

Im g e Dağıtım
Ank ar a

Konur Sokak No: 43/A Kızılay
Tel: (312) 417 5095-96/418 28 65

Faks: (]tı) 4 25 65 32
E-Posta: dagitim@imge.com.tr

Istanbul
Mühürdar Cad. No: 80 Kadıköy

Tel: (216) 348 60 58
Faks: (216) -+18 26 10

E-Posta: kadikoy@ımge.com. tr

Denis McQuail • Sven Windahl
�

Iletişim Modelleri
Kitle llctişim Çalışmalarında

Çeviren
Konca Yumlu

2. Baskı

-r.-
IMGE
kitabevi

Imge Kiıabevı Yayınları
Genel Yayın Yönetmeni
Şebnem Çi/er Tafukçı

ISBN 97'>-S:H-184-0

Özglin Adı
Communıcarıon Model s for rhe Srudy o[Mass Communıcwon, 1982

© Sven Windahl and Denis McQuail, l9B2, 1993
Pearson Educaıion limited aracılıgıyla

©Imge Kitabevi Yayınları, 1997

Tüm hakları saklıdır.
Yayıncı izni olmadan, kısmen de olsa

foıokopi, film vb. elektronik ve mekanik
yönı emleri e çogalıılamaz.

l. Baskı: Ekim 1997
2. Baskı: Ekim 2005

Dlizelti
A !aa ai n Topçu

Kapak
Murar Öz koyuncu

Sayfa Dlizeni
Yalçın Ar eş

Baskı ve Ci lt
Pelin O/Set TipoMar6a.scılık S.sn. 1k. Lrd Sri.

Mıth.sqJilşa C.sd No:621-1 Kızılay-Ankanı
Tel: (312) 118 70 93-91 • Faks: 1181016

www.pelinofset. com. tr

Im g e K iıa b e vi
Yayıncılık Paz. San. ve Tic. Lıd. Şıi.

Konur Sok. No: 3 Kızılay 06650 Ankara
Tel: 012)419 4610-ll • Faks: 012) 425 29 B7

lr.ıerneı: www.imge.com.tr • E-Posta: imge®imge.com.ır

İçindekiler

IKINCI BASKIYA ÖNSÖZ 9

TÜRKÇE BASKlYA ÖNSÖZ 11

GIRIŞ . 13

l.l Alan ve amaç 13

1.2 Modellerin kul!<:mımları ve yanlış kullanımları l4
1 .3 Tanım ve terimler 1 7
1.4 Ilk iletişim modelleri ve kitle iletişim araştırması 20

l. 5 Temel matematiksel modelin geliştirilmesi 21

1.6 Iletişimden kitle iletişimine 22

1.7 Iletişim modellerinde ve iletişim araştırmasında
gelişmeler 23

1.8 Gelecekteki gelişmeler 25

2 TEMEL MODELLER 27

2.1 Lasswell formülü 27

2.2 Shannon ve Weaver, Osgood ve Schramm, Dance
modelleri 30

\ s

Iletişim Modelleri

2.3 Gerbner'in genel iletişim modeli . 38

2.4 Newcomb'un ABX modeli, diğer 'denge' modelleri ve
birlikte yönelim 4 3

2.4.1 Newcomb'un ABX modeli 43

2.4.2 Birlikte yönelimin uçurtma modeli . 46

2.4.3 Uyum ve uyumsuzluk kuramı 50

2.4.4 Bir yakınlaşma modeli 52

2.5 Wesıley ve MacLean'ın iletişim araştırması için
kavramsal modeli . 55

2.6 Maletzke'nin kitle iletişim süreci modeli . 64

2.7 lletime alternatifler: Ritüel ve ilgi modelleri 74

2.7.1 lletişimin ritüel modeli 74

2.7.2 Ilgi çekme ve gösterim olarak iletişim 76

3 KIŞISEL ETKI, YAYlLMA VE BIREYLER ÜZERINDE
KlTLE ILETISIMININ KISA DÖNEM ETKILERI 79

3.1 Etki-tepki modelleri ve bu modellerin değiştirilmiş
biçimleri . 79

.t 3.2 Katz ve Lazarsfeld'in iki aşamalı kitle iletişim ve
kişisel etki modeli 83

3.3 Comstock'un televizyonun bireysel davranış
üzerindeki sonuçlarını ele alan psikolojik modeli 89

3.4 Rogers ve Shoemaker'in yeniliklerin yayılması
modeli . 96

3.5 Haberin yayılması 102

3.5.1 'Normal' yayılma eğrisi 102

3.5.2 J-Eğrisi modeli l04

3.6 Haberlerin kavranması, işlenmesi ve ha tırlan ması. 110

3.6.1 Haberin öğrenilmesinde iletim modeli lll

3.6.2 Haberin işlenmesi: Bir alımlama modeli 114

3. 7 Kamuoyu ve kişilerarası iletişimin mantar modeli 121

4 KITLE ILETIŞIMININ KÜLTÜR VE
TOPLUMA ETKILERI
4.1 Kültürel göstergeler ve eğitilim süreci
4.2 Gündem koyma ve sapıama

4.2.1 Temel model

125

127

132

133

fondekı/er

4.2.2 Rogers ve Dearing'in farka dayalı
gündem koyma ve saplama modeli 136

4 .1 Kitle iletişim etkilerinin bağımlılık modeli ı 40

4.3.1 Bağımlılık durumu ı40

4. 3. 2 Bağımlılığın etki süreci 14 2

4 4 Sessizlik sarmalı ı 46

4.4.ı Temel modeL ı47

4.4.2 Bireysel fikir için süreç modeli ı49

4.5 Enformasyon gediklerinin etkileri ı 53

4.6 Kitle iletişim araçlarının merkezkaç/merkezcil
etkileri ı6ı

5 IZLEYICIYI MERKEZ ALAN MODELLER ı65

5.1 Kullanım ve doyum yaklaşımı.. ı66

5.l .ı Temel formül.. .. ı67

5. l. 2 Rosengren'in genel modeli............................. .. ı 68

5. 1.3 Kitle iletişim araçlarından edinilen do yum
kuramma beklenti-değer yaklaşımı ı 70

5.1.4 Kültürel/Enformasyonel doyum modelleri ı 73

5.2 Rencksıorrun toplumsal eylem modeli ı 79

5.3 Izleyici alı mlaması ve çözümlemesi ı82

5.3.ı Kodlama ve çözümleme modeli ı83

5.3.2 Söylem modeli ı85

5.4 Izleyicinin ulaşması, seçimi ve beğenisi ı89

5.4. ı Farklılaşmış izleyici ulaşım ı modeli ı 89

5.4.2 Televizyon program seçimi ı9ı

5.4.3 Kanal çokluğu durumunda izleyici seçimi ı 94

5. 4 4 Televizyon programının beğenilmesi ı 96

6 KITLE ILETIŞIM ARAÇLARINlN ÖRGÜTLENIŞ!,
SEÇIMI VE ÜRETIMI.. .. 20ı

6.ı Toplumsal kuvvetler alanında kitle iletişim araçları ... 20ı

6.2 Gieber ve Johnson'un kaynak-muhabir
ilişkileri modeli 204

6.3 Iletişim araçlarında eşik bekçiliği 209

6.4 McNelly'nin haber akışı modeli 212

flen·şim Modelleri

6.5 Bass'ın iç haber akışı üstüne geliştirdiği
ikili eylem modeli 215

6.6 Galtung ve Ruge'un seçici eşik bekçiliği modeli 217

6.7 Iki farklı kitle iletişim aracında seçim ve
üretim sekansı. 222

6.7.1 Haber oluşturma (Newsmaking) 222

6.7.2 Haber üretimi süreci 224

6.7 .3 Müzik endüstrisinde karar zinciri . 225

7 PLANLI ILETIŞIM 229

7 . l Iletişim kampanyası 230

7.2 Kampanya amaçlarının ve etkilerinin boyutları 234

7.3 lletişimin etkileri hiyerarşisi 237

7.4 Dört halkla ilişkiler modeli 240

7.5 Pazarlama iletişimi 244

8 YENI KITLE ILETIŞIM ARAÇLARI VE
ENFORMASYON TOPLUMU 249

8.1 Enformasyon toplumu: Vaatler ve sorunlar 249

8.2 Enformasyon ırafiğinde değişen denge .. 254

8.3 Iletişim biçimlerinin yakıniaşması ve kitle iletişim
araçları düzenlemesi modelleri 260

8.4 Iletişim siyasası ve toplumsal sorunlar:
Sistemlerarası farklılıklar 263

9 ULUSLARARASI ILETIŞIM 265

9.1 Giriş . 265

9.2 Uluslararası enformasyon akışı 267

9.3 Uluslararası haber akışı 270

9 4 Ulusötesi program akışı. 274

tkinci Baskıya Önsöz
�

Denis McQuail ve Sven Windahl'ın 1 993 yılında gözden
geçirilmiş ve geliştirilmiş o larak ikinci baskıya hazırladık­
ları Iletişim Modelleri'nin Türkçe birinci baskısı 1 99 7 yı­
lında yayımlanmıştır. Kitabın çevirisinde özüne sadık ka­
lınarak mümkün olabildiğince objekt if olunmaya çalışıl­
mıştır. Türkçeye kazandırılmasında en önemli neden i leti­
şim alanında araştırma yapmak isteyen iletişimcilere temel
kuramsal bilgileri aktarması ve kuramsal açıdan yol göste­
rici nitelikte olmasıdır. Aradan geçen zaman içinde halen
aynı özellikleri koruyan eserin Türkçe çevirisinin ikinci
baskısı iletişim alanını kuramsal boyutuyla anlamaya ve
çalışmalarını anlamiandırmaya çalışanlar için başvuru eser
olma özelliğini korumaktadır . l letişim alanındaki sorunla­
ra duyarlı, sorunları çözümlerneye yönelik yapılması amaç­
lanan bilimsel çalışmalarda evrensel düzlemdeki kuramsal

1/euşım Modell'cri

bilgi birikimi göz ardı edilemez. Var olan bilgi birikimine
yapılacak katkılar ise ancak nitelikli, uzun erimli bilimsel
araştırmalarla mümkün olabilir.

Konca Yumlu
Eylül 2005

Türkçe Baskıya Önsöz
�

Ilerişim Modelleri'nin bu son baskısındaki amacımız, ge­
nelde kamu iletişimi, özelde kitle iletişim araçlarına deği­
nerek hızla değişen ve gelişen iletişim alanı çalışma ve uy­
gulamalarını güncelleşrirmekrir. Amacımız eğitim, araştır­
ma ve uygulamalara katkıda bulunmakrır. llerişim alanın­
daki değişimin ana yönelimlerinden bir i kitle iletişiminin
genel olarak ele alınmasından bu alandaki farklılaşma ve
etkileşimsel yöne doğru kaymaktadır. Diğeri, farklı tekno­
lojilerin ve farklı ilelişim süreçlerinin giderek daha çok bir­
biriyle ilişki ve birbirine yaklaşması yönündedir. Üçüncü
bir eğilim ise, tüm i letişim biçimlerinin küreselleşmesid ir.
Yeniden gözden geçirilen baskımızda bu eğilim leri göz
önünde bulundurmaya çalıştık.

Iletişim teknolojileri değişimin başlıca itici gücüdür;
ancak bu teknolojiler kişisel, kurumsal ve toplumsal olsun
çeşitli toplumsal bağlamlarda ele alınıp uygulanmalıdır.
Sonuçta i letişim modelleri aynı zamanda insan davranış,

Ilerişim Modelleri

örgüt ve kurumlarının modelleridir. I letişim ortamları ge­
nelde çeşitli faktörlerin ve farklı çözümleme düzeylerinin
söz konusu olduğu oldukça karmaşık durumlardır. Ta­
nımladığımız modeller araştırmaları temel almaktadır ve
bu karmaşıklık içinde bir yol gösterici o lma amacındadır.

Bu kitabın ilk versiyonu yirmi yıldan daha fazla bir süre
önce lsveç dilinde yayımlandı. O günden bu yana iki kez
köklü bir şekilde gözden geçirildi. lik versiyonlar japonca
ve ispanyolca dahil birçok dile çevrilmiştir. Ancak elinizde­
ki bu baskı en son gözden geçirilen ve genişletilen baskının
ilk çevirisidir. Türkiye'de öğrencilere ve okuyuculara su­
nulmasından, çalışmanın uzun yıllardan beri tanıdığım, gü­
vendiğim meslektaşım Konca Yumlu tarafından yürütülmüş
olmasından ve birlikte çalışmaktan mutluyum.

Derris McQuail
Amsterdam, Temmuz 1 995

l. Giriş

1 . 1 ALAN VE AMAÇ

Bu kitabın amacı iki yönlüdür. Bir yandan kitle iletişim sü­
recini tanımlamak veya açıklamak üzere geliştirilmiş bir­
çok modeli öz ve anlaşılır biçimde bit araya getirmek ve
sunmak; ö te yandan kitle i letişimi konusunda kırk yıl l ık
araştırmanın ürünü olarak ortaya çıkan başlıca düşünce
çizgilerini sunmak amaçlanmaktadır. Bazı yerlerde önemli
kavramsal gelişmeleri veya oldukça yeni araştırma alanla­
rını yansıtmak üzere kendi modellerimizi oluşıuı;duk. On
yıl sonraki oldukça değiştirilmiş bu baskıda hem alandaki
gelişmeleri göz önüne alıp hem de alanı genişletmek üzere
(Özell ikle Bölüm Tden 9'a kadar) daha önceki bazı model­
ler çıkarttık, yerlerine yenilerini ekledik. Önceki bazı te­
mel modeliere ise güncelliklerini yitirmiş olsalar da tarih­
sel nedenlerle ve sonraki çalışmalara temel oluşturmalan
nedeniyle bu kitapta yer verdik.

Kitle iletişimi hakkındaki düşüncelerin tarihi birden
fazla biçimde anlarılabil ir. Seçtiğimiz yol gönderen, gönde-

ll eti ,<im Modd 1 ai

ri ve alıcı gibi temel öğelerin farklı nitelik ve anlam üst­
lendiği , kitle iletişimini genel bir olgunun özel bir biçimi
olarak gören geleneği takip etmektedir Bu anlamları önce
herhangi bir iletişim ilişkisinin içerdiği bazı çok basitleşti­
rilmiş ve genel türlerinden başlayarak, daha sonra kitle ile­
tişiminin etkilerini ve temel katılımcılar içi ve katılımcılar
ile toplam arası ilişkileri ele alarak aydınlarmayı umut edi­
yoruz.

Kitle iletişimi üzerinde odaklaşırken kişilerarası ve
kişileriç i iletişim ve gruplar ile kurumlar içindeki akışları
ve iletişim yapılarını konu alan çal ışmalardaki ilginç ge­
lişmeleri kaçınılmaz olarak dışarıda bırakmak zorunda
kaldık. Yine de kitle iletişimine bakış açımızı, kitle iletişi­
mini ö teki türde ağ ve süreçleriyle etkileşim içinde ve bun­
larla birlikte işleyen bir süreç olarak gören bir görüş oluş­
turmaktadır. Berişim çalışmalarında kuram, yöntem veya
amaç bakımından çok az ortak noktaları varmış gibi görü­
nen uzmanlık dalları ortaya çıkmış olsa da hiçbir 'iletişim
sistemi'nin e trafına kesin çizgiler çekmemeyi tercih e ı ıik.
Var olan sınırların şimdikinden daha az net olacağı, ileti­
şim teknolojisi ve iletişim gereksiniminin yeni biçimleri­
nin, farklı yapılar, ilişkiler ve etki olanakları üreteceği bir
gelecek öngörmekteyiz .

l . 2 MODELLERIN KULLANIMLARI VE
YANLlŞ KULLANIMLARI

!!elişim Modelleri kitabının i lk baskısında (1 982) , iletişim
modellerine ilginin az olduğundan söz etmiştik. Durum ar­
tık böyle değil; tahminen nedeni, algıladığımız avanıa jların
şimdi daha çok farkında olunmasında yatıyor. Durum böyle
olsa da potansiyel avantaj ve dezavantajlar üzerinde biraz
daha yorum yapmayı gerektiriyor. Bizler, amacımız doğru!-

tusunda, bir modelin gerçekliğin grafik şeklinde bilinçli ola­
rak basitleştirilmiş bir tanımlaması olduğunu düşünüyoruz.
Bir model herhangi bir yapı veya sürecin başlıca öğelerini ve
bu öğeler arasındaki ilişkileri gösterıneyi amaçlar. Deursch
(1 966) sosyal bilimlerde modellerin başlıca şu avanra jları
olduğuna dikkati çeker. Birinci olarak, modellerin sistemle­
ri birbiriyle ilişkilendirerek ve düzenleyerek ve belki de aksi
takdirde algılayamayacağımız bürünlerin imajını vererek
düzenleme işlev/en' vardır. Bir model bir dizi farklı özell ik­
ıeki durumun genel bir resmini verir. lkinci olarak, karma­
şık veya belirsiz olabilecek enformasyonu basitleştirilmiş
şekliyle vererek açıküroaya yardımcı olurlar. Bu, modele
kavrarma işlevi kazandırır; çünkü öğrenci veya araşrırmacı­
yı bir süreç veya sistemin anahtar noktalarına yönelrir .
Üçüncü olarak, model olayların gelişimini veya sonuçlarını
öngörmeyi mümkün kılar. En azından çeşitli alternatif so­
nuçlar için olasılıkları gösrermede, dolayısıyla araşrırmada
hipotezler formüle etmede temel oluşturur. Bazı modeller
yalnızca bir olgunun yapısını açıklamakla yerinirler. Bu tür
bir model, bir radyo alıcısının bileşkenlerinin çizimini 'yapı­
sal' olarak tanımlar. 'Işlevsel' olarak adlandırdığımız diğer
modeller ise sistemleri enerj i , güçler ve yönleri, parçalar
arasındaki ilişkiler ve bir parçanın diğerine erkisi olarak ta­
nımlar.

Kitapta yer verilen modeller daha çok ikinci karegori­
ye uygun düşmektedir; çünkü Herişimin tümü bir dereceye
kadar dinamiktir ve süreç veya değişimin bazı öğelerini
içerir. Böyle olduğu halde modellerden bazıları oldukça
basirrir ve öğeleri birbiriyle ilişkilendiren güçler hakkında
bizlere çok az şey söyler. Genelde modeller tamamıyla sö­
zel veya şekilsel veya matematiksel olabilirken, biz ler sa­
dece hem sözel hem de şekilsel olanlara yer verdik

Modellerin kullanımına karşı geliştirilen düşünce,
modellerin kendilerini yararan ve kullananları dar sınırlar

1/etişım Modelleri

içine zorladığı ve bu kişilerin daha sonra saldırı karşısında
bu sınırların ateşli savunucusu haline gelmesidir. Her ne
kadar eski modellerin çıkarnldığı veya değişririldiği i letişim
araşnrmalarında bu durum söz konusu olmasa da, böylesi­
ne bir eğilim bir bilimin gelişimini gecikririci etkide bulu­
nabilir. Benzer bir tehlike, bir modelin veya modeller dizi­
sinin modelin bileşkenleri veya söz konusu olacak süreçler
hakkında temel sayılan, ama sorgulanabilir olan önermeleri
devam errirme eğiliminde olabilmesidir. llerişim alanında
buna bir örnek, ilerişimi 'gönderenin' 'alıcıyı' kasren erkile­
ıneye çalışrığı tek yönlü bir süreç olarak temsil etme eğili­
midir. Böylesine bir temsil çoğu Herişimin daireselliğini, rar­
rışılabilirliğini ve açıklığını inkar etme eğilimindedir.

Kavramak amacıyla bile olsa modelleri kullanmanın
bazı tehlikeleri olduğu harırlanmalıdır. Modeller kaçınıl­
maz olarak eksik, fazlasıyla basirleşririlmişrir ve bazı gizli
önkabuller içerirler. Analizierin tüm amaç ve düzeyleri
için uygun hiçbir model olamayacağı açıktır; ama burada
önemli olan zihnimizdeki amaç için doğru olan modeli
seçmekıir. Kirabın amaçlarından biri farklı modellerin uy­
gun amaç ve düzeyleri hakkında kit le i lerişim araştırmala­
rında nasıl kullanıldıklarını göstererek birtakım ipuçları
vermektir. Okuyucu, modelleri durum veya ortama göre
sınama, herhangi bir modelin seçilen uygulamaya uygun
bir şekilde adapte edilmesi olasılıklannın farkına varmalı­
dır. Sunulan modeller kolaylıkla bir başka biçim verileme­
yecek ve formüle edilemeyecek kadar kursal değildir.
Herkesin i lerişim sürecinin belirli bir yönünü ele alan
kendi modelini yapma durumunda olduğu açıkça anlaşıl­
malıdır. Bu kirabın kitle i lerişim öğrencilerini bu süreci bir
aydınlanma aracı olarak özümserneye cesaretlendireceğini
umut ediyoruz.

Modelleri temelde düşüneeye katkıda bulunan ve i le­
rişim çalışmalanna özellikle uygun düşen araçlar olarak

Giriş

görüyoruz. Neden bu kadar uygun olduklarını göstermek
o kadar kolay deği l ; ancak bu iletişimin gözle görülmez
oluşundan veya elle tutulur ve sabit biçimler almadan sos­
yal ilişkilerde bağlayıcı bir güç oluşundan kaynaklanıyor
olabilir. lletişim eylemleri belirli ilişkiler çerçevesinde
tahmin edilebilir veya tekrarlayan biçimlere dönüşürler ve
bu yapı için gözleme hemen açık olmayan sonuçlara yol
açarlar. Sonuç olarak, var olduğunu bildiğimiz, ama göre­
mediğimiz bağlannların yerine geçen çizgileri çekebilme­
nin ve bu ilişkilerin yapı, topografi, güç ve yönünü göste­
recek diğer araçları kullanmanın çekiciliği vardır. l lerişi­
min sözel soyutlamalarla e le alınacak o kadar çok konusu
vardır ki, en azından grafik biçimde bazı sabitleştirmeler
her ne kadar soyutlama öğesinin çoğu kalsa da bir destek
ve teselli olmaktadır.

l . 3 TANI M VE T ERIMLER

Bu kitapta ana kavram iletişimdir. lletişim çeşitli şekillerde
tanımlanmaktadır, ama biz ne belli bir tanıma bağlı kal­
maya gereksinim duyduk ne de bunu istedik. Çünkü zaten
değindiğimiz yazarların bu kavram hakkında farklı düşün­
celeri vardı. Ancak aşağıdaki örnekler söz konusu olan an­
lamların çeşitliliği hakkında bizlere fikir vermektedir:

Enformasyon, düşünce, tutum veya duyguların bir kişiden
veya gruptan ötekine (veya diğerlerine) özellikle semboller
yoluyla iletilmesidir (Theodorson ve Theodorson 1969).

En genel anlamıyla; bir sistem, bir kaynak, bir ötekini,
hedefini, alteratif sembolleri ele alıp bunları ikisini birleşti­
ren kanaldan ileterek, manipüle ederek etkilediğinde ileti­
şim meydana gelir (Osgood vd. 1957).

Iletişim 'gönderiler aracılığıyla kurulan sosyal etkile­
şim' olarak tanımlanabilir (Gerbner 1967).

Ilerişim Modellerı

Böylelikle en genel anlamıyla i letişim bir gönderen, bir
kanal, bir gönderi, bir alıcı, gönderen ile alıcı arasındaki
i lişki, etki, iletişimin meydana geldiği ortam ve 'gönderile­
rin' değindiği bir dizi şeyleri belirtir. lletişimde her zaman
olmasa da bazen 'iletme' veya 'alma' niyeti veya amacı var­
dır. Ile tişim aşağıdakilerin biri veya hepsi olabilir: Diğerle­
rine yönelik bir eylem, diğerleri ile etkileşim ve diğerlerine
tepki.

Modelleri ortaya çıkartanlar bazen iki sürece daha dik­
kat çekerler. Bunlar 'kodlama' (modelin gönderen ucunda)
ve 'açımlama' (modelin alıcı ucunda) . Kodlama, gönderi­
nin hedeflenen alıcılara veya ileti aracına uygun olarak bir
dile veya koda çevrilmesi demektir. Açımlama, gönderinin
anlam çıkartmak üzere mesajı tekrar işlemesi demektir. lki
kişi arasındaki bir sohbette kodlama işlevi konuşma me­
kanizmasıyla ve sözel olmayan iletişimde kasların olası ha­
reketleri yapması vs. ile gerçekleşir. Böyle bir durumda
duyma ve görme duyuları açırolama işlevini yapar. Kitle
iletişiminde kodlama, sinyallerin iletiminde gerekli olan
teknik değişimler olabileceği gibi, yerleşik prosedürlere,
izleyici deneyimi hakkındaki beklentilere göre sözcük, re­
sim ve format ların sistematik seçimi de olabilir.

Birçok modelde 'geribesleme' kavramına yer verilmiş­
tir. Bu kavram genel olarak iletişimeinin hedeflenen alı­
cının mesajı gerçekten alıp a lmadığı, nasıl aldığı hakkın­
da enformasyon e lde ettiği herhangi bir sürece i lişkindir.
Bu t ür enformasyon süregiden veya ge lecekteki iletişim
davranışını değiştirmeye yardımcı olabilir. Bir yüz yüze
iletişim durumunda geribesleme, soru sorma, bir şeyin
tekrarını isteme , jestler, cevaplar gibi şekillerde olabilir.
Kitle iletişiminde bu tarz geribesleme tepkilerin yerini
çoğu kez izleyici araştırması, satış oranları, s tüdyo izleyi­
cileri, deneme yayınları, mektup ve te lefonlar alır. Fakat
geri besleme doğrudan üst yöneticilerden, meslektaşlar-

I 1 r8

Giriş

dan, arkadaş ve diğer kişisel i lişkilerden tepki biçimlerine
de bürünebilir.

Cörüldüğü gibi Herişimin birçok temel terimi kitle ile­
ıi�imi söz konusu olunca farklı anlam kazanır. Bu nedenle
lü ı Ir iletişimini farklı bir şekilde tanımlamalıyız. Sık sık
be lirtilen tanımı şöyledir ·

Kitle iletişimi uzmanlaşmış grupların geniş, heteroJen ve
farklılaşmış izleyicilere sembolik içerik yaymak üzere tek­
nolojik aygıtları (basın, radyo, film vs.) hizmete soktuğu
kurum ve tekniklerden meydana gelir Uanowitz 1968).

Bu tanım göz önünde bulundurmamız gereken birçok de­
ğişikliğe ve yapmamız gereken eklere dikkat çekmektedir.
Kitle ile tişiminde 'gönderen', daima örgüdenmiş bir gru­
bun parçası, çoğu kez de ile tişimden başka işlevleri olan
bir kurumun üyesidir. 'Alıcı' daima bireydir, ancak gönde­
ren örgüt tarafından bazı genel özellikleri olan bir grup
veya kolektiflik olarak çoğu kez görülebilir. Burada kanal
artık sosyal ilişki, ifade aracı veya duyu organlanndan
meydana gelmez, büyük ölçekli teknolojiye dayanan dağı­
nın aygıt ve sistemlerini içerir. Bu sistemlerin sosyal bir bi­
leşkeni halen vardır; çünkü yasa, gelenek ve beklentiye da­
yanır lar. Kitle iletişiminde gönderi eşsiz ve geçici bir olgu
değildir. GönderHer çoğu kez oldukça karmaşık , kitlesel
olarak üretilen, sonsuza dek tekrar lanabilir sembolik bir
yapıya sahiptirler.

Kitle ile tişiminde özellikle önemi olan noktalar şun­
lardır: llerişimin tümünün açıklığı ve kamusallığı; 'gönde­
ri' kaynaklanna sınırlı ve kontrol lü ulaşım ; gönderen ve
alıcı arasındaki ilişkinin kişisel olmaması, aralanndaki il iş­
kinin dengesizliği, gönderen ve alıcı arasına kurumsal dü­
zenlemelerin girmesi. Gerçekte kitle iletişim sürecinin ev­
rense l tek bir şekli yoktur, kitle ile tişiminin bütünü ya da

//elişim Modelleri

parçalarını temsil eden olası modellerin çokluğundan so­
rumlu olan gerçekliğin çeşitliliğidir.

1.4 lLK lLETlŞlM MODELLERI VE
KiTLE lLETlŞlM ARAŞTIRMASI

Önceleri kitle basınının siyasal e tkileri ve daha sonra film
ve radyonun ahlaksal ve toplumsal sonuçlarına duyulan ilgi
ile uyanmış kitle i le tişim araştırmalannın tarihi bu yüzyı­
lın başlarına kadar uzanır. iletişim araştırmalarının kökeni
genelde eğitim, propaganda, telekomünikasyon, reklam,
kamu ve insan ilişkileri alanlarının verimliliğini ve etkile­
rini artırmak ve sınamak isteğinde yatar. Araştırma faaliye­
t i uygulamaya ilişkin isteklerle başladı ; psikoloji ve sosyo­
lo jideki gelişmeler; metodolojideki genel ilerleme ler, özel­
likle deneylerin, sosyal alan araştırmalannın ve istatistiğin
kullanılması ile beslendi.

IL Dünya Savaşı sonrası döneme kadar ile tişime böy­
lesine bir ilgi söz konusu olmadı. Önceki ampirik araştı r­
maların büyük o randa bir Amerikan olgusu olması gibi,
ABD'de savaş sonrası dönemde iletişim bil iminin varlığı ilk
kez tartışıldı. (iletişim çalışmasında gelişme ve bir lik ara­
yışının bir ifadesi olarak alınabilecek) l 950'li yıllar model
oluşturma eyleminde bereketli bir on yıl oldu. Johnson ve
Klare'e 0 96 1) göre, iletişim hakkındaki düşüncelerini yu­
kanda belirtilen terimiere göre model biçiminde formüle
etmek üzere sosyal bilimcileri ilk harekete geçiren kişi bir
matematikçi olan Claude Shannon'dur. Bu yaklaşımın baş­
langıçtaki cazibesi her şeyden önce etki ve verimliliğe du­
yulan güncel i lginin baskınl ığına; ikinci olarak, bu mode­
lin psikolojide temel olan (Bkz. 3 . 1) davranış kontrolü ve
öğrenmenin etki- tepki modeli ile uygunluğuna; üçüncü
olarak ise kitle iletişim araştırmasında var olan bilgi ve in-

Giriş

ederneyi düzenleme ve kodlamaya duyulan giderek artan
isteğe bağlanabilir.

1 . 5 TEMEL MA TEMATtKSEL MODELlN
GEL1ST1R1LMES1

Basit olan gönderen-kanal-gönderi-alıcı modeli ı 950'lerde
hem kişilerarası hem de kitle i letişimi öğrencilerinin ilgi le­
rine göre hızla değiştirildi. Değişiklikler insan i letişiminin
bazı önemli yönlerini dikkate aldı. Bunlardan biri geri­
besleme tepkilerin oluşumunu tam ve temel bir bileşken
olarak modele katma gereksinimiydi. Bu gelişim iletişim
süreçlerinin düz çizgisel olmadığının farkına vanlmasıy­
la ilişkiliydi. l letişim süreçleri tipik olarak dairesel, tekrar­
lanan ve sarmal özelliklerine sahipti; çünkü iletişim ile bir­
likte oluşan değişme başlangıçtan !arklı bir düzlemde (me­
kansal benzerlikler kullanmak gerekirse) ve !arklı bir nok­
tada yeni bir 'halka' başlatıyordu. Bu konular 2. 2'de Osgood,
Schramm ve Dance'in çalışmasıyla bağlantı içinde tartışıl­
maktadır.

Bir diğer ikinci temel gelişme alıcıların normalde gön­
derileri seçici yoldan algıladığı, yorumladığı ve sakladığı
gerçeği ile ilintiliydi. l letişim bağlantısının potansiyel ve­
rimsizliğinin önceki matematiksel m odelde kuşkusuz far­
kına vanlmıştı, ancak başarılı i letişimin temel kriteri gön­
derenin amaçlarından kaynaklandığı için sorun sistemdeki
'gürültü' olarak ele alınıyordu. Gerbner'in modeli (2 .3) bu
soruna bir çözüm getirir niteliktedir. Bu çözüm kaynakla­
rın devamlı ilgisini ve görülen verimsizl iğin doğasını göz
önünde bulundurur. Gerbner'in m odeli , iletişimin temelde
tamamlayıcı niteliği olduğunu, üreti len anlamın alıcının
daha önceden edindiği bilgi ve önkabullere ve iletişimin
gerçekleştiği ortama bağlı olduğunu vurgular. Bu gelişme

Ilerişim Modelleri

Herişimin öznelliklerarası bir yapıya sahip olması olarak
özetlenebilir, çünkü her iletişim ne de olsa alıcı ve gönde­
ren arasında karşılıklı değişim ve pazarlık içerir. lletişimde
sonuç bu nedenle bir m üzakere işidir ve her zaman ön­
ceden öngörülemez. Bu görüş kişilerarası iletişim üzerine
yapılan son çalışmalarda önemli olmayı sürdürmektedir
ve kitle i letişiminde 'izleyici merkezli' yaklaşımlar olarak
adlandırdığımız yaklaşımların gelişimini etkilemiştir (Bö­
lüm 5) .

1 .6 lLETlŞlMDEN KlTLE lLETlŞlMlNE

Model oluşturma geleneğinin ilk çıkış noktası özellikle
kitle iletişimiyle ilgili modellerin ayıklanmasıydı. Kısaca
tanımlamış olduğumuz kitle i letişiminin ayıncı özellikle­
rini göz önüne almak gerekliydi. Westley ve MacLean'in
(2. 5) çalışması kitle iletişiminin kanallarını kontrol etme­
de, toplumdaki kaynaklar i le genel halk arasındaki ilişki­
lerde aracı olmada kitle i letişim kurumunun rolünü önem­
sernede özellikle önemliydi. Bunun yanı sıra Westley ve
MacLean'ın modeli, gönderilerin amaçlı iletimi üzerinde
duran iletişimin özgün temel modeli ile amaçsız gözüken
kitle iletişim akışı arasında köprü oluşturur. Westley ve
MacLean'ın modelinde kitle ile tişimci alıcı için bir aracı
görevi üstlenir, alıcının gereksinim ve ilgilerini dile getirir.
Süreç, ile tişimeinin amacından çok tahmin edilen izleyici
tale bi tarafından yönlendirilir. Maletzke'nin modeli (2 .6)
bu fikirlerden bazılarını gelişti rir ve ayrıca hem kitle ileti­
şimeinin hem de izleyicinin bir sosyal ortam ve küçük
grup çevresi içinde faaliyet gösterdiğini önemle hatırlatır.
Temel modeller bölümü iletişimin (kitle iletişimi dahil
olmak üzere) sadece veya daima bir düz çizgisel ileti süre­
ci o lmadığını, önemli 'rilüel', ifadesel ve katılımcı yönleri

olduğunu, diğer manuklarla da (izleyicilerin ilgisini ka­
zanma ve devam ettirme gibi) yönlendirilebileceğini hatır­
Iararak son bulmaktadır (Bkz. 2 .6 ve 2. 7) .

ı . 7 lLETlŞlM MODELLER INDE VE lLETlŞlM
ARAŞTIRMASI NDA GELlŞMELER

ı 960 ve 1 9 70'lerde araştırmaların ilgi odağı kitle ilerişim
araçlarının fikir, tutum ve davranış üzerindeki doğrudan
erkileri sorusundan (her ne kadar bu konulara aşağıda ha­
len yer verilse de , özellikle Bölüm 3 ' re) uzaklaşma eğilimi
gösterdi. Bunlar yerine ilgi uzun dönemde gelişen, dolaylı
sosyalleşrirme ve ideolojik süreçlere, ayrıca kitle ile rişimin,
sosyal çevre sorunlarına (Bkz. 4 .3 ve 4 .5) duyduğu ilgiye
bağlı olarak gelişen erkileşim alanlarına kaydı. Modern
toplumun üyelerini il e rişim araçlarının güç sahibi elideri
tarafından acizce yönlendirilen varlıklar olarak gören kitle
toplumu kuramı yerini kitle ilerişim araçları tarafından
sunulan yol gösterici hususları kabul etme veya e rmernede
daha aktif rol alan insanların olduğu bir başka kurama bı­
raktı . Bu görüşe göre kitle ilerişim araçlarının anlamlan
empoze ermekrense fikir oluşturma ve dünyaya bakış açısı
yararınada 'hammade'yi vermesi daha olasıdır. Bu bakış
açısı , erkin izleyici kuramlanyla (Bölüm 5) ve izleyiciyi
'çözümleyici' ve okuyucu olarak güçlendiren, kitle ilerişim
aracı metinlerinin farklı alımlanabileceğine ilişkin kuram­
larla desteklenmiştir (Bölüm 5 .3) .

Kitle ilerişim araçlannın tek yönlü gücünü azımsayan
bu eğilimiere rağmen ı 970 ve 1980'lerde eleştirel kuramın
güçlü bir şekilde gelişmesi kitle ile rişim araçlarının sadece
sosyal erkinin tarafsız kanallan olmadığı, daha büyük bir
olasılıkla ekonomik ve siyasal gücü olanların avanra jlarını
artırdığı yolundaki algılamayı kuvvedendirdi. Örneğin kir-

{{erişim Modelleri

le iletişimin sunduğu enformasyondaki yapısal eşitsizlikle­
ri ortadan kaldırmaya çalıştığı söylenemez (4.5). Toplum­
da kitle iletişim araçlarının devamlı etkisi konusunda sağ­
lıklı bir şüphe kitle i letişim kurumuna ve onun çevresin­
deki baskı ve zorlamalarla olan ilişkisine (Bölüm 6) , özel­
likle haber seçimi ve sunumuna e tki edecek olanlara daha
çok dikkat edilmesine neden oldu.

Yeniden gözden geçirilmiş bu ikinci baskı, önemli olan
üç araştırma ve kurarn alanını göz önüne alarak genişle­
tilmiştir. Bunlardan biri yeni olmaktan uzak olsa da ayrı
bir ilgiyi hak eder. Bu alan 'uygulamalı iletişim' i le -tutum
veya davranışı veya büyük çaplı enformasyon kampanyala­
rını etkileme amacıyla kitle iletişim araçlannın kullanıl­
ması- ilgilidir (Bölüm 7) . Tümüyle yeni diğer iki böl üm,
on yıl önce birinci baskının Giriş bölümünde anıştırılmış
konulan ele alır. Bunlar ortaya çıkan 'Enformasyon Top­
lumu'nun nitelikleri ile uluslararası iletişimi irdeler. Kitle
i letişimini diğer iletişim süreçlerinden ayırt eden çizginin
çok daha az belirgin olduğu bir döneme doğru gitmekteyiz.
Aynı içeriği geniş ve durağan izleyicilere gönderen, ideal
tipte merkezileşmiş basın veya yayın kurumu giderek ge­
çerliliğini yit irmektedir. Kolektif 'gönderen' ile kolektif
'a lan' arasındaki sabit ilişki ve açık fark artık geçerli deği l­
dir. Bu durum hem değişen teknoloji hem de büyüyen ye­
ni kitle iletişim aracı siyasaları ve örgütlenme biçimlerin­
den kaynaklanmaktadır. Kitle iletişim süreci farklılaşmaya
ve ufak parçalara ayrılmaya devam etmektedir. Gözlemci­
ler iletişim teknolojisi biçimlerinde birbirine yaklaşan bir
sürece ve kitle iletişim araçları arasındaki geleneksel ay­
rımların yıkılışma dikkat çekmektedirler (Pool 1 983) (Bkz.
8 .3) .

Kitle iletişim akışının hızla 'uluslararasılaşması' hem
yararlı olacağı düşünülme:kte hem de neden olabileceği
potansiyel sosyal ve kültürel zarar nedeniyle sorunsallaştı-

cari ş

nlmaktadır. Bölüm 9'da tartışılan modellerin ortaya koy­
duğu konular pek yeni olmasa da önemlerini korumakta­
dır. Daha önceki baskıda düşünülen model oluşturma eği­
limlerinden biri (özellikle ideolojik farklılıklar nedeniyle)
ulusal iletişim sistemleri arasındaki far klılıklarla ilgiliydi.
Her ne kadar iletişim sorunlannın algılanmasında ve bun­
larla nasıl başa çıkılacağı konusunda sosyal sistemler ara­
sında önemli farklılıklar olsa da (8.4), Avrupa'daki komü­
nist sistemlerin zayıflaması ve serbest pazar örgütlenme
biçimlerinin ortaya çıkması daha önce işaret edilen tekno­
lojik değişim ve yakınlaşma i le birlikte söz konusu düşün­
ceyi daha az uygun kıldı.

1 .8 GELECEKTEKI GELlSMELER

Birçok şey değiştiği için on yıl öncesine göre gelecekte
model oluşturmanın nasıl bir gelişme çizgisi göstereceğini
daha az öngörebiliyoruz. Gelecek on yıl içinde belki de en
önemli gelişmeler 8. 2'de belirtildiği gibi iletişim akışında
değişen denge ve i letişimin farklı çeşitleri arasında gitgide
artan ilişkiden kaynaklanacaktır. Her şeyi kapsayan tek bir
modelin olmasını isteyen görüşü bugün eskisinden daha
kuvvetli bir şekilde reddetme durumundayız . Önceden ol­
duğu gibi yeni fikirlerin, kurarnların açıklanmasında, araş­
tırma bulgularını organize e tmede ve araştırılacak sorular
yöneltınede süregelen bir faaliyet olarak model oluştur­
manın faydalannın altını çizmek isteriz. Modeller toplum­
lann değişen i letişim gerçekliğine göre adapte edilmelidir­
ler.

Kaynakça

D eu ts ch, K . , ThcNervesofGovcrnment, Fr ee P ress , N ew Y or k, 1966.

Ger bner , G., "Mass media and h uma n commu ni ca ti on theory", içi nde
Da nce, F . E. X. (der .) , Human (.ommunication Theory, Holt,
Ri nehart and Wins ton, N ew York, 1 967

ja nowitz, M ., "Th e stu dy of mass commu ni ca tion" iç inde Si lls , D. E .
(de r.), International Encyclopedia o f the Social Scienccs, MacMil­
lan and Fr ee Pr ess, c. 3, N ew Yor k, 1968, s. 41.

joh nson, F. C. v e K lar e, G. R ., " General models of communicati on re­
s earch: A su rvey of a de cad e" , journal of Communication, ll: 1 3-

26, 1 9 6 1 .

Osg ood, C. E., S uci, G. J v e Tannenbau m, P . H . , The Measuremcnt of
MCAning, U nivers ity of l l lin o is P ress, U r ba na, 1 957

P ool, J. de Sola, Technologies of Freedom, B elknap Press, Harvard, MA,
1983.

Th eoJors on, S. A. v e Th eodorson, A. G., A Modern DictionaryofSoci­
ology, Cass ell, N ew Yo rk, 1 969.

lı6 ı

2. Temel M odeller

2 . 1 LASSWELL FORMÜLÜ

Amerikalı siyaset bilimci Harold D. Lasswell, 1 948 yılında
yazdığı bir makaleye i letişim araştırmasının belki de en bi­
linen türncesiyle başladı: "Bir i letişim eylemi en kolay şe­
kilde şu sorular yanıtlanarak açıklanabilir:

Kim?
Ne söyler?
Hangi kanal ile?
Kime?
Ne gibi bir etki i le?"
Işte bu türnce o günden beri Lasswell Formülü olarak

bilinmekle ve anılmaktadır. Modele dönüştürüldüğünde
Şekil 2 . 1 . 1 ortaya çıkar.

Hangi
kanal ile7 -

Araç

Kirne7
Alıcı

Ne gibi
- eıkiilc

Etki

:.>cki/2. 1.1 l le t i şim sürecinin öğe lerini g österen La sswell Formülü
(La sswell l948'c dayanarak).

Iletişim Modelleri

Bu basit formül birkaç şekilde, çoğunlukla i le tişime
ilişkin tartışmaları organize etmek ve yapılandırmak üzere
(Karşılaştırınız: Riley ve Riley 19 59) kullanılmışllL Lasswell
bu formülü farklı türde iletişim araştırmalarını göstermek
üzere kullanır. Şekil 2.l. 2'de de görüleceği gibi her soruya
belirli bir analiz biçimi tayin eder.

çalışmaları analizi lleı işi m analizi
analızı

Ne gibi bir
etki ile

Etki
analizi

D��::m � Ne
[;;'��r1 H k:�:�71

i
e1 � l�l

i��:i �
• ___ _J

Şekil 2.1.2 I l et i şim ara şt ırması alanlarını g österen
La ssw ell Formülü

Lasswell'in modelini kullanışlı, ancak çok basit bulan
kimi araştırmacılar modeli daha da geliştirme yoluna git­
mişlerdir. J3raddoc.� (1 958) Lasswell'in sunduğu beş fak­
törden daha fazla öğenin söz konusu olduğunu söyler.

Braddock kendi modelinde iletişim eylemine iki yön
daha ekler. Bunlar mesajın hangi koşullar altında gönde­
rildiği ve ileticinin hangi amaçla bir şeyler söylediğidir.
Şekil 2. l .3'te bunu şu şekilde gösterebiliriz.

Hangi kanal ile ı

Hangi ko şullar alt ında ?,
Hangi ama ç il c7 }
Hangi e tki i]e 7 /

Kime1 1

Seki/2.1. 3 Braddock'un anlatımıyla Lasswell Formülü

Yorum

Lasswell Formülü ilk dönem iletişim modellerinin tipik
bir özelliğini göstermektedir: Buna göre ileticinin alıcıyı
etkilemek amacında olduğu daha baştan kabul edilir ve
buradan Helişimin iknaya yönelik bir süreç olduğu sonu­
cuna V(lrılır_ Ayrıca, gönderilerin her zaman etkilerinin ol­
duğu varsayılır. Bu gibi modeller .etk_!yi, özellikle kitle ile­
lişimin yaranığı sonuçları abar_tma eğilimine katkıda bu­
lunmuşlardır. Öte yandan böyle bir eğilim Lasswell'in o
dönemde siyasal i letişim ve propagandaya o lan ilgisini göz
önüne aldığımızda hiç de şaşırtıcı değildir. Formül, �iy���l

J?E�P�.S�Df.!!l analizine çok uygundur.
Braddock, formülün yanıltıcı olabileceğine dikkati çe­

ker; çünkü formül araştırınacıyı farklı çalışma alanlarına
yönehmektedir. Aslında bu alanlar büyük oranda birbiriy­
le ilişkilidir.

Lasswell ayrıca geribesleme öğesini ele almadığı için
de eleştirilir. Bu açıdan da model, formüle edildiği döne­
min genel bakış açısını yansıtmaktadır. Yapılan eleştiriye
rağmen bu modelin insanları iletişim süreci çalışmalarıyla
tanışmmada kullanışlı ve kolay anlaşılır bir yöntem oldu­
ğu göz ardı edilmemelidir.

Kaynakça

ll ra ddock, R., "A n exı e nsi on of ı he 'Lass well F orm ula'", journal of
Communication, 8: 88-93, 1 958.

Lasswell, H. D., "Th e sı rucı ure a nd f uncıio n of c ommunicaıi on i n s oci­
cıy", içi nde ll rys on, (der.), The Communication of Idea.s, Ha rpe r
a nd ll roıh ers, N ew York, 1 948.

Ri ley,]. W v e Riley, M. W "Mass communicaıio n a nd ı h e s ocia l sys­
ı e m", içi nde Merı on, R. K., ll room, L. v e C oıı rell, S. (der.), Socio/­
ogy Taday, llasic ll ooks, N ew York, 1 9 59.

2 . 2 SHANNON VE WEA VER, OSGOOD VE
SCHRAMM, DANCE MODELLER!

Aralarında birçok farklılık olmasına rağmen aşağıdaki sa­
tırlarda açıklanacak modellerden ilk ikisinin ortak noktası,
kitle iletişim araştırmalarının kısa tarihinde her iki mode­
lin de çok etkili olmasıdır. lik model !2.1QJarın sonunda
matematikçi Clal1ci� . . Şhannon tarafından geliştirilmiştir.
lkinci model psiko-dilbÜi��i" C. E. Osgood'un fikirlerine
dayanır, 1 9 SO'lerin başında ki t le i l etişim araştırmacısı
Wilbur Schramm tarafından geliştirilir ve sunulur. F. E. X.
Dance'in i leri sürdüğü yakın geçmişe ait üçüncü sarmal
model ile bölüm sona ermektedir.

Shannon ve vVeaver

johnson ve Klare (1 96 1) , i letişim modelleri konusunda
yaptıkları incelemede şöyle derler:

Günümüzde modeliere yönelen yaygın ilgi adına yapılan
katkıların en önemlisi Shannon'ınkidir. Shannon'un mate­
matik formülleri iletişim araştırmalarının tekniği konusun­
da sonraki çabaların çoğunu teşvik etmiştir.

Burada Shannon'un çalışmalarının matematiksel yönünü
tartışmayacağız. Yalnızca Shannon'un Beli Telefon
Laboratuvarı'nda çalıştığını, model ve kurarnlarını iletişi­
min bu özel alanına uyguladığını , şu soruları ele aldığını
bel irtelim: Hangi iletişim kanalı en fazla sayıda sinyali ile­
tir? lletilen sinyalin ne kadarı i leticiden alıcıya giderken
yolda gürültü nedeniyle yok olacaktır?

Bu sorular özellikle enformasyon kuramı alanında ele
alınan sorulardır. Buna rağmen Shannon ve çalışma arka­
daşı \Varren \Veaver (1 949) tarafından oluşturulan grafik
ınodcl davranışbilimci ler ve di lbil i mcilercc kıyaslamalı

Temel Model/u

o larak kullanılmıştır. Tabii ki teknolojik sorunlar i nsan
sorunlarından farklıdır. Ancak Shannon ve Weaver mode­
linin izlerine daha sonraki yüz yüze iletişimi ele alan mo­
dellerde kolaylıkla rastlanır.

l letişim burada tek yönlü düz çizgisel bir süreç olarak
tanımlanır. Model yerine getirilmesi gereken beş işlevi be­
lirtirken bir işlev aksatıcı öğeye, gürültüye dikkati çeker.
Grafik olarak model Şekil 2. 2.l. 'deki gibi gösterilebilir.

Enformasyon
kaynağı Ileti ci

� '"' "O c:

Alıcı �B

.�cki/22.1 Shannnn ve Wcav cr'ın 'ma tematiksel modeli' ile ti şimi tck
y ünli.ı d i.ız çi zgisel bir s cir cç olarak tanımlar

(Sh an n nn ve Weaver 'a dayan arak, 1 949).

Süreç içinde e n başta ilet ilecek gönderi veya gönderi­
ler zincirini üreten enformasyon kaynağı gelir. Ikinci ola­
rak gönderi, iletici tarafından sinyallere dönüştürülür.
Sinyaller alıcıya yönelen kanala uygun hale getirilmelidir.
Alıcının işlevi ileticinin tam tcrsidir. Alıcı sinyali gönderi
olarak tekrardan oluşturur. Alınan gönderi daha sonra he­
defe ulaşır. Sinyal gürültüden etkilenebilir, örneğin aynı
anda aynı kanalda birçok sinyalin olması halinde engelle­
me meydana gelebilir. Sonuçta, iletilen ile alınan sinyal
farklı olabilir. Yani kaynak taraf ında n üretilip alıcı tarafın­
dan tekrardan oluşturulan gönderi hedefe ulaştığında aynı
mlamı taşımıyor olabilir. I leticilerin yollanan ve alınan

Ilerişim Modelleri

mesajın her zaman tıpa tıp aynı olmayacağını fark ederne­
meleri iletişimin başanya ulaşamamasında önemli bir et­
men olarak görülür.

Şcki/2.2.2 Shannon ve Weaver model ine llifl cur 'ün
geribesle rneye yer veren ka tkısı (DeF leur 1 9 70).

Şekil 2 . 2 . 2'de DeFleur, Shannon ve Weaver modeline
kaynağın geribesle�-;; tepkileri nasıl aldığını göstermek
üzere bir dizi bileşken daha ekler. Böylelikle kaynağın he­
defe ulaşacak daha etkili bir iletişim biçimini adapte etme­
sini sağlar. Bu durum, anlamlar arasında bir uyuma erişme
olanağını artırır (izomorfizm). Shannon ve \Veaver'ın mo­
del i böylece öne{,;_'fi·--

biibiç(mde desteklenmiş olur. Shan­
non ve \Veaver'ın modeli düz çizgisel ve geribesleme tep­
kilerden yoksun olduğu için eleştirilmiştir. Söz konusu ni­
teliklere, DeFleur'ün geliştirdiği modelde değinilir, ancak

Temel Modeli<·r

kitle iletişim olayının gerçekleşmesinde kaynakların (iletici­
lerin) izleyiciden yalnızca sınırlı ya da dotaylı geribesleme
tepkiler aldıklarını belirtmek gerekir. Bu sorun ilerideki sa­
tırlarda tekrar ele alınacaktır (örneğin, 2.5, 2.7, 6.3) .

Osgood ve Schramm 'ın Dairesel Modeli

Bu bölümün şimdi sunacağımız modeli C. E . Osgood tara­
fından başlatılmış, Wilbur Schramm (1954) tarafından
tamamlanmıştır.

,'ieki/2.2. 3 Osgood ve Schramm'ın modelinde her iki ıaraf. örneğin bir
konuşma anında aynı işlevleri yerine geıirir.

(Schramm 1 954)

Shannon modeli d üz çizgisel olarak tanımlanabilirse,
Osgood-Schramm modeline de t_<l_rnamıyla _çl.(lin�seLdiyebi­
liriz. Bu iki model arasındaki bir diğer fark, S hannon'un
ilgisi birincil olarak alıcılar ve vericiler arasında aracı işlevi
gören kanallara yönelirken, Schramm ve Osgood tartışma­
larını iletişim sürecindeki başlıca iJ.klöLk!i...lJ davranışları
üzerinde yoğunlaştırırlar. Böyle olduğu halde her iki yak­
laşım arasında önemli benzerlikler vardır.

Iletişim Modelleri

Shannon ve Weaver kaynak ve iletici ile ayrıca alıcı ve
hedef arasında bir ayırım yapar. Bir diğer deyişle, iki işlev
sürecin iletme ucunda, diğer ikisi de a lıcı ucunda yerine
getirilir. Schramm-Osgood'un modelinde iletici ve alıcılar­
dan söz edilmese bile hemen hemen aynı işlevler meydana
getirilir (Bkz. Seki! 2.2.3). Taraflar eşit olarak tanımlanır,
aynı işlevleri yerine getirirler, bu ışlevler kodl:ıma, açım­
lama ve yonımbmddır Kabaca, kod}an�a ışievi ilctim işle­
vine, açııniama işlevi de almaya benzer. Sdıramm ve
o�good'un yorumlama-IŞlevi Shanrion ve Weaver'ın mode­
linde kaynak ve hedef tarafından yerine get irilmektedir
(Modeli n t erimleri konmunda tartışma için, Bkz. L3)

Yorum

Geleneksel düz çızgi�el iletişim modeli gönderen ile alanın
rollerini sabitleştiı-ir ve birbirinden ayırır, bunu yaptığı için
de zaman zaman eleştirilmiştir Bir yorumunda Schramm
(1 954) şu noktaya dikkat çeker:

Aslında iletişim sürecini bir yerde başlayıp bir yerde biten
bir süreç olarak düşünmek yanıltıcı olur Gerçektr sürec
sonsuzdur Bizler küçük kumanda merkezleri gibi soıısuz
sayıda enformasyon akımını elr alıp tekrar göndermektr­
yiz.

Bu yaklaşımın ortaya çıkışı i letişim in gelenebel düz çizgi­
selitck yönlü tan ı mından b ir kopuş yaratmıştır M odel ,
özellikle kişilerarası iletişimi açıklamada kul lanışlı, fakat
geribe�leme tepkilerin olmadığı veya çok az olduğu durum­
ları açıklamaya daha az uygundur. Kitle ilet işimi huna ör­
nek bir durum sergiler. D,ıha sonraki uygulamada Schramm
bu modeli kit le i leti�imini <lçıklamaya uygun bir şekilde
değiştirmiştir

Temel Modeller

Bu modelin eleştirilecek noktası modelin iletişimde
eşitlik olduğu düşüncesini vermesidir. Özellikle iletişime
ayrılan zaman ve güç , ile tişim kaynakları söz konusu ol­
duğunda ilet işim, aksine oldukça dengesizdir.

Dan cc 'in Sarmal Modeli

Dancc'in sarmal iletişim modeli bu bölümde daha önce ele
alınan iki modelle karşılaştırıldığında daha günceldir. Bu­
rada sunulmasının tek nedeni Osgood ve Schramm'ın dai­
resel modelinin i lginç bir gelişimi olarak görükbilmesin­
dendir.

Düz çizgisel-dairesel iletişim modellerine ilişkin bir
tartışmada Dance (1 967) , çoğu kişinin günümüzde ileti­
şi m sürecini tanımlamada dairesel yaklaşımı daha uygun
gördüğünü söyler. fakat dairesel yaklaşımın da çıkmazları
vardır. Dairesel yaklaşım,

llctişimin başladığı noktaya tam bır daire oluşturarak grri
döneceğini ileri sürer. Dairesel benzerliğin bu kısmı son de­
rece yanlışıır. ..

Sarmal, dairenin yetersiz kaldığı bazı durumları açıklamayı
sağlar. lletişim sürecinin ileriye yönelik hareket e t tiğini, o
anda iletilenin daha sonraki ile tişimin yapısını, içeriğini
etkileyeceğine dikkati çeker.

Bu kitapta sunulan çoğu model iletişim sürecinin bir
çeşit 'dondurulmuş' resmini verir. Dance, i le tişimin dina­
mik doğasının alıını çizer (Bkz. Seki! 2. 24). l l etişim süreci
tüm toplumsal süreçler gibi devamlı değişime uğrayan
öğeler, ilişkiler ve çevreleri içerir. Sarmal, sürecin farklı
yönlerinin nasıl zaman içinde değiştiğini acıklar. Örneğin,
bir konuşmada söz konusu aktör ya da taraflar için bilişsel
alan sürekli genişler. Aktörler ta rı ışılan konu hakkı nda di-

Iletişim Modelleri

ğer tarafın bakış açısı, bilgisi vs. hakkında devamlı daha
çok enformasyon edinirler.

��

$eki/ 2.2. 4 Dance'in iletişim sürecinin dinamik doğasını gösteren
sarmal modeli (Da nce, 196 7).

Sarmal farklı bireyler için farklı durumlarda farklı bi­
çimlere girer. Kimileri için sarmal çok fazla açılır; çünkü
konu hakkında daha önceden edinilmiş bilgiye sahiptirler,
oysaki temel bilgisi az olanlar için sarmal daha az genişler.
Model, enformasyon gediklerini (Bkz. 4.5) ve bilginin da­
ha çok bilgi yaratacağı tezini göstermek üzere kullanılabi­
lir. Ayrıca model, aynı konuda bir dizi konferans veren bir
konuşmacının her konferans sonrasında izleyicisinin daha
iyi cnforme edildiğini farzedip konuşmasını daha önceki
bilgiyi varsayarak ayarlaması gibi bir i letişim durumunu
da açıklayabilir.

Yorum

Dance'in modeli doğaldır ki ayrınnlı analiz için uygun bir
araç değildir. Modelin önemi iletişiınin (aksi takdirde ko­
layca unutulabilen) dinamik doğasını bize hatırlatmasında
yatar.

Modeldeki 'iletişimrie bulunan kişi' kavramının diğer
birçok modele göre daha olumlu olduğunu söylemek çok
da yersiz olmayacaktır. Bu modelden edinilen izlenim, in­
sanın iletişimde bul unurken faal, yararı cı, enformasyon
depo edebilir olmasıdır, oysaki diğer birçok model bireyi
pasif bir yaratık olarak gösterir.

Kaynakça

Da nce, F. E. X., "A he lica l mode l of c ommunica ti on'i n Da nce", F. E . X.
(de r.), Human Communication Theory, Halı, Ri neha rı a nd
Wi ns ton, Ne w York, 1967

DeFle ur , M. L., Theorie s of Mass Commıınicarion, David Mc Kay, N e w
Y o rk, 1 966.

J oh ns o n, F C. ve Kla r e, G. R., " Ge ne ra l model s of commu nicaıi on re­
search: a s urvey of a deca de", journal of Communication, ll: 1 3 -
2 6 , 1961 .

Schramm, W., "H ow communicati on works", içi nde Sch ra mm, W
(de r.), The Process and Effecls of Mass Communicarion, U nive r­
siıy of llli nois Press, U rba na , 19 54.

Sha nnon, C. ve Weaver, W The Mathemarical Theoryo fCommunica­
lion, U nive rsity of l l li nois Press, U rba na, 1 949.

2 . 3 GERBNER'lN GENEL lLETlŞlM MODEL.l

Başlığın da belirttiği gibi Amerikalı kitle iletişim araşm­
macısı George Gerbner'in amacı geniş uygulama alanı olan
bir model ç izmektir. Model ilk kez J9 5.6'da sunulmuştur.

Modelin özel bit niıehği h��gi i leiişim durumunu
açıklıyorsa ona göre farklı biçimlere sokulabilmesidir. Bö­
lümler yapı blokları gibi kullanılabilir. Böylelikle basit ile­
tişim süreçlerinin yanı sıra gönderilerio üretimi ve iletilen
gönderi ve o layların algılanması gibi karmaşık iletişim sü­
reçlerini açıklamak da mümkün olur. Model, a lgılama ile
üretimin doğası ve aralarındaki ilişki hakkında sorular
sormamızı sağlar.

Model hem sözel hem de grafik olarak sunulur. Her
ne kadar burada modelin grafik şekli üzerinde yoğunlaşı­
lacaksa da Gerbner'in Lasswell tarzı formülü aşağıda belir­
tilmiştir (Bkz. s. lO) :

l . bir kişi
2. bir olayı algılayıp
3. tepkide bulunduğunda
4. belli bir ortamda
S. bazı araçlar kanalıyla
6. kullanılabilir bir malzeme hazırlar
7. bunun bir biçimi
8. ve bağlaını vardır
9. içeriği aktararak içerik iletir

10. ve bazı sonuçlara yo\ açar.

Bu öğe ve evrelerin hepsi temel grafik modelde (Şekil
2 . 3 . 1 ve 2 .3 .2) görülmez. Yinç: qç_ bütün olayın algılama
ey_l�rni il e başladığı söylenebilir. Algılanan (Şekil 2 .3 . 1) E
(olay) olarak belirtilir, algılayan M, olayı E 1 olarak algılar.
Model, insan iletişimini ele alıyorsa M bir insan, insan ol­
mayan bir konumda M bir çeşit makine (ısı sisteminin
termostatı gibi) olabilir.

Tl' mc/ Modeller

E, M ve E1 arasındaki i lişki algılamaya dayanır. Kitle
iletişim öğrencileri olarak bizler bu ilişki için farklı yakla­
şımlar kullanabiliriz. Gerbner iki uç noktası olan yakla­
�·amların bir boyutunu tartışır_ Bir uç nokta, 'tamamlayı­
c ı ' (transact ional) noktada, E 1 öncelikle M'nin 'varsayımlar,
bakış açısı , deneyim geçmişinin ve diğer ilgili faktörlerin'
fonksiyonu olarak görülür. e·in M'ye benzemesi böylelik­
le M'ye ai\ veya ona bağlı faktörlere dayanır. Diğer uç nok­
tayı, Gerbner 'psikofiziksel' olarak adlandırır. Burada E'nin
kendisi en önemli faktör olarak, 'şartların yerinde olması
durumunda algının uygunluk ve doğruluğunu' artırır.

Algı boyuıu
Olaylar dünyası i l e
l lerişi m ajanı arasındaki ilişki

Seçim (
Bağlam

Kullanılabilirlik

Araç ve deneri m boyuru
f leı işiın ürünü ile
Ilerişim ajanı arasındaki ilişki

,kki/2. 3.1 c ;erbner'ın genel iletişim modeli :
M, E'yi E1 olarak algılar (Gcrbncr , 1956) .

1/etıŞim Modelleri

M'nin neyi algıladığı onun seçim biçimine, söz konu­
su E'nin içinde bulunduğu bağlama, E'nin ve diğer E'lerin
mevcudiyet derecelerine göre belirlenir.

Modelin ikinci aşamasında M'nin E1 hakkında başkası
ile ileüşimde bulunmak istediği varsayılır. M, gönderi
SE'yi (olay hakkında bir öneri) üreür.

S burada, 'biçim, form'un yerine geçerken, E, 'içerik'ür.
Gerbner, "S, gürüllüyü simgelemediği sürece asla kendi
başına değildir, her zaman sinyalin temsili, içerik nilelikle­
ri olan E ile birlikte var olur . . . " der.

SE'yi göndermek için M kanallara -az ya da çok dene­
limi allında olan kide ilelişim araçlarına- bağımlıdır.

Gönderi bundan sonra bir başka ileüşim ajanı (M2) ta­
rafından algılanabilir. E'nin M tarafından E 1 olarak algı­
lanması gibi, SE, M2 tarafından SE1 olarak algılanacakm.
Farklı yaklaşım algılamaları için daha önce söylediklerimiz,
SE-M2-SE1 ilişkisi için de geçerlidir. Modelin nasıl algıla­
ma-ürelim-algılama zinciri olarak kurulduğunu Gerbner'in
örneğinde Şekil 2 .3 .2 . 'de görebiliriz. Havada nemin yoğun­
laşması olayı M tarafından 'yağmur' olarak algılanır. Olay
hakkındaki cümlenin, 'yağmur yağıyor' cümlesinin oluş­
masına, karşılığında M2 tarafından 'yağmur yağıyor' olarak
algılanmasına veya aniaşılmasına neden olur. Model, insan­
lararası ilelişim sürecinin subjeküf, seçici, değişken, tah­
min edilemez olduğunu insanlararası ileüşim sistemlerinin
açık sistemler olduğunu ileri sürer.

Yukarıda tartışılan algılamaya ilişkin iki farklı yakla­
şıma örnek, kille iletişim araşnrmasında kolayca bulunabi­
lir. Kille iletişimde bir etmenin tahmin edilebilir oranda
tepki dağuracağı beklenir, halbuki günümüz araştırması
algılamaya tamamlayıcı olarak bakmayı daha kolay kabul
eder.

-�
E)

Havada nemin yoı:ıunlaşması

�---//

Şeki/ 2.3.2 Örneklendirilmiş olarak Gerbner'in modeli:
M, M 2ye havaya ilişkin algılamasını iletir (Gerbner, 1 956).

Yorum

Özgün makalesinde Gerbner modelinin birkaç amaç için
nasıl kullanılabileceğini gösterir. Örneğin model, insan ve
mekanik i letişimi birlikte açıklamak üzere kurulabilir. Tıpkı
Lasswell'in formülünü kullandığı gibi bu model farklı ku­
ram kurma ve araştırma alanlarını birbirinden ayırt etmek
üzere kullanılabilir. G erbner (1 964) , içerik analizinin belli
başlı prosedürlerini açıklamak ve göstermek için kendi
modelini geliştirir.

Modelin uyumlu karakteri onu farklı düzeylerde kul­
lanışlı kılar. Örneğin, bireylerarası düzeyde iletişime ve al-

fktrşim Modelleri

gıtarnaya ilişkin sorunları mahkeme önünde tanık psikolo ­
jisi ile göstermek kullanışlı olabilir: Tanık M'nin olay E
hakkındaki algılaması ne kadar uygundur? E1 SF de ne
kadar iyi ifade edilebilmiştir? S E1 'in h�tkim M2 hakkındaki
algılaması SE i le ne derece uygunluk göstermektedir?

Toplumsal düzeyde, diyelim ki E potansiyel haberler
veya sadece gerçeklik olsun, M kitle ile tişim araçlarını, SE
küle i letişim araçları içeriğini, M2 de kitle iletişim araçları
izleyicilerini t emsil etsin. Böyle olduğunda model bizlere
şu gibi soruları sorma olanağını verir: 'Gerçeklik ile kitle
iletişim araçlarının (M) gerçek lik hakkındaki hikayeleri
arasında (E ile SE arasında) ne derece benzerlik vardır? '
'Kül e iletişim araçlan içeriği (SE) ki tl e ilenşim araçları iz­
leyicileri (Mz) tarafından ne kadar iyi anlaşılmıştır ? ' (Kar­
şılaştırınız: Gerbner I 964).

Kaynakça

Gerbner, G . , "Toward a general model of communication", A udio­
VL•;ıra/ Commımication Rcıiew4: 1 7 1 -99, 1 956.

Ge rbner, lı., "On contcnt analysis and critica! rcsearch in mass com­
munication" içinde D cxıcr, L. A. ve White, D. M. (der) . Pcoplc,
Socicty and Mass Communications. The Free Pres5, New York,
1 964.

2. 4 NEWCOMB'UN ABX MODELI , DI CER 'DENGE'
MODELLERI VE BIRLIKTE YÖNELIM

2.4. 1 Newcomb'un ABX modeli

Bu bölümde ele alınacak ana model iki birey arasındaki
ilerişimsel ilişkilerin dinamiğini çok basit bir şekilde temsil
ediyor olsa da bu model tutum değişimi, kamuoyu oluş­
m ası ve propaganda hakkında düşüncelerin oluşturduğu
geniş bir yelpazenin en can alıcı noktasında yer alır.

Şekil 2 .4 . l 'de gösterilen model Newcomb (1 951) tara­
fından formüle edilmiş olsa da, psikolog Beider'ın (l 946)
daha önceki çalışmasının bir uzannsıdır. Heider, iki kişi
arasında bir üçüncü kişi veya objeye karşı var olabilecek
tutarlılık veya tmarsızlık derecesi ile ilgilen mişri. Kuramı­
na göre, iki kişinin birbirlerine ve dış bir objeye karşı be­
ğenme veya beğenmeme tutumu durumunda bazı ilişki ka­
lıpları dengelenecek (iki kişinin birbirlerini beğenmesi ve
ayrıca her ikisinin de oh jeyi beğenmesi durumunda oldu­
ğu gibi) bazıları ise dengelenmeyeceklir (iki kişinin birbir­
lerini beğenmesi, ancak biri objeyi beğenirken diğerinin
beğenmemesi, vs.) . Bunun da ö tesinde, denge durumunda
her bir katılımcı değişime karşı koyacak, dengesizlik du­
rumunda ise 'bilişsel' dengeyi tekrardan kazanmak için gi­
rişimlerde bulunacaktır.

Heider esas olarak, iki kanlımemın h er birinin iç biliş­
sel süreçleriyle ilgilenmişli ve Newcomb'un katkısı kuramı
i ki veya daha çok insan arasındaki iletişime uygulamak o l­
du . Newcomb 'simetriye zorlama' adını verdiği öncüiden
yola çıkarak bunun iletişimde anlaşma alanını geniş letece­
ği sonucuna vardı . 'llelişim iki veya daha fazla bireyin bir­
birlerine ve dış çevredeki objelere karşı eşanlı yönelimler
oluşturması gibi temel bir işlevi yerine getirir' sayıltısını
i leri sürdü. llelişim böylece 'zorlamaya karşı öğrenilmiş bir

Iletişim Modelleri

cevap' haline geliyor ve bizlerin belirsizlik ve dengesizlik
durumlarında 'daha çok' iletişim faaliyeti (enformasyon
verme, arama ve değişimi) bulmamız olası kılınıyordu.

Model bir üçgen şeklindedir, noktalar iki bireyi A ve
B'yi ve ortak çevrelerindeki bir obj eyi X'i temsil eder. Her
iki birey birbirlerine ve X'e yönelimlidir. Herhangi bir de­
ğişim hakkında enformasyon ileterek ve ayarlamaların ol­
masına izin vererek üç öğe arasındaki simetriği sağlamak
ve geliştirmek bakımından iletişim, yönelim yapısını des­
tekleyecek bir süreç olarak alınır. Modelin temel sayıltısı,
tutum ve i l işkinin tutarlılığına doğru bir zorlamanın du­
rumların izin verdiği ölçüde i letişimi teşvik edeceğidir.

X

A B

Şeki/2. 4. 1 Iki bireyin (A ve B) birbirlerine ve bir ob jeye (X)
yöneldikleri Newcom b modeli (Newcom b 1 953).

Modelden çıkartılabilecek ana önermeler şunlardır: A
ve B'nin X'e karşı yönelimlerindeki farklılıklar iletişimi
teşvik edecektir. Bu iletişim sonuçta ilişkiler sisteminin
'normal durumu' olduğu varsayılan dengeyi kazanma eği­
limini gösterecektir.

Bunlara ek olarak, Newcomb (1959) iletişimin ancak
bazı koşullarda harekete geçirebileceğini i leri sürerek ön-

Temel Modeller

ceki önermesine bazı nitelikler ekledi. lletişim (a) kişiler
arasmda kuvvetli çekicilik olduğunda, (b) objenin katı­
lımcılardan en az biri için önemli olduğu durumlarda ve
(c) obje X'in her iki taraf için ortak bir uygunluğunun ol­
duğu durumda gerçekleşebilirdi. N ewcomb bu kuramı bi­
rer yabancı olarak başlayıp aynı öğrenci birimlerinde bir­
l ikte zaman geçiren öğrenciler arasındaki anlaşmanın ge­
lişme göstermesi üzerine yaptığı araştırma ile sınadı ve de­
ğerlendirdi.

Benzer çizgilerde bir başka çalışma hemen hemen aynı
zamanlarda sosyal psikolog Feslinger (1 9 57) tarafından yü­
rütülmekteydi. Festinger'in bitişsel uyumsuzluk (cognitive
dissonance) kuramı, kararların, seçeneklerin ve yeni enfor­
masyonun birey için tutarsızlık duygusu yaratma potansi­
yeli olduğunu, böyle bir uyumsuzluğun 'psikolojik olarak
rahatsızlık verdiğini' ve söz konusu bireyi yaptığı seçimi
destekleyecek enformasyonu aramak üzere harekete geçi­
receğini öne sürer. Uygulamada kurama bir örnek, yeni
araba sahiplerinin diğer araba reklamlarını okumak yerine
kısa bir süre önce aldıkları arabanın reklamlarını okuduk­
larını gösteren kanıtla sağlanabilir.

Yorum

Genel olarak Newcomb'un modeli tarafından belirtilen ve
denge kuramı tarafından öngörülen türde bir süreç tama­
mıyla insanların var olan durumlarıyla uygunluk gösteren
enformasyon kaynaklarına açık olduklarını, kendi davra­
nışlarını destekleyen ve onaylayan enformasyon aradıkları
görüşünü destekler. Seçici algılama kuramıanna ve kitle
ile tişimi dahil iletişimin olası sonuçlarının var olan düşün­
ce, tutum ve davranış eğilimlerini kuvvetlendireceği dü­
şüncesine ağırlık kazandırır. Kitle iletişimin etkileri üzeri-

1/c·lisinı Modelleri

ne yapılan türlü çalışmalardan çıkan veriler de aynı sonu­
ca varmaktadır (örneğin, Klapper 1960).

Yine de anlaşmaya varma eğiliminin ilet işimin tek ne­
deni ve sonucu olduğunu kabul e tme konusunda d ikkatli
o lma lıyız . Bilişsel farklılıklarda yer alan 'belirsizlik' ve
'uyumsuzluğu' çözmede birden çok yol vardır. Yeni i lişki­
ler kurmak veya görüş Lırklılığına daha fazla onay vermek
buna bir örnek teşkil edebilir.

B ireylere veya küçük gruplara ait iç süreçlere ilişkin
genellerneleri doğrudan büyük ölçekli durumlara, özellikle
toplum düzeyinde olanlara uygulamayacağımızı hatırlamak
da önemlidir. Toplumların tek bir kişili k veya küçük grup­
larda olduğu gibi aynı anlaşmaya ulaşınaya 'gereksinimi'
yoktur; toplumların kalkınma amacıyla çatışma ve çeşitl i­
liğe 'gereksinimleri' olduğu söylenebilir .

2.4.2 Birlikte Yönelimin Uçurtma Modeli

Son zamanlarda denge ve ahenk düşünceleri ile daha önce
tartışılan destekleyici enformasyon arama çabasından yola
çıkan bir araştırma okulu gelişti. Kayn:ığını hem New­
corob'un çalışmasından hem de sembolik e tkileşimeili kle
ilişkili ilk sosyolojik kaygı lardan alan bu yeni geleneğe
'birlikte yönelim yaklaşımı' adı verild i (Mclcod ve Chaffee
tarafından, 1 973) . Bu yaklaşımın anahtar özel likleri şöyle­
dir: Kişilerarası iletişim veya gruplar arası iletişim üzerin­
de odaklanma, yani iki yönlü ve e tkileşirnci olan iletişim
üzerinde durma; herhangi bir çalışmada üç temel öğenirı
enformasyon kaynakları , i letiş imeder ve alıcıların aynı an­
cia yer almasına verilen önem, i letişim durumlarının dina­
miğinc duyulan ilgi. Yaklaşımın temd özellikleri sosyal hi r
ortanıda söz konusu öğeler arasındaki ilişkileri sergileyen
)ek il 2 .4 . 2.'de uçur ıma biçiminde gösterilmiştir (t:çunma

ı
[4

6

Temd Modeller

modeli i lk kez Mart 1 980'de lsveç' te Harlov gölünde buz
üzerine çizilmiştir)

Göst erilen ögeler büyük o randa kendi k endilerini
açıklamaktadır . 'Seçkin' normalde tek taraflı siyasal ilgiyi
ifade eder. Haklannda bazı enformasyon birimleri olan (bir
dizi X olarak gösterilmişlerdir) 'konular' güncel kamu tar­
t ışmasının herhangi bir yönüdür. Kamu, etkilenen söz ko­
nusu topluluk ve aynı zamanda kitle iletişiminin izleyicile­
ridir. Uygulamada 'kitle i let işim araçları' güncel olaylarla
(public affairs) ugraşan yazıişleri müdürleri, muhabirler,
gazeteciler vs. 'dir. Öğeleri birleştiren çizgiler farklı şeylerin
yerine geçer: I l işkiler, tutumlar ve algılamalar; tek veya iki
yönlü i letişim kanalları. Newcomb'un modeliyle (Şekil
24 l) Seçkinlerin A, Kamunun B, Konularm X olacağı bir
benzerlik vardır . Buradaki esas farklılık A ve B'nin anık

Kit le l l c tişıın
/\raçları

,�cki/ 1. "11 Ui ı . k i ı k ikıı�inı araçları, kamu v e konular «rasındaki

i l i�k ılni)!.il' tcrcn bi rlikte yiıı ıdiııı in 'uçurı ıııa' nwdl'l i .

J1eıişim Modelleri

farklı motive edilen rol sistemleri olması v e 'kiıle iletişim
araçları' öğesinin ilişkiye az çok bağımsız bir diğer parti
olarak eklenmiş olmasıdır. (Bir sonraki bölümde Westley
ve MacLean modeli ile karşılaştırınız .)

Model kamuoyu ve iletişim üzerine yapılan araştırma­
ların bildik bulgusunu açıklar. Bu bulgu şudur: Bir olay ve­
ya konu hakkında enformasyon (kişisel deneyim veya seç­
kin kaynaklar veya ki tle iletişim araçları ya da çoğu kez
hepsinin birieşimine dayanarak) kamuyu meydana geliren
kişilerden atanır veya onlar tarafından sağlanır. Biraz önce
açıklanan enformasyon arama ve kişilerarası düzenleme ku­
ramlarının geçerliliği şu gerçekıe yatar: Dinamik bir duru­
mun sonucu kamu ve belirli bir seçkinler grubu arasındaki
ilişkilere, kamunun kitle iletişim araçlarına karşı olan ıu­
tumuna ve seçkin kaynaklada kitle iletişim kanalları ara­
sındaki ilişkilere dayanır. Konunun algılanmasında seçkin­
ler ve kamu arasındaki farklılıklar, kitle iletişim araçların­
dan ve diğer kaynaklardan enformasyon bulma çabalarına
yol açan bir zorlama nedeni olabilir. Aynı zamanda, bu gibi
farklılıklar seçkinlerin olaylara doğrudan müdahalesi veya
kitle iletişim araçları kanallarını denetim altına almaya çalı­
şarak algıyı yönlendirme çabalarına da yal açabilir.

Bu şekilde oluşturulan çerçeve modeldeki ana öğelerin
(seçkinler, kitle iletişimciler, kamu ve konuların) bazı de­
ğişken özellikleri göz önünde bulundurularak genişletilebi­
lir. Böylece konuları geçerlilik, önem, yenilik ve tartışma
yaratabilme niteliklerine göre ayırt edebiliıiz. Kamu sektör­
lerini, seçkin enformasyon kaynaklarını ve kitle iletişimcile­
ri topluluk ya da toplumun toplumsal yapısındaki pozis­
yonlarına göre farklı şekillerde nitelendirebiliriz. Kitle ileli­
şim araçlarının kullanımı ve toplumla ilgili konularda üreii ­
len düşünceleri araştıran Tichenor vd. (1 973) , bir konunun
tartışma yaratacak biçimde tanımlandığında bu konu hak­
kında kitle iletişim araçlarından daha çok bilgi edinildiği
yönündeki inancı onaylar. Bu çalışma bilgi gediklerinin

hmd A!odcllcr

(knowledge gJps) (Bkz. 4 5) var olması ve gelişmesi ile il­
gili olarak yürü tülmüştür Bu yaklaşım özellikle belirli top­
lumsal gruplar wya kategoriler arasındaki fikir ve enfor­
masyon düzeylerindeki yakınlaşma ve uzaktaşma araştır­
malanna uygundur

Birlikte yönelim yaklaşımı halkla ilişkiler çal ışınalan­
na da (Bkz. 7 .4) uygulanabilir, bu durumda kamuoyu kav­
ramlanndan halkla i lişkiler a jansı Şekil 2 . 4 . 2'dcki kitle ile­
tişimin yerini, müşteri ise 'scçkin'in yerini alır. Halkla iliş­
kiler (PR) ajansı kamu ile müşteri yi, örneğin bir endüstri­
yel yatırımın yerl eşim yeri gihi tart ışmalı bir konuda birbi­
rine yaklaştırmayı amaçlar Ajansın amacı , müşterinin ko­
nu hakkında görüşünün sunulmasında duyarlılığı artır­
mak, olası bir anlaşmayı sağlamak üzere anlayışı geliştir­
mekt ir Grunig ve H unt'a göre (1 984) araştırma şunu gös­
termektedir: Birlikte yönelim modelinin kullanılması 'Ço­
ğu kez doğruluğu artırır, daha az olarak anlamayı artırır,
en az ise anlaşmayı artırır'

Kaynakça

Fesıinger, L A. , A Tlıcvry of Cognitil'l: Dissonancc, Row and Peıcrsoıı,
New York, 1957

(irunig. J . E. v e Hunı , T T . , Managing Fublic Rclations. i ıo l ı . Rineharı
and Winstoıı, New York, ı 984.

ı ıeitler. F . , "Aıı iıııdes and cognitive information", journal ol Psydıol­
ogy, 2 1 . HH- 1 2 , ı 94 6.

Klapper, J T ., llıe tffccts of Mass Communication, free Press, New
York, ı 960.

Mcleod, J_ M. ve Chaftce, S. ı 1 . , " lnterpcrsonal approaches to communi­
caıion rescarch" . American Bclı.ll·ioral Sckntist, J 6: 469-99, ı 973 .

Newcomh. T "An approach to the study of communicaıive acts" Psy­
clıologica/ Review, 60: 393-404. ı 953 .

Newcomb. T 'The study of conseıısus", içinde Merıon. R . K . . Broom. L .
ve Coıırell, S . (der.), Soôolo;;y Today, Basic Books. New York, 1 959.

T ichenor. P J . . Rodenkirchen. J . M . , Olien, C. N ve Donohuc. G A . ,
''Communiıy issues, confl ict a n d pulılic affairs knowledge" içinde
Clarke, P (der) . New Model• for Communication Researclı, Sa ge
Publicaıions, Beverly Hills, CA, 1971 .

2.4.3 Uyum ve Uyumsuzluk Kuramı

Denge ve birlikte yönelim kuramının bir uzantısı iki zıt eği­
limin sürekli yaşandığı, biri anlaşmaya doğru (çatışan ba­
kış açılannın yakınlaşması) , diğeri kut uptaşmaya doğru
(uzaklaşma) gelişen kamuoyu değişimi hakkındaki çalış­
mada bulunabilir. Bu konu bazen 'özümseme ve karşıtlık'
olarak da anılır. Altında yatan mantık ve dinamik özellikle
kişilerarası i lişkiler bağlamında yukanda açıklanmıştır.
Kitle iletişim araçlan ve kamuoyu hakkında yapılan araş­
tırmalar bir ya da diğer eğilimin oluşabileceği bazı koşulla­
rı bilmemizi mümkün kılar, özellikle insanların kendileri­
ni kitle iletişim araçlan kaynaklanndan (daha çok uyum­
suzluk) uzak tuttuklan veya kitle iletişim kaynaklannın
görüşlerini özümsedikleri zamanlarda (uyum) olduğu gibi.
Bu süreç, örneğin farklı kitle iletişim araçlannın farklı par­
ti ve adaylan destekledikleri seçim kampanyalannda mey­
dana gelebilir.

(ı\) Uyu nı (Jcgi�i kl ık)'ok)

(C) KAYNAKITEYA (g•>nuc ri)

Uyuınqı:luğun
(B) U yu-nı-sL-ı:-l u-k---rC� ;ız,ı l t ı lnıası

ı Sr('il"i al ı ııılanıa ı
w algılama

(;ur t l lmnlarıi
Ego·nıın ka ı ı l ınası

KA YNı\ CIN
)'C n iJcn gö:Jen

geçırilınış
Jıişıinccsı

'------+
([l) Fikirffuıum

Jegışin li

5ckil 1. -1. } ı;yu nılııyunısu:luk ve e tk i �üreci
(v<ın C uilcnburg IT Nooıncn'tkıı uyarl<ının ışı ır , l 9!H).

ı
ı so
ı

Temel Modd!t•r

Şekil 2 . 4 .3 'te gösterilen sürecin ana özellikleri şunlar­
dır. Önce, gelen gönderHer uyumsuzluk olasılığını azaltına
(kabul edilemez gönderilerle karşı karşıya kalmayı önleye­
rek) ve çevre ile uyumu sağlamak amacıyla alıcılar tarafın­
dan taranır ve ayıklanır; durum (A). Bu sürecin yeterli o l ­
mayışı veya değişen koşullar nedeniyle, yeni ya da karşı t
Cikirierin alındığı potansiyel uyumsuzluk durumları ortaya
çıkar; durum (B) . Uyumsuzluk toplumsal ve psikolojik sü­
reçleri harekete geçirir (özellikle grup normları ve ego ka­
tılımını) . Bu da dengenin geri kazanılması için iki ana ola­
sılığı biçimlendirir (kaynak ve alıcı arasında normal veya
rahat uyum durumu) . Bu olasılıklar kaynağın algılanmasını
değiştirmek (C) (örneğin, daha az cazip ve geçerli bulmak)
veya çıkınaza giren fikir veya tutumu değiştirmektir (D) .

Varsayımsal bir örnek, seçim döneminde bir seçmenin
bir parti liderini etkileyen skandal hakkında bir gazete
makalesi okuması durumunda ortaya çıkacaktır. Bu, des­
teklenmeyen bir partiye ilişkin ise, uyum sağlanır ve hiçbir
etki olmaz (belki görüşlerin sağlamlaştırılması dışında) .
Gönderi seçmenin kendi partisi ile ilgiliyse bağlılık zede­
lenir. Öneekı uyumu geri kazanmak için seçenekler gazete
kaynağı hakkında kuşku duymak (böylece kötü haberin et­
kisini nötrahze etmek) veya partiyi daha az destekler olmak
(düşünsel ve muhtemelen davranışçı bir e tki) . Bu durumla
ilgili etmenler şunlardır:

l . Başlangıçta tarama işlevini sağlayan seçici algılama
ve alımlama.

2. Var olan fikri desteklemek ve keskinleştitmek üze­
re değinilen grup normları. Normlar ne kadar destekleyi­
ci olursa, (C) o kadar çok seçme, kaynak hakkındaki fik­
ri gözden geçirme ve gönderiyi ihmal etme şansı vardır.
Grup normlarından daha az güçlüyse al ıcı bir o kadar
izole olur, düşüncesinin veya davranışının etkilenme şansı
a rtar

1 s ı

1/eti,,im MoJdlrn

3 Ego katılımı Bir düşüncenin kişisel katılımı ya da
kişiliğin bir parçasını temsil etme derecesi kişisel katılım
antıkça değişim şansı azalır, kaynağın ve herhangi rahatsız
edici bir gönderinin kabul edilmerne şansı artar

4. Fik ir farkl ı l ığı derecesi. Araşıırma lara göre bu fak­
tör ile potansiyel tepkiler arasında karmaşık bir ilişki var­
dır. Gönderi ile var olan durum arasındaki küçük farklılık­
lar genelde herhangi bir değişi me (ne (C) ne de (D) seçe­
neği e tkilidir) yol açmaz; kitle iletişim aracı farklılıklan
çoğu kez fikrin değiştirilmesi yönünde birtakım düzenle­
meleri gerektirir, büyük farklılıklar çoğu kez grup normla­
rının ve ego katılımını n harekete geçirilmesini içerir, gö n­
deri ve kaynağın reddedilmesine , fikrr olan sadakalin t ek­
rar kazanılmasına yol açar. Etkilernesi amaçlanan gönderi­
nin ıers etki yapması (asl ında kaynak ilc alıcı arasındaki
tutum gediğini artırarak) 'bumerang' etkisi olarak adlandı­
rılı r.

Kaynakça

van Cuilcnburg, J . J ve Noomcn, W Communic;aicwctcnschap, Cou­
tinho, Amstcrdam, 1 Y84.

2.4.4 Bir Yakınlaşma Modeli

Uyum/uyumsuzluk (conson<.ıncc/dissonance) modeli özel­
likle anlaşmazlık veya çatışmaya dayanan potansiyel deği­
şim durumlarını analiz e tmeye uygundur. Ancak, çoğu ile­
tişim potansiyel anlaşma veya ortak fikirde birleşme ve
uyum koşullan altında gerçekleşir ve katılımcılar arasında
ortak noktaların artm<.ısı i irtişimin bir t an ımı olarak d üşü­
nülebilir Bir seçim kampanyasının temsil e ttiği çat ışma
veya propaganda durumu tipik bir örnek değildir. Çoğu

l<·mcl Modeller

kez, gönderen ve alıcıların mesajlanı olan ilgileri birçok
kamu enformasyonu veya harekete geçirme kampanyala­
nnda (Bkz. Bölüm 7) olduğu gibi po tansiyel olarak birbi­
riyle uyumludur. Rogcrs'a göre (l 986, s. 200) , " I letişim, ka­
tılımcıların orrak bir anlaşmaya varmak üzere enformas­
yon yaratıp birbirleriyle paylaştıklan bir süreçtir" Öncrmc
Şekil 2 .4.4'tc şu şekilde gösterilmiştir.

Scki/ 2. 1. 1 l letişimin yakınlaşma (convergcncc) modeli
(Rogers ve Kincaid. 1 98 1) .

Model, katılımcı A i lc katılımcı B arasındaki ilişkiyi ile­
t işimsel e tkileşim biçiminde sunar. Burada enformasyon
alma ve vermeye dayanan daha gelişmiş bir karşılıklı an­
laşmaya yönelen dairesel bir süreç vardır. Karşılıklı anlaş­
maya vanlm.ıdan önce, birkaç enformasyon alışverişi dön­
güsü meydana gelir , bu döngünün tamamlanmış olması
gerekmez. Bu modeldl'ki iletişim sürecinin, bizler incele­
meye başlamadan zaten başlamış olduğu kabul edilir
Döngü şu şekilde gelişir:

A, R ilc enformasyonu (l 1) paylaşmak istemektedir. B
algılar yorumlar ve cevap verir (1 2) ; bu evreler anlamanın

1/r(lşim Modf'!lai

daha fazla artmadığı an'a kadar tekrarlanır. Varılan anlama
derecesi şekilde A ve B'nin örtüştüğü gölgeli alanla belir­
tilmiştir. Yakınlaşma daima iki veya daha fazla kişi arasın­
dadır. Rogers (1986, s. 201) modelin 'lnsan etkileşiminde
zaman içinde oluşan far klılıkları, benzerlikleri ve değişim­
leri incelemeye teşvik ettiğini', yazar.

l le tişimin bu modelinin, tek yönlü düz çizgisel m ode­
le göre bazı avantajları olduğu öne sürülür: Bu avantajlar
modelin sürekli geribesleme sağlayan kalıplaşmış enfor­
masyon bilgi akışlanyla birbirine bağlanmış bireylerden
oluşan bilgi ağları içindeki ilişkiler ile karşılıklı anlama ve
ortak görüşe varma k onuları üzerinde duruşundan kay­
naklanır. Model gönderen ve alıcılar arasında kültür ve
güç gediklerinin ancak güven ve karşılıklı anlayışın yavaş
yavaş artırılarak kapanlabileceği özellikle gelişmekte olan
ülkelerdeki birçok duruma uygulana bilir (3. 4)

Kaynakça

Rogers, E. M . , Communicarion Technology, Free Press. New York.
] 986.

Rogers, E . M. ve Kincaid, D . L., Communication Nelworks, Towards
new Panıdigms for Research, Free Press, New York, 1 9 8 1 .

2. 5 WESTLEY VE MACLEAN'lN lLETIŞ[M
ARAŞTI RMASI lÇlN KAVRAMSAL MO DELl

) 95Tde arıaya çıkan bu oldukça etkili olmuş model, araş­
tırmalann edinilmiş bulgularını düzenlemek, kitle iletişim
araştırması için özellikle uygun olan sistematik bir uygula­
mayı sağlamak amacıyla geliştirilmiştir. Kaynağında sosyal
psikoloji , denge ve birlikte yönelim kurarnlan yatar (örne­
ğin, Heider, 1 94 6: Fesringcr, 1 957) . Bu kuram, bir önceki
bölümde açıklanan temel ile tişimsel-eylemler (Newcomb,
1 953) modelini izler.

Westley ve MacLran, iki kişinin dış objelere karşı bir­
likte yönelim durumunun sistematik ve birbirleriyle karşı­
lıklı ilişki içinde olan niteliğini koruyarak kitle iletişiminin
oldukça karmaşık durumunu temsil eden bir model mey­
dana getirmek iste miş lerdi.

Ncwcomb'ıın ABX modelinin Wescley Fe
MacLean uyarlaması

Uyarlama yazarların kitle iletişimi ile kişilerarası ile tişim
arasında temel farklılıkları algılamasına dayanır. Bu farklı­
lıklar:

(a) kitle iletişiminde geribeslemenin çok az oluşu ya
da ertelendiği gerçeği,

(b) herhangi bir bireyin (B) (izleyici olarak) yönelece­
ği ve arasından seçmek zorunda olduğu daha fazla sayıda
A'ların (alternati f kil le i letişim kaynakları) ve X'lerin (çev­
redeki objeler) olması.

Burada, Westley ve MacLean'in modeli iki evrede su­
nulmuştur.

Şekil 2. 5 . 1 'de gösterildiği biçimde, genel iletişim in du­
rumu Newcomb modelinin ilk uyarlaması ile temsil edil­
miştir.

ller i, ,Jm M od e/lerı

Bu noktada model, enformasyon kaynağının, A'nın, B
ile iletişim kurmak üzere karmaşık X'ler arasından seçim
yapma eylemini gösterir. Buna ek olarak B , herhangi bir
X'i doğrudan algılayabil i r ve geribesleme hattı ıle (FBA)
cevap verebilir. Böyle bir durum enformasyonun bir birey­
den diğerine veril diği veya bırey tarafından uzman kayna­
ğa başvurulduğu kişilerarası iletişimde bilinen bir durumu
temsil eder.

�,-cki/2.5. 1 A'nııı I3 i lc i letişim kurmak üzere potan siyel X'lcr
arasından seçtiği AIIX mmlchııin değişt iri lm iş ilk şekl i .

(Wc sı l cy v e MacL can, 1 957)

!kinci değişiklik (Şekil 2 . 5 . 2) , ek b ir öğeyi, kanalın ro­
lü, Cyi içerir. C, burada kitle iletişimeinin yerine geçmiş­
tir Bu ek rol, A ve B arasındaki çevre hakkında gönderile­
rin iletiminde 'eşik bekçisi' vazifesi görür. Modelin bu dü­
zenlemesinde A toplumda bir kaynak, B toplumun bir üyesi
yerine geçer. Kanalın rolü B'nin gereksinimleri tarafsız bir
şekilde yorumlayan daha sonra anlamı ortak bir simgeler

Temel Modeller

sistemine dönüştürüp (kodlama) kanal veya araç yoluyla
B'ye gönderiler iletmek olarak anlaşılır

Scki/2.5.2 Westley ve MacLean'ın kitle i letişiminin kavramsal modeli.
flu modclde ikinci bir iletişimci olan C (kanal rol ü) yer alır.

(Westley ve MacLean, 1 957)

Modelin başlıca bileşkenleri normal bir kit le iletişim
durumuna uyarlanarak şu şekilde tanımlanabilir:

X toplumsal bir çevrede, herhangi bir olay veya ob­
jenin yerine geçer . Bu olay ve objeler hakkındaki
iletişim, kitle iletişim araçları (örneğin, fiyat de­
ğişiklikleri, si yasal krizler, seçim sonuçları vs.)
vasıtasıyla gerçekleşir

A 'savunan' rolü olarak tanımlanır, X'ler hakkında
kamuya söyleyecek bir şeyi olan birey ve kurum­
ların durumuna karşılık gelir. Pol itikacılar veya
reklamcılar ya da haber kaynakları olabilirler.
'Savunan' terimindeki sayılt ı , A'ların amaca sahip
iletişimciler olmalarıdır.

/{cflşlm Moddlcrı

C kitle iletişim kurumu veya bu kurumdaki birey­
dir. izleyicinin ilgi ve gereksinimlerine uygunluk
kriterine göre izleyiciye ulaşan kanala giriş için
A'lann arasından seçım yapar. B (izleyici) ile i le ­
tişim kurmak üzere doğrudan X'ler arasından da
seçimde bulunabilirler. Cnin rolünün bir yönü
de A'nın olduğu gibi B'nin gereksinimlerinde de
aracısı olmaktır T ernelde bu rol aınaç:5IZdir. B'nin
gereksinimlerini karşılamak olan genel amacının
dışında iletişime yönelik bir amacı yoktur.

B izleyici veya 'davranışçı' rolü temsil eder. Çevre­
ye yönelim veya enformasyon alma ihtiyacında
olan birey veya grup, hatta toplumsal sistemin
yerine geçebilir.

X' kanala ulaşmak üzere iletişimci (C) tarafından
yapılan seçimdir, X" izleyicilere iletmek üzere
kitle iletişim kurumunun değiştirdiği şekliyle
gönderidir.

fBA kamunun (B) bir üyesinden esas kaynağa (A)
geribeslemedir. Geribesleme örneğin siyasal bir
partiye oy veya bir ürünün satın alınması şeklin­
de olabilir.

fBC doğrudan ilişki veya izleyici araştırmaları yoluy­
la cir izleyici üyesinden iletişim örgütüne ileti­
len geribeslemedir. Zamanla bu geribesleme C
açısından gelecekte yapılacak seçimleri ve iletim­
leri yönlendirir.

fCA iletişimeiden savunana geribeslemedir A'nın
amaca sahip iletişim çabasım cesaretlendirir, de­
ğiştirir veya reddetmesine neden olur

X3C vs. kitle iletişim örgütü tarafından X'lerin ara­
sında yapılan gözlemlerin yerine geçer . Örneğin,
bir muhabirin görgü tanıklığı.

renıci Muddler

Model, kitle iletişim sürecinin bazı belirgin, farklı yön­
lerine dikkal çekmede önemlidir:

l Seçimin yapıldığı birkaç evre: Uzman veya gerçek
fikir öncüleri olabilen 'savunanlar'ın çevrenin çeşitli yönle­
ri arasından yaptığı seçim kitle iletişimcilerin 'savunanlar'
arasından yapnğı seçim, ki tle i letişimci lerin gerçek dünya­
nın olay veya objeleri arasından yaptığı seçim izleyicilerin
iletişimcilerce iletilen gönderHer arasından yapnğı seçim .

2. C rollerinin (varsayılan) çeşühliğinden kaynakla­
nan sistemin kendi kendini düzenleyici niteliği. Bu nitelik,
uygun mesajlar için B'nin gereksinimlerini karşılamayı ga­
ranti etmelidir ; çünkü ilgi için C'ler arasında oluşan reka­
bet gerçekliğin doğru iletildiğini garantilernek zorundadır

3 . Kitle iletişiminde meydana gelen iki iletişim, amaçlı
ve amaçsız iletişim arasındaki farklılık. Amaçlı iletişim bu­
rada öncelikle savunan rolü ile temsil edilir. A'nın X ile il­
gili olarak amaçsız i letişimde bulunması halinde A yalnız­
ca bir diğer X olur. Bu modelde C'nin eylemlerinin (bu ey­
lemlerin, savunanların veya izleyicilerin gereksinimlerine
hizmet e lmesinin dışında) genelde amaçsız olduğu düşü­
nülür Daha önceki modeller 'yönsüz' i letişim gibi sıklıkla
karşılaşılan bir duruma yer vermemektedir. Bu modelde
amaca yer verilmesi her iki taraf için de (hem izleyicinin
hem cl e iletişim ci olabilecek kişilerin dürtüleri olarak)
mümkündür.

4. Çoğunlukla izleyiciden (B) ya A'ya veya C'ye ileti­
len geribesleme (veya geribeslemc- lepkill'rin olmamasının)
önemi. Model kapsamında, geribesleme kanlımcı lar ara­
sındaki sis t ematik ilişkiyi sağlamaya yardımcı olur

5. Model bir tarafta A veya X ile diğer tarafta B arasın­
daki bağların yalnız bir C'nin tekeline alınmadıt durum­
ları gösterıneyi amaçlar B'nin A i le başka dolaysı. bağları
olabilir (örneğin, bir örgüte üyelik aracılığıyla) ve X ile do­
laysız deneyimi olabilir (örneğin, fiyat artışı , hava duru­
munda değişiklik)

Modelin Uygulamalan

Modelin esas amacı gerçek k itle iletişim durumları, özel­
l ikle kitle iletişimci veya iletişim örgütü hakkında araştır­
maya yönelik soru sormaya yardımcı olmasıdır. Örneğin,
şu gibi sorulan ileri sürer. C rollerini (kitle iletişimciler)
işgal edenlere uygun nitelikler nelerdir? Cler birbirlerin­
den ne kadar bağımsızdır? X'lere veya A'lara ulaşmak için
C ne gibi kriterler uygulamak tadır? B'nin gereksinimleri
ne derece yerinde yorumlanmaktadır? I let işim zincirinde
C pozisyonundan geçerken X'lerle ilgili gönderiter ne gibi
değişikliğe uğramaktadır? Bu gibi sorular ilet işimeiter ve
örgütlerine ilişkin araştırmalarda temel sorulardır ve mo­
delin yayımlanmasından bu yana bu gibi araş tırmalar ha­
cimce artmışt ır. Modele eşik bekçi leri hakkında yapılan
bazı araştırmalarda değinilmiş ve model bazı kavramsal,
ampirik çalışmalarda kullanılmıştır (örneğin, Gieber 1 969 ,
Blumler ı 970, MeN e l l y ı 959) .

Modelin iyi uygulanırnma örnek Blumler'in (ı 970)
Ingiltere'de politikacılar, televizyon yayıncılan ve seçmen­
ler arasındaki ilişkileri inceleyen anal iz id ir. Savunan (A)
rolü televizyon kullanarak seçmeniere (B rolü) ulaşmak is­
teyen politikacmmkiyle (C rolü) eşit tir . Durum gerilim
öğeleri içerir; çünkü aracın kullanımı sınırlanmalıdır ve
yayıncıların kamuyu memnun e tme, kamuya hizmet e tme
isteğiyle seçmeniere ulaşmanın bir kanalı olan televizyon
üzerindeki farklı siyasal talepler arasmda potansiyel bir ça­
tışm a vardır. Siyasal iletişim aracı olarak t elevizyonun gi­
derek artan önemi yle, televizyonun yalnızca siyasal gönde­
rilerio aktanldığı bir kanal olmaması ayrıca kam unun çı­
karlarına yön veren, kamunun eleştiri kaynağı olması yo­
lunda halkın beklentilerinin artması ile birlikte gerginlik
büyümektedir. Böylece çatışma özellikle A ilc C arasındaki
ilişkide odaklaşmıştır. Bu çatışma kamu yayın sistemlerin-

T<·me/ Modeller

de yayıncıların bağımsızlık ıs teğiyle siyasal sistem yoluyla
kamuya karşı duydukları geleneksel sorum luluk arasında­
ki çatı şma ilc daha da artmıştır. Model bu durumda ko­
nuyla ilgili başlıca noktalara dikkati yöneltınede çok yarar­
lı olduğunu kanıtlamıştır. Aynı şekilde zaman iç inde karş ı­
laştırmalar veya farklı siyasal sistemler arasında karşılaş­
t ırmalar yapmak üzcre kullanışlı bir çerçeve sağlayabilir.

Model, esasında yönlendirilmeyen (ki t le) i letişimi için
oluşturu lmuş olsa da planlı ile tişim durumlarına da ur­
gunluk gös tcrir Windahl vd.ne göre (199]) i letişim plancı­
larının oneelikle 'savunan' kanal rolünü mü yoksa 'ileti ..
?imci' kanal rolünü mü benimseyrceğini seçmesi gerekir
H angisini seçerlerse seçsinler , profesyonel i let işim araı.:ı
eşik bekçi lerinin gereksinimlerine duyarlı olmak znrunda­
dırlar. Planlı iletişim ajansının kamu (B rolü) ile i letişim
kurmaktansa daha çok patronu (A rolü) memnun e tmek
üzere gönderi oluş turma eğiliminde olması da bir başka
tchlikedir.

Yorum

Kuramsal ve uygulamalı olma açısından değerli olmasına
rağmen modelin üzerinde durulması gereken bazı sorunla­
rı vardır. Birincisi, özgün model böylesi ilişkiler sisteminin
(özgün Ne\l.rcomb modelindeki gibi) kendi kendini düzen­
leyeceği, tüm katılımcılara ortak yarar sağlayacağı sayıltısını
içerir Serbest bir işleyiş biçiminde gönderenierin ve alıcı­
ların çıkarları dengeleneccktir. Oysa uygulamada üç ana
katüı mcmın il i şkisi nadiren dengelenir ve bu yalnızca i le­
tişim ilişkisi değildir. A ve C arasında siyasal ilişki de var­
dır; bu nedenle C ve B arasında da aynı durum bazen söz
konusu olabilir. Böylece örnekte gördüğümüz gibi A'nın C
üzerinde bir miktar gücü olabilir ve C neredeyse her za­
man bir ölçüde işlevini sürdürebitmesi için gereken en-

1/cri,çfm Modelleri

f ormasyonu sağlayan ve onsuz çalışamayacağı A rolüne
bağımlıdır.

Modelin ikinci önemli zayıf noktası kitle iletişim sü­
recinin entegre etme derecesini, 'savunanların', iletişimci­
lerin ve izleyenierin sürece aynı bakış açısı ile bakma dere­
celerini abartmasıdır. Uygulamada her biri çoğu kez birbi­
riyle ilgisi çok az olan amaçlar peşinde koşabilir. 'Savunan­
lar' i letişime gerçekte gereksinim duymadan veya isteme­
den mesaj yolluyor olabilirler. l l etişimciler kendilerine öz­
gü örgütsel amaçlar izieyebilir ve izleyiciler i letişimcilerin
karşılamak zorunda oldukları belirli 'gereksinimleri' ol­
maksızın genelde kendilerine ne gösterilirse onu izliyor
olabilirler. Model temelde iletişimci rolünün serbest pazar
uygulamasını sunmakla idealist ve bir yerde normatiftir.

Üçüncü olarak model, özellikle siyasal konularda veya
devletin çıkarları söz konusu olduğunda i letişimeinin top­
lumdan bağımsız olduğunu gereğinden fazla vurgular. Ör­
neğin, Tracey (1 977) üç öğe arasında, devletiticari yapı,
yayın kurumu ve kamu arasında farklı i lişki biçimleri ola­
bileceğini ileri sürer. Bir versiyonunda ilk iki öğe asimile
olmuştur ve devlet veya ekonomik güç kaynaklarının ya­
yın kurumunu veya genelde 'dördüncü gücü' 'kolonize'
etme eğilimini yansıtırlar.

Kaynakça

Blum ler , J G . , "TPicvision and po li ı ics" içinde 1 i alloran J D. (dcr.) .
The Lifeers ol Tclcı ·ision, l'anılıcr 13ooks, l .nııdra, 1 970.

rcslinger, L A . , A Jhcory of Ll)gnitiı·c !Ji.�SO/Ii/DCC, Row and Pcıcrsoıı,
New York 1 9 5 7

Gicbcr, W "Two comınunicalors of ılı c ııcws: A study o f t h e nıks o f
s o u r cc� a n d reporters" Social Forccs, 3 7 : 76-83, 1 960.

! lcider, T' "All itudcs and cogııilive information , .foumal o!Po;yclıol

o�y. 2 1 107- 1 2 , 1 946.

l<·mcl Mo.leller

McNe\\y.) . . "lnt ermcdiary communicators in tht>. fiow o(ncws", .Jour­
milimı (Jııarrcr!y. 36: 21-o, 1 9 '5 9.

Ncwccımb, T t\n approach ID the study o f communicalivc acts" P5y­
clıological Review, 60: 393-404. 1 9 5 3 .

Traccy, M . , The l'roducrion o f Political Te/cı·i.�ion, Routkdgc and Ke­
gan Paul, Londra, 1 977

Westley, B. H . ve Maclean, M . . "A canceptual model for mass commu­
n ication research" , }ournalism Qııaucrly, 34: 3 1 -8, 1 9 5 7

2 .6 MALETZKE'NlN K lTLE lLETlŞlM SlıRECl MODELl

Çoğu i letişim c;ahsmalan ve modelinde, araştı rmacılar bir,
belki de iki faktör üzerinde dunırlar; bazı e tkiler ya da dav­
ranışlar gibi . Bu, kitle iletişim araştırmaları ilc ilgili sorun­
ların en iyi bir veya iki fakt örlük açıklamalarla analiz edi­
lebileceği gibi vanlış bir sonuç doğurabilir. Alman bilim
adamı Maletzke (1 963) , "Schema des Feldes der Massen­
koınmunikation"de bizlere oldukça farklı bir perspektif
sunar. Metodolajik olan ve iyi kurulmuş o lan bu ınodC' l ,
k i t le ilet işimini sosyal psikolo jık ;ıçıdan çok karmaşık ve
açıklamalann tek faktör tipinden çok birden fazla olduğu
bir süreç olarak göstermektedir.

Model oldukça karmaşık ve sunumu zor olduğu için
önce öğeler ayrı olarak tarı ışılacak, daha sonra modelin
büt ününde bir araya getirilecektir.

M aletzke , modelini geleneksel temel öğe ler , ilctic i ,
gönderi, araç ve alıcı üzerine kurar. Ancak kitle i le t i?im
aracı ve alıcı arasında iki tane daha bikşkcn oldliguna
dikkat çeker. Bunlar kit le iletişim aracından gelen 'haskı'
veya 'zorlama' ile alıcının k itle i letişım aracı hakkında sa­
hip olduğu ima jdır.

Bu modelde öncelikle farklı iletişim araçlarının alıcı­
dan farklı şekillerde uyum talep et riği gerçeğinin farkına
varırız. Her aracın kendine özgü olanakları ve kısıtlamaları
vardır ve aracın nitelikleri alıcının ki ı le i letişim aracının
içeriğini algılayışında ve içerikten nasıl e tkilendiğini an­
lamada önemli bir e tmen olarak düşünülmelidir. Bu dü­
şünceye göre bir oyunu radyodan diniediğimizde ve TV'den
izlediğimizde aynı deneyime sahip olmayız. Mcluhan'm
(1 96 4) sık ifade edilen 'araç gönd eridir' deyimi alıcıya göre
anıcın rolünün ne kadar ciddi olabileceğini göstermektedir.
Bu bağlamda Maletzke aşağıda beli rtilen araç niteliklerini
uygun bulmaktadır:

Temd Moddla

(a) Alıcıdan (izleyici, okuyucu vs .) talep edilen algı­
lama biçimi,

(b) Alıcının araca yer ve zaman açısından bağlılık de­
r<�cesi,

(c) Izleyicilerin i le tişim içeriğini aldıkları sosyal or­
tamlar,

(d) Olay ile olay hakkında mesajın tüketilmesi ara­
sındaki zaman farklılığı , yani ikisinin aynı anda olma de­
recesi .

Izleyicinin kitle iletişim aracı hakkındaki imajı kitle il e­
t işim içeriğinden bazı bekl entilere sahip olmasına neden
olur ve bu nedenle bu imajın alıcının içerik seçimine etkide
bulunacağı gibi ne biçimde deneyim sahibi olacağı ve nasıl
cevap vereceğine de etkide bulunacağı varsayılır. tletişim
aracının prestij ve güvenirliği bu imaj için önemli öğelerdir.

Seçim ve deneyim/etki değişkenleri, alma süreci içinde
önemli bağımlı değişkenler veya sonuçlar olarak görülebi­
lir . Daha önce belirti len 'araç baskısı' veya 'araç zorlaması'
ile alıcının iletişim aracına ilişkin imaj ı gibi değişkenler dı­
şında modeldeki diğer bazı etmenler veya değişkenler sü­
recin bu bölümünde nedensel veya bağımsız olarak ni te­
lendirilebi lir.

Alıcıların kendileri hakkındaki imajı : Bireylerin ken­
dileri hakkındaki algılamaları, rolleri, tutumları ve değer
yargıları ilet işimi almada bir eğilim yaratır. Sosyal psikolo­
jik araştırma, örneğin kendimize yakıştırdığımız değer yar­
gılarıyla uygunluk göstermeyen enformasyonu kabul et­
mediğimizi göstermiştir.

Alıcının kişilik yapısı: Sosyal psikologlar çoğunlukla
bazı insan kategorilerinin diğerlerine göre çok daha çabuk
e tk ilendiğini varsayar lar. Bu nedenle kendine güveni az
olan bireylerin di ğerlerine göre çok daha kolay ikna edil­
diği sık sık söylenmiştir (Bkz. örneğin, Hovland ve janis
1 959) Bu sav kitlt.' ile tişim sürecinde de geçerlidir.

lkrişnn Model/en

Alıcının içinde bulunduğu sosyal ortam: Bu faktör kişi­
yi çevreleyen toplum, alıcının yaşadığı topluluk, elkileşim­
de bulunduğu bireyler gibi ait olduğu gruplardır. Grubun
önemi i letişim süreci üzerinde çalışan bazı öğrenciler tara­
fından doğrulanmışlır. Birey grubun üyesi olduğunu ne ka­
dar fazla kabul ederse, grubun değer yargıianna aykırı gön­
derilerle tutumunun elkilenmesi olasılığı o kadar azalır.

Malelzke ayrıca kitle iletişim içeriğini ileten fikir yara­
ncılarının çoğu kez alıcının yakınındaki toplumsal çevre­
den, örneğin yerel toplulukla bulunduğuna dikkali çeker.

Halklan bir i o larak alıcı: Kitle ile tişiminde alıcının du­
rumu yüz yüze iletişimdeki ile aynı değildir. Örgütlenme­
miş kitlesel halkın bir üyesi olarak bireysel alıcı karşılık
vermesi gereken büyük taleplerle karşılaşmaz veya daha az
anonim olan yüz yüze iletişim durumunda olduğu gibi be­
lirli bir şekilde davranmak zorunda kalmaz. Alma duru­
m unun bizzat kendisi deneyimi e tkileyebilir. Şu bildik bir
gerçektir ki, çocuklar dramatik nitelikli kitle i letişim aracı
içeriğini akran gruplarla veya örneğin aileleriyle birlikte
tüketmelerine göre farklı şeki llerde yaşarlar (Himmelweit
vd. 1 958) .

Buraya kadar anlanlan Malelzke modeli Şekil 2 . 6. l 'de
olduğu şekilde gösterilebilir. Şimdiye dek modelin alıcı
bölümünü ele aldık. Şimdi de Helişiınci bölümüne bakalım.

Bağımlı değişkenler olarak baknğımız alıcının seçim
ve deneyimine benzer şekilde i lelişimci ile ilişkili bu lür
iki değişken daha vardır. Bunlar iletişimeinin ne ileteceği­
ni seçmesi ve gönderiye kendine göre verdiği biçimdir.
Bunlar ilet işimeinin i letişim davranışı olarak adlandırılabi­
lir.

Kitle iletişim sürecinde Helişiınci kural olarak başlan­
gıçta Helliğinden çok daha fazla malzerneye veya potansi­
yel m esaja sahiptir . Böyle durum larda toplam malzeme
içinden bazı kriteriere göre örneklem almak zorundadır.

c; = Gönderi

Etki, içerik
deneyimi

Araçtan baskı
veya zorlama

A = Alıcı

Alıcının kendi
hakkındaki i majı

Alıcının
kişılik yapısı

Izleyici kitlesinin
bir üyesi olarak
alıcı

Alıcının
sosyal çevresi

,�-eki/ 2 6 1 Ilazı etmenler le ortaya çıkan izleyici davranışını gösteren
Maletzke modelinin alıcı kısmı (Maletzke 1 963) .

Gönderilerini nasıl yapılandıracağına ve ne şekil vere­
ceğine karar verirken de iletişimci seçim yapma durumuy­
la karşı karşıya kalır. Seçim ve şekillendirmenin nasıl yapı­
lacağı diğer şeylerin yanı sıra aşağıdaki faktörlere dayanır.

Gönderiden 'baskı' veya zorlama: l letişimci gönderisi­
ni içeriğin tipine uygun olarak şekillendirmek zorundadır.
Cenaze töreni hakkındaki haber dedikodu sütunundakin­
den farklı olarak verilir. Tek bir gönderi bütünün bir öğesi
olarak da düşünülebilir. Bir haber özel bir şekilde tüm ha­
ber programına uygun olacak şekilde yapılandırılabilir.

Araçtan 'baskı' veya zorlama: Her araç iletişimeiye zor­
lama ve olanaklardan meydana gelen özel bir birleşim su­
nar. Gazeteci ve TV'deki meslektaşının aynı olayı haber
yaparken inceleyecekleri farklı durumlar vardır.

I letişimeinin kendi hakkındaki imajı: Bu etmen yalnız­
ca iletişimeinin kendi rolüne bir birey olarak nasıl baktığı­
nı içermez, aynı zamanda i letişimci olarak rolünü nasıl al-

Ilerişim Modelleri

gıladığını da içerir. Kendini olayların yorumlayıcısı olarak
görüp görmemesi, belirli fikirlerin ateşli savunucusu mu
yoksa sadece olayları yansıtan kişi o larak mı görmesi, mes­
leki rolünün kendi değerlerini ön plana çıkartmaya izin
verip vermediği hakkında düşünmesi gibi.

iletişimeinin kişilik yapısı: Maletzke kişiliğin iletişim­
cinin davranışını etkilediğini varsayar. Aynı zamanda diğer
bağımlı değişkenlerin bunun önemini bir olasılıkla azalta­
cağına dikkati çeker (Bu faktörün söz konusu olduğu ör­
nek için bkz. Swanson 1 956) .

Çalışma grubunda i letişimci: Kitle i letişi mci nadiren
yalnız çalışır. Etrafındaki meslektaşlarına ve uzmanlara ba­
ğımlıdır Bu durum gazeteciyi, yazarlar gibi diğer yarancı­
lardan ayırır. Bir grup içinde çalışması nedeniyle kitle i leti­
şimeinin özgürlüğü bir dereceye kadar çalışma grubundaki
norm ve değer yargıları ile kısıtlanır.

Örgütü içinde iletişimci: Kitle i letişim kurumları bü­
yüklükler ine, amaçlarına, mülkiyet biçimine ve siyasaları­
na göre farklılıklar gösterir. Bunların hepsi iletişimci için
önemli yaşamsal etmenlerdir. Siyasalarına gelince, bazı kitle
i le tişim kurumu öğrencileri gazetecinin örgüte zıt inanç ve
tutumlara sahip olabileceğini belirtmişlerdir Bu durum
gazetecileri açık veya kapalı yasalara uymaya zorlayabi lir.
Ancak iletişimcilgaze teci bunlarla baş etme yolları bulabi­
lir (Bkz. örneğin, Breed 1 955) .

i letişim içeriğinin kamusal niteliği nedeniyle meydana
gelen baskı ve zorlamalar: Kitle iletişimeinin üretiminin
kamu tarafından incelenebilir olması gerçeği iletişimeinin
çalışmasına hem psikolojik hem de yasal bazı baskılar ge­
tirir. Çoğu kez mesleki dernekler tarafından belirli derece­
de denetim söz konusudur.

I le tişimeinin toplumsal çevresi: Toplumsal çevresi alı­
cının iletişim içeriğini seçimi ve deneyimi konusunda nasıl
etkili oluyorsa, i letişimeinin içer iğe nasıl eşik bekçiliği yap-

Temel Modeller

tığı ve biçimlendirdiği de (yalnızca çalışma grubu ve örgüt
içindeki diğer çalışanlar değil) toplumsal çevresine bağlıdır.

Maletzke'nin modelinin iletişimci bölümü şema olarak
şu şekilde olacaktır (Şekil 2 .6 .2) .

Tamamlanmış model bazı uygun faktörler daha ekle­
mektedir:

l . Alıcı ve iletişimeinin birbirleri hakkında sahip ol­
duğu imaj : l letişim araştırmalarında sık sık üzerinde duru­
lan nokta i letişimeinin imaj yaratırken (alıcı fiziksel olarak
var olmasa da) kafasında alıcı hakkında bir resme sahip
olduğudur (Fearing 1 953) . Izleyicinin çoğu zaman heıero­
jen ve anonim olması ve var olan geribeslemenin izleyici
hakkında yeter li ve gerçek imaj yaratmada zayıf bir daya­
nak olması kitle iletişimci için sorun yaratır Bu durum ile­
tişimin e tkinliğini ortadan kaldırır.

2. Alıcının i letişim aracı hakkındaki imajının seçme
işleminde ve deneyiminde önemli olduğunu daha önce be­
lirtmiştik. Alıcının iletişimci hakkında zihninde bir resim
o luşturması çoğu kez z ordur, fakat iletişim aracı ile olan
ilişkisinde olduğu gibi alıcının güvenirlik derecesi gibi bir
etmenle etkileneceği varsayılır. Alıcının iletişimci ve onun
değer yargılan ile özdeşleşip özdeşleşmemesi de önemlidir.

3. Alıc ıdan anında geribesleme: Kitle iletişim süreci ge­
nelde tek yönlü bir süreç olarak e le alınır. Bu süreç iç inde
yüz yüze iletişimdeki gibi anında geribesleme çoğu kez
yoktur. Yukarıda belirtildiği gibi bu eksiklik iletişimeinin
izleyıci hakkında (çoğu kez) yetersiz bir imaja sahip olma­
sındaki nedenlerden biridir.

Male tzke'nin modelindeki tüm öğe ve e tmenler ele
alındığına göre , artık tamamlanmış modeli gösterebiliriz
(Şekil 2 .6. 3) .

Maletzke'nin kitle iletişimine giren insan hakkındaki
imajı (il etişimci veya alıcı) oldukça karmaşıktır. Hem ileti­
şimeinin hem de alıcının davranışı çok sayıda etmen sonu-

.......
o

I l e tişimeinin kendi
hakkındaki imajı

lletışimcinin
kişilik yapısı

Iletişimeinin
çalışma grubu

Örgüt içinde
iletişimci

Ile tişimeinin
toplum sal çn·resi

Araç içeriğinin kamu,;al
niteliği nedeniyle meydana
gelen baskı ve zorlamalar

Içeriğin seçimi ve
yapılandırılması

I = lletişimci G = Gönderi

I l e tişim içeriğinden
seçme

Araçtan baskı
�r·--------------��

ya da zorla ma

Alıcının Araca
Ilişkin i maıı

Şeki/ 2.6.2 I l etişimeinin davranışını etkileyen etmenler bölümünü gösteren Maletzkc modeli
(Maletzke'ye dayanarak, 1 963) .

......

lleı ışımcınin kendı
r.akkındakı ıma ıı

l le ıışımcinın
k ışilık yapısı

l leıışımcınin
çalışma grubu

Örgüt ıçınde
ı l e tişımcı

I le tişimemin

Araç ıçeriğınin kamusal
nitelıği nedeniyle meydana
gelen baskı H zorlamalar

Alıcıdan anında geribeslemeler

Araçtan baskı
veya zorlama

ı
; ı l le rışım ıçenğınden

seçme

lle tişımciye Ilişkin Alıcının Imajı

l = l letişimci G = Gönden A = Alıcı

Scki/ 2. 6.] Tamamlanmış Maletzke modeli (Maletzke'ye dayanarak 1963) .

toplumsal çevresi

1/euşim Modelfen

aı gelişir. Bu karmaşıklık hiç kuşkusuz kitle iletişim araş­
tırmalarının kitle iletişim sürecinin sonuçlarını öngörme
ve açıklamadaki başarısızlığında önemli bir nedendir.

Yorum

Model sosyal psikolojinin kitle iletişimine birkaç on yıldır
duyduğu ilgiyi özetler. Göreedi olarak eskimiş olmasına
rağmen hala yeterince ayrıntılı ele alınmamış bazı önemli
etmenleri ve ilişkileri içerdiği için model bugün dahi kul­
lanışlıdır.

Sosyal psikolojik bakış açısından bakıldığında bu ka­
dar ayrıntılı olduğu için model kitle i letişim sürecindeki
önemli etmenlerin gözden geçirildiği bir model olarak gö­
rülebilir. Bu nedenle böylesi süreçlerin tanımlarının analiz
edilmek istendiği durumlarda kullanılabilir.

Male tzke modeli, yaratıcısının kapsamlı çalışması Psy­
chologie der Massenkommumkation (1 963) , yapılandırı­
lırken kullanılmıştır. Bu çalışmada her ilişki, etmen ve öğe
detaylı olarak tartışılmıştır. Model ayrıca herhangi bir
planlı i le tişim sürecinin önemli niteliklerine, özellikle de
i letişimeinin amaçlanan izleyici hakkında açık bir algı ve
tanıma sahip olması gereksinimine dikkat çeker (Windahl
ve Signitzer 1 9 9 1) . Bu modelde izleyicinin i letişimci hak­
kında sahip olduğu imaj veya a lgı i letişimeinin üstlendiği
rol kadar önemlidir.

Kaynakça

Breed, W "Social control in the ncwsroom: A f unctional analysis", So­
cial Forces, 33: 326-35, 1 955.

Fearing, F "Toward a psychological theory o f human communication",
journal ofPersonalify, 22: 7 1 -88, 1953 .

Himmclwcil, H . . Oppen hcim, A . N . ve Vancc, P Television and fhe
Chi/d, Oxford Univcrsit y Press, Londra, 1 958.

Temel Modeller

Hovland, C . 1 . ve Jan is, 1 . L. (der .), Personillity ilnd Persuilsibility, Yale
University Press, New Have n, 1 959 .

Malctz.ke, G , Psydıologie der Milssenkommımikiltion, Verlag Hans
Bredow-lnstitut, Hamburg, 1 963.

McLuhan, M . , Undcrstilnding Media, McGraw-Hi\1, New York, 1964.
Swanson , G. , "Agitation through the press: a study o f the personalities

of publicists", ?ublic Opinion Quilrterly, 20: 441 -56, 1 956.
Windahl, S. Signitz.er, B . ve Olson, j. T Using Communiciltion Theory,

Sage, Londra.

2 . 7 lLETiME ALTERNATIFLER:
RlTÜEL VE lLGI MODELLERI

2. 7. 1 lletişimin Ritüel Modeli

Görüldüğü gibi, ilk temel modeller iletişimi kaynaktan
h edefe tek yönlü, düz çizgisel bir süreç olarak kabul edi­
yordu. Düşün alanındaki gelişmeler toplumsal bağlarnın
önemi kadar insan iletişiminde etkileşim, geribesleme ve
yorumlama özelliklerinin de farkına vanlmasına yol açt ı .
Yine de 'iletim' veya 'ulaşım' modeline radikal olarak ilk
kez meydan okuyan James Carey (l 975) oldu . James Carey
bu modeli şöyle eleştiriyordu: "Bu modelin temel özelliği
simgelerin denetim amacıyla bir yerden diğerine i letilme­
sidir � Araçsallık, neden-sonuç i lişkileri ve ıek yönlü akışı
ifade eder. Carey'in alternat i f bakışı ileıişimi bir riıüel ola­
rak görmesiydi. Bu görüşe göre " iletişim paylaşım, katılım,
çağrışım, dostluk ve ortak bir inanca sahip olma gibi kav­
ramlarla ilişkilidir . .. Ritüe 1 bakış, mesajların uzay içindeki
dağılımına değil, zaman içinde toplumun sürekli kılınma­
sına yöneliktir; enformasyon gönderme eylemi değil , pay­
laşılan inançların temsil edilmesine yönelik tir" Ritüel ve­
ya ifadesel i letişim ortak anlama biçimlerine ve duygulara
dayanır. Yararcı bir amaca sahip olmaktan çok kutlamacı,
tüketici ve dekorati fti r; gerçek!eşebilmesi için çoğu kez bir
'gösteri' öğesinc gereksinim duyulur. Ritüel i leı işimde me­
saj katılımcılar tarafından seçi lmez , ancak kültür tarafm­
dan sağlanır ve simgelere ve çağrışımlara bağlı olarak çoğu
kez üstü örtük ve çok anlamlıdır Araç ve mesajı ayırmak
çoğu zaman zordur. Ritüel iletişim, ayrıca göreedi olarak
zamansızdır ve değışmez.

Riıüel ve araçsal arasındaki ayırım göndermeye o ldu­
ğu kadar alımlamaya, i letişimci olacak kişiler in amaçları

ı
1 7

4

l'emd Modt'//er

kadar izleyicinin iletişimi kullanımına da uygulanır (bu
bağlamda bu kavramların yetersiz olduğu düşünülür; çün­
kü katılımcılar her iki rolü de üstlenebil i r) . N oel çamı
imaJ ı bu noktalardan bazılarını gösterınede yardımcı olur
(Şekil 2 .7 . 1) ; çünkü en azından bir kültürde (her ne kadar
kapalt ve çeşitli şekillerde olsa da) paylaşılan ve anlaşılan
şenlik, kutlama ve arkadaşlık düşünceleri ve değer yargıla­
rını simgeler. Burada açıkçası hiçbir araçsal amaç yoktur.

§

5cki/2. 7 1 Ritüel ilet işimi n Noel çam modeli.

Bu örnekte ağacın ikonik imgesi hem araç hem de
(simgesel) gönderidir. Gösteri öğeleri ağacın süslemele­
r inde, sergilenmesinde ve ilgili ritüellerde bulunur, örne­
ğin hediye vermede. Ritüel iletişimin diğer örneklerin de,
b i r d iz i önceden kodlanmış eylemler veya bir meıin (dini
bir ayin veya bir devlet töreninde olduğu gibi) benzer rolü
oynayacaktır. Her ne kadar doğal durumlarda ritüel i ler i-

Ilc'lişim Modelle-ri

şim araçsal o lmasa da, toplum veya ilişkiler için sonuçları
olduğu söylenebilir (örneğin, daha çok entegrasyon) Bazı
planlanmış kampanyalarda (Bkz. Bölüm 7), örneğin poli­
tika veya reklamcılıkta, ritüel i letişimin kuralları bazen
kullanılır ve istismar edilir (etkileyici sembollerin kulla­
nılması, kühürel değer yargıianna ve gelenekiere ilişkin
üstü kapalı göndermeler gibi vs.) .

2 . 7.2 llgi Çekme ve Gösterirn Olarak lletişirn

l leti m ve ritüel modellerin yanı sıra kitle ile tişiminin bir
başka önemli öğesini kapsayan üçüncü bir bakış açısı var­
dır. Kitle iletişim araçlarının birincil amacı çoğu kez ne be­
lirli bir enformasyon i letmek ne de kamuoyunu bir kültür,
inanç veya değer yargısının i fadesinde birleştirmektir
Amaç çok basit o larak izleyicinin görsel v eya işitsel olarak
ilgisini çekmek ve bunu sürdürmektir (McQuail 1 98 7) .
Bunu yaparken kitle iletişimin dolaysız tek bir ekonomik
amacı vardır: Bu da izleyiciden kar kazanmaktır (çünkü
pratikte ilgi çekmek = tüketi m). Bir de dalaylı amaç vardır,
o da izleyicinin (çekebildikleri) ilgisini reklamcılara sat­
maktır. Elliort'un (1 9 72) beli rttiği gibi, ki tle i letişimi dü­
zenlenmiş anlamın transferi bağlamında çoğu kez iletişim
bile değildir. Kitle iletişim daha çok 'izleyicilik'tir ve kitle
i letişim izleyicisi katı lımcıdan veya enformasyon alıcısı
o lmaktan çok bir grup izleyicidir. I lgi çekebilme, ilginin
niteliğinden (nadiren uygun bir şekilde ölçülebilir) çoğu
kez çok daha fazla önemlidir. Kitle i letişimini kendi amaç­
ları için kullananlar, ilgi çekmekten çok bir etki olmasını
(örneğin, ikna etme veya satma) isteseler de ilgi çekmek
burada tek amaçtır ve çoğu zaman başarı veya başarısızlık
ölçüsü olarak işlem görür. Kitle i letişimde çabanın büyük
bir bölümü , gözü yakalayıp duygu uyandırmak, ilgiyi ha­
rekete geçirerek ilgi çekme ve bunu sürdürme biçimlerine

Temel Modeller

adanmıştır. Bu arada (bir mesajın içeriği çoğu kez sunum
biçimlerine alet edildiği için) bu durum bazen 'kitle ileti­
şim mantığının' zaferi olarak da adlandırılır CAltheide ve
Snow 1 979) .

Ilgi çekme amaçlı kitle iletişim ile kitle i letişimi kaç­
mak, eğlenmek ve zaman geçirmek için kullanan izleyici­
lerin kitle i letişimi algılayışları arasında bire bir bir durum
vardır. Izleyiciler 'kitle iletişim araçları' ile zaman geçir­
meyi amaçlarlar. Ilgi çekme/gösterim modeline göre gön­
deren ve alıcı arasındaki i lişki her zaman edilgen ve katı­
lımcı olmayan bir ilişki olmayabilir. Fakat bu i lişki ahlak
anlamında nötrdür ve kendi başına anlam yaratma veya
anlam transfer etmeyi pek içermez. Söz konusu süreç
m ıknatıs alanına gelince çekilen demir parçalarından fark­
sız değildir. Mıknatıslarda olduğu gibi kitle i letişim araçla­
rının çekici gücü geçicidir, ters teper, herkese işlemez ve
uzun dönem etkisi azdır.

KAYNAKLAR K ITLE
ILETIŞ IMI

GÖSTERIMI

I LGI PAYI

z
L

.-.-----i E
y

------f e

5i:ki/ 2. 72 Göstermc/ilgi çekme modeli (M cQuail 1 987) .

\ n

Ilerişim Modt•/leri

Şekil 2 . 7 . 2 . birkaç kaynağın aynı izleyici pazarının il­
gisini çekmek amacıyla gönderi iletirken (görsel ya da işiı­
sel olarak) nasıl farklı ve yarışan kanalları kullandığım
gösterir. Çoğu zaman bu modelde bir sı fırda denkleşme
durumu vardır. Çünkü herhangi bir anda mevcut izleyici­
nin potansiyel i lgisi sınırlı o lduğu sürece bir kanalın veya
gösterimin kazancı diğerinin kaybı olur. Gösterim olarak
iletişimin başarısı edinilen toplam i lginin göreedi payı i le
ölçülür. Bu, kitle iletişim örgütleri tarafından daha yüksek
ratinglere, daha yüksek reklam fiyatlarına veya faturalara
dönüştürülebilir. Bu kaynaklar içinde bir başarı ölçütü de
oluşturur (örneğin, kampanya durumlarında) . llgi çekme
rekabeti kitle iletişim araçlarının amsında olduğu gibi, bir
aracın içinde de (bir gazetede olduğu gibi) meydana gele­
bilir.

Kaynakça

Alıhcide, D. L. ve Snow R. P Mediii Logic, Sage. l3everly Hil ls. CA,
1 9 79.

Carey, J. , "A culıural approach to cornrnu nicat ion" Commırnication, 2:
1-22 ,] 975.

Elliott, P The Making of il Television Series, Constable, Londra. 1972.
M cQuai l, D . . Mass Comm ıınicalion Theory, 2 . l3askı . Sagc, Londra,

1 987

3 . Kişisel Etki, Yayılına ve
Bireyler Üzerinde Kitle tle tişiıninin

Kısa Dönem Etkileri

3 . 1 ETKI-TEPKI MODELLERI VE BU MODELLERIN
DEGlŞTlRILMlŞ B IÇIMLERI

Ki t le iletişimi kuramcılığının çoğu, belki de birçoğu etki
sorusu ile Hgilenmiştir. Etkiler toplumdaki birçok grubun,
(gönderi ile diğerlerine ulaşmak isteyen, bu nedenle izle­
yicide en etkin olacak kanalı elde etmek isteyenler ve kitle
i letişim araçlannın olumsuz etkilerinden endişe duyan
grupların) ilgi odağı olmuştur.

Etki-tepki ilkesi olarak adlandırılan ilke bu bağlamda
çok önemli o lmuştur. Bu basit öğrenme modeline göre e t­
kiler, be lirli e tkilere gösterilen belirli tepkilerdir. Böylece
kitle iletişim gönderisi ile izleyici tepkisi arasında yakın
bir i l işki olacağını bekleyebilir ve öngörebiliriz. Modeldeki
ana öğeler şunlardır: (a) bir gönderi (e tki, E) ; (b) alıcı (or­
ganizma, O); ve (c) e tki (tepki, T) . Genelde bu öğeler ara­
<;ındaki ilişkiler şu şekilde gösterilir.

ı 1
J 79

E _,. O _ __. T
Şırınga veya 'sihirli mermi' imajları, etki sürecinin eski

fakat oldukça etkili olmuş kitle iletişim uygulamasını tem­
sil etmek üzere kullanılmıştır . Kitle iletişim araçlarının içe­
riğinin o zamanlar izleyicinin damarlarına şırınga edildiği
düşünülürdü. izleyicinin tekvücut olarak öngörülen bi­
çimlerde tepki vermesi beklenirdi.

Bu anlayışın arkasında iki ana düşünce bulunmaktay-
dı:

l . Toplumsal bağ ve baskılarla bir parça ezilmiş, kişi­
sel çıkarlarına göre hareket eden görece 'atomize olmuş'
bireylerden oluşan bir modern toplum imajı .

2 . Kitle iletişim araçlarının ister kamu , ister özel olsun
güçlü kurumların (reklamcılar, hükümet bürokrasileri, si­
yasal partiler vs.) amaçları doğrultusunda davranışları e t­
kileyen kampanyalar olarak gören baskın görüş.

E tki-tepki modeline göre oluşturulmuş 'kitle toplu­
mu'nun başlıca özellikleri şunlardır:

(a) Mesajların sistematik bir şekilde ve büyük ölçekli
olarak hazırlandığı ve dağıtıldığı varsayılır. Bununla birlik­
te gönderiler belli kişilerin değil, birçok kişinin dikkatini
çekmek üzere oluşturulur.

(b) Yeniden üretim ve nötr dağıtım teknolojisinin
toplu olarak alımlama ve tepkide bulunmayı artırması bek­
lenir.

(c) Sorun oluşturabilecek toplum veya grup yapısı az
ya da hiç göz önüne alınmaz. ıle tişim kampanyasını dü­
zenleyen ile birey arasında doğrudan ilişki kurulur.

(d) Gönderinin her türde alıcısı ağırlık veya değer ola­
rak 'eşit tir' - yalnızca sayı geçerlidir (seçmen, tüketici, des­
tekleyici vs. olarak) .

C e) Kit le ileti ışi m gönderisi i le ilişkinin belli bir olasılık
çerçevesinde bir e tki yaratacağı varsayılır. Böylelikle, kitle
ile tiş im ile ilişki kitle iletişimden doğan bir sonuç ile eşit­
lendirilir. Ulaşılmayanların ise e tkilenmediği kabul edilir.

Kişı�,cf Er ki. liıyı/ma ı·c Birt>ylcr Uz erinde Kitle lleri.siminin

DeFleur (1 970) etki-tepki modelinde yapılan bazı de­
ğişiklikleri tanışmıştır. Bunlardan biri kitle iletişiminin bi­
reysel farklılıklar kuramı olarak adlandırılır. Bu görüş kitle
iletişim gönderilerinin izleyicileri meydana getiren bireyle­
rin kişilik özellikleriyle farklı e tkileşime giren belirli etki
özelliklerine sahip olduğunu belirtir. Tekrar gözden geçi­
rilmiş e tki-tepki modeli sorun oluşturabilecek kişilik değiş­
kenlerine yer verir. Önyargıyı azaltmak üzere yapılan pro­
paganda araştırmaları bireysel farklılıklar kuramma güzel
bir örnek sağlar (Cooper ve J ahoda 1 947) . Bu araştırmada,
önyargılı insanların sistematik olarak önyargı karşıtı çizgi
film dizilerindeki mesajları yanlış yorumladığı görülmüştür.

Bireysel farklılıklar kuramma dayanan bir kuram,
'psikodinamik model'dir (DeFleur 1 970; Şekil 3 . l . l) . Mo­
del , etkili bir şekilde ikna etmenin anahtarının bireyin iç
psikolojik yapısını değiştirmede yattığı inaı�cına dayanır.
Bu değişim ile birlikte, arzulanan davranış tepkilerine van­
lacaktır.

Gizli psikolojik süreci � A k d
harekete geçirir veya .. �ı avranış . Ikna edici mesaj - d yonunde dcğı�ımı eğışıırır; omeğın başarır ıuıumların oluşumunu

..._ ____ ___.

Se kil 3 . l l Etki süreci içinde sorun yaratabilecek değişken olarak iç psi­
kolojik yapıyı gösteren DeFicur'ün psikodinamik modeli .

Modeli destekleyen araştırmalar geniş bir yelpazede az
ya da çok 'ikna edilebilir' kişilik tiplerinin (örneğin Janis
ve Hovland, 1 959) varlığını ve kaynağa karşı tutum ile alı­
c ının eğilimleri üzerine yapılan diğer çalışmaları içerir .
DeFleur, psikodinamik modelin tamamıyla doğrulanmasa
da zaman zaman işlerliği olduğu sonucuna varır. M odel
i çin temel olan noktalar modelin bireysel alıcılara ilişkin
değişkenler üzerinde odaklanması; basit e tki-tepki hipote-

//elişim Maddieri

zini koruması ve çoğu kez davranış değişimini tutumdaki
değişimin endeksi olarak görmesidir.

Yorum

Halloran (l 969) , 'mekanik e tki-tepki modelinin' (mecha­
nistic stimulus-response model) önemli olduğunu, çünkü
"en kaba haliyle bile tamamıyla ortadan kaybolmadığını n
v e "kitle iletişimi hakkındaki çoğu d üşüncenin kaynak­
landığı bir temel" olduğunu belirtir. Bugün için bile bu
görüş geçerli gözükmektedir. Birçok araştırmacı, kitle ile­
tişim sürecini yalnızca bir ikna süreci olarak gören bir
d üşüneeye yol açtığı için e tki-tepki kuralını eleştirir. Bir
d iğer bilinen suçlama, kitle i le tişimin her şeye kadir ol­
duğu konusundaki abartılmış d üşünceleri e tki-tepki mo­
deline bağlar.

Yöne lt i len eleştirilere rağmen, hiç kimse bu modelin
kitle iletişim sürecinin önemli bir kısmına ilgimizi yönelt­
tiğini inkar edemez. E tki-tepki kuramının ilk ilkel versi­
yanlarının kitle iletişimin çok basit bir resmini verdiğini
bugün biliyoruz; yine de bu modelin geliştirilmiş versiyon­
larını faydasız ve . bilgilendirici olmadığını söyleyip
reddedemeyiz.

Kaynakça

Cooper, E ve Jahoda, M . , "The evasion of propaganda" , journal of Psy­

chology, 23: 1 5-25, 1947
DeFieur, M., Theoric� of Mass ConınıUJıiciltion, David McKay. New

York . l 970.
Iial loran,]. D., "The communicator in mass eommunicat ion researe�, "

içinde Halmos, P (der .) , The Sociology o f Ma.,:> Mediii CiJmnıuni­
cawrs. 7nc Scciological RcFicw Monograph, 1 3 . University of
K ecle, 1 969.

Jan is, 1 . L. ve 1-lovland, C . 1 . , Pcrsonality and Pcrsuasibility, Yale Uni­
versity Press, New Have n, 1959 .

I Bz
ı

3 . 2 KATZ VE LAZARSFELD'IN IKI AŞAMALı
KITLE ILETIŞIM VE KIŞISEL ETKI MODELI

Bu model esasında, ilk kez bir seçim kampanyasında, ABD
1 940 Başkanlık seçiminde, kitle iletişimin etkilerini ele alan
oylumlu bir çalışmadan sonra ortaya çıkmıştır (Lazarsfeld
vd. 1 944) . Bulguların başlıca kitle iletişim araçları olan ga­
ze te ve radyonun oy verme veya fikir üzerinde önemli
doğrudan etkiler yarattığını belirlemekte başarısızlığa uğ­
radığı gözlemleniyor; böylece kitle iletişimin yukarıda ana
hatları açıklanan e tki-tepki modeline göre çalıştığına iliş­
kin o zamanki yaygın sayıltıları zayıflatıyordu. Gözle görü­
lür bir e tki olmamasının bir açıklaması olarak yazarlar şu
sonuca vanyariardı (s . 1 5 1) : "Fikirler çoğu kez radyo ve
basından fikir öncülerine, buradan da nufusun daha-·az et­
kin bölümüne akar. " Bu, etkinin iki aşamalı akış modeli­
nin klasik cümlesidir.

Öneekı Kiı le l leıişım Moddı

o = Kııleyi oluşı uran
ızole edılmış bıreyler

Iki Basamaklı Akış Modelı

o = Fıkır öncüsü
\:ı = Fıkır öncüsü ıle ilışkı kuran

bireyler

Şcki/3.2. 1 Kitle iletişim araçları etkisinin iki aşamalı akış model inin
kitle iletişiminin geleneksel modeliyle karşılaştırılması

(Katz ve Lazarsfeld'den türetilmiştir. 1 955)

Ilerişim Mode/kri

Bu önermeyi çok sayıda farklı bağlamda (tüketici dav­
ranışı dahil) sınamak üzere şekiilendirilmiş bir başka ça­
lışmanın yayımlanmasından birkaç yıl sonra kişilerarası
etkinin kitle iletişim etkisinden daha güçlü o lduğu görüşu
daha da yaygınlaştı (Ka tz ve Lazarsfeld 1 9 55) . Sonuç ola­
rak, 'fiki r öncü�eri' ve 'kişis�l_ �!)9: rolüne ilişkin çok etkili
bir dizi kurarn ortaya çıktı . Bu kurarnlar daha sonra ileti­
şim kurarn ve araştırmasının 'egemen paradigması' olarak
tanımlanmaya başlandı (Gitlin 1 978) . Kuramın özü Şekil
3 . 2 . 1 'de sergilenmiştiL

F l K I R VERENLE R

H K 1 R i\Li\Nli\R

Ti\RTIŞMi\Cl
OLMi\Yi\NLi\R

\
Enformasyon

e ık i

o b
5ckil 3.2.2 !ki tür fikir alıcısı (Rohinson 1 976) .

o

'Iki aşamalı akış' modeli aşağıdaki t emel varsayımlan
içerir:

K1;'i"·l Elki, Yaplma ,.,. Bileyler llzerinde Kitle fkti,<inıinin. ..

l . Bireyler izole edilmiş toplumsal canlılar değil; diğer
insanlarla etkileşirnde bulunan toplumsal grupların üyele­
ridir.

2. Kitle iletişim gönderisine tepki ve cevap anında ve
doğrudan olmaz, bunlar t()plu01sal ilişkiler a racılığıyla ak-
tarılır ve bunlar taraf mdan etkilenir.

..
....

. -

3 . Birisi alımlama ve ilgi; diğeri, etki veya enformas­
yon girişimini kabul etme veya reddetme şeklinde cevap
vermekten oluşan iki süreç vardır. Alımlama ne cevap
vermeye eşi t t i r ne de alımlamama cevap verınemeye eşittir
(kişisel ilişkilerden kaynaklanan ikincil b bul nedeniyle) .

4. Kitle iletişim kampanyaları karşısında bireyler eşit
değildir, fakat i letişim süreci içinde farklı rolleri vardır,
özellikle de kitle iletişim a raçlarından fikirler alıp onları
aktarmada etkin olanlar ile rehberleri olarak daha cok di­
ğer kişisel ilişkilere dayananlar olarak ayrılabılirler.

5. Daha etkin rol üstlenenler (fikir öncüleri) kitle ile­
tişimini daha çok kullanmalarıyla, daha yüksek düzeylerde
toplumsal olmalarıyla , diğerleri üzerinde etkili oldukları­
nın farkmda olmalarıyla kaynak ve rehber rolü üstlenme­
leriyle ö tekilerden ayırt edilirler.

Özettenecek olursa bu modele göre, .kttl�_jJ.�iş_i.ill_ �2P­
lumsal bir boşluk içinde görev yapmaz, fazlasıyla karmaşık
i�ı)fliiıi.Sarmşi<iler ağına gı:ra_:c;;�:gıa.i---�e ·aı.g�ı:-JüŞüii<:e, bil-
gi ve güç kaynaklarıyla rekabet eder. .

.
. .

Yeniden gözden geçi�llm'IŞ hakış açısının daha gerçek­
çi olduğu söylenmiş ve araştırmaları harekete geçirici ol­
duğu kanıtlamış olsa da, bu bakış açısı da çok sayıda eleş­
tiriye maruz kalmış ve özellikle modern demokratik se­
çimlerde siyasal ilet işimle olan ilişkisi dahilinde daha da
değiştirilmiştir (Kraus ve Davis 1 976) . Kavramların belir­
siz olmasının ve iki aşamalı sürecin ampirik olarak açıkca
gösterilernemesinin yanı sıra modelin en ciddi zayıflığı,
kitle iletişimden bireylere doğrudan gelen özgün 'bir ha-

/}elişim Mc>ddleri

samaklı' etki sürecini -özellikle televizyon çağında- kapalı
olarak yadsıması veya ikinci dereceye koymasıdır.

Robinson (l 976), seçim araştırmasını temel a larak si­
yasal fikir verici ile alıcıların yanı sıra kitle iletişimden
doğrudan etkiye çok açık daha az katılımcı 'tartışmacı ol­
mayanlar' kategorisinin daha büyük olabileceği gerçeğini
göz önüne alıp modeli değiştirir. Bu da bizi daha güncel
değiştirmelerle Şekil 3 . 2 . 2'de gösterilen sürecin öteki ver­
siyanlarına götürür (Bkz. Windahl vd. , l99 l , s . 56-7) .

Robinson (l 976) , toplumsal bilgi ağlarıyla ilişkisi olan­
lar (bunlar yazarın 'fikir verici' dediği kişilerden bilgi alırlar
ile pek (azla ilişkisi olmayanlan ve kirle iletişimden gelen
bir hasarnaklı etkiye daha hassas olanlardan ayırt eder.
Böylece, Şekil 3 . 2. 2'de gösterildiği gibi en azından iki tür
hkir alıcısı vardır.

Az sayıda ampirik kanıtın yanı sıra bazı yarumcular
(örneğin Girlin l 978; Okada 1 986) 'iki aşamalı' kuramın
hizmet e ttiği ideolojik işieve dikkat çekmişlerdir. Bu ku­
ram Amerikan tarzı bireyseki ve katılımcı demokrasi bakış
açısını Hade etmekte ve kitle toplumunun kötülüklerini or­
tadan kaldırır gibi gözükmektedir. Birçok değişim ve e leşti­
riye rağmen (aşağıda özetlenmiştir) kişisel etki fikrinin
kitle iletişiminde halen var olan birçok sınır ve alternatifi
anlamak bakımından önemli olduğu açıktır. Belirli alan­
larda (örneğin tüketici seçimi veya kişisel davranış) kişisel
e tki çoğu zaman kuvvetlidir; belirli ortamlarda ise (sınır­
landırılmış ve güvenilir olmayan kitle iletişimi araç larında)
kişisel ilişki tutum ve davranış üzerinde daha e tkili olabilir
Daha geleneksel toplumsal yapılarda, kişisel etkiye dikkat
edilmesinin uygunluğu açıkca ortadadır (Bkz. 3.4) .

Yorum

Kitle ilet işimin erkısi ile ilgili bu modele ilişkin akılda tu­
tulması gereken temel noktaları şöyle özet leyebiliriz.

l . Etki veya enformasyon alma ve verme rolleri ara­
sında sabit veya açık bir ayırım yoktur ve bu rollerin be­
nimsenmesi konuya ve ortama göre değişir.

2. Fikir 'öncüleri' ve 'izleyicileri' arasında birçok ortak
nokta vardır; bu ikisi önemli üçüncü bir kategori olan ' tar­
tışmacı olmayanlar' veya katılımcı o lmayanlardan farklıdır .

3. Çok sayıda birey birçok konuda fikir öncülerinin
aracılığı olmaksızın kitle iletişimden etkilenir ve doğrudan
ki tl e iletişim araçları tarafından bilgilendirilir.

4. Bazı alternatif süreçler söz konusud ur, bunlardan
bazılarının haber veya söylentinin yayılmasında olduğu gibi
'çok sayıda' aşaması vardır.

5. Kitle iletişim araçları dışında kanallar da çoğu za­
man söz konusudur ve başlıca enformasyon ve etki kayna­
ğı olabilirler (örneğin iş örgütü, sendika, yerel topluluk,
gönüllü dernek) . Bu olasılık West ley-MacLean modelinde
(2 .5) A ve B rolleri arasındaki doğrudan il işkiyi yansıtır.

Kaynakça

Git l in , T "Mcdia sociology: the dominant paradigın" Theory and So­
ciety, 6: 205- 53 , 1 978.

Katz:, E . ve Laz:arsfeld, P T' Personal lnfluence, free Press, Gkncoe,
1 955 .

Kraus, S . v e Davis, D . , The Effects of Mas�· Comm unic;llion on Po/itical
Behavior, Pennsylvania State University Press, University Park, PA,
1 976.

Laz:arsfeld, P T' 13erelson , Il. ve Gaudet, H., The Peoplcs C!ıoice, 1-ree
Press, New York, 1 944.

Lin, N The Study of 1/uman Communication, 13obbs-Merrill, l ndian­
apolis, IND, 1 9 73 .

1/eri,<im Modelleri

Okada, N . , "The process of mass communication: A review of studies
on ıhc ıwo-step llow hypothesis" Studies olBroadca_�ring, 22, 57-
78, ı 986.

Robinson, J. P . , " lnıerpcrsonal inHuence in elections campaigns: The
Two-stcp flow hypothesis" Public Opinion Qııartcrly, 40: 304-19 ,
1 976.

Windahl, S . , Signitzer, 13. ve Olson, j . , U5ing Communication Theory,
Sage. Londra, 1 9 9 1 .

3 . 3 C.:OMSTOCK'UN TELEVIZYONUN BIREYSEL
DAVRANIS ÜZERlNDEKl SONUÇLARINI ELE ALAN

PSlKOLOjlK MODELl

Bu model (Comstock vd. 1 97 8), t elevizyon izlemenin
(özellikle dramatik kurgunun etkisinin) davranış üzerinde
yarattığı doğrudan etkileri ele alan birçok ampirik araştır­
manın sonuçlarına düzenleyici bir çerçeve bulmak çabası­
dır. Asıl üstünde durulan planlanmamış ve istenmeyen so­
nuçlar (özellikle saldırganlık ve suç) olsa da model aynı
zamanda toplum için faydalı etkilere, bilgi almaya veya
TV'de gösterilen herhangi bir davranışın taklit edilmesine
de uygulanabilir. Bu modeli psikolojik model olarak ad­
landırıyoruz; çünkü model zihinsel durumlarla, bireysel
öğrenme ve davranışla ilgilenir Modelin temel varsayımı,
televizyon izlemenin birey için sonuçlar dağurabilecek
başka kişisel deneyim veya gözlemlerin 'işlevsel alternatifi'
olarak ele alınması gerekliliğidir. Bu yüzden mod el, yal­
nızca TV'nin davranış 'öğrett iği' durumları değil, ayrıca
TV'nin başka kaynaklardan öğrenileni harekete geçirmede
itici bir güç oluşturduğu durumları da kapsar.

Modelin basitleştirilmiş versiyonunda açıklanan genel
süreç (Şekil 3 . 3 . 1) şu şekilde tanımlanabilir. Bir davranış
biçiminin televizyoncia belirli bir sunumunu izleyen birey
kendi davranışına uygun olabilecek birkaç 'girdi' alır. Baş­
lıca girdi belli bir eylemin (= TV eylemi) temsili olacaktır.
l igili girdiler sunumu nitelendiren heyecan, uyandırma,
çekicilik, ilgi ve dürtü (bunların hepsi 'TV'nin uyandırışı'
başlığı altında toplanır) dereceleridir. Buna ek olarak, a l­
ternatif eylemler ve davranış biçimlerinin de (bunlar 'TV
alternatifleri' başlığı altında toplanırlar) aynı bağlamda
temsil edilme olasılığı vardır. Diğer iki ilgili girdi, TV'de
gösterildiği üzere eylemin sonuçları ('TV'den algılanan so­
nuçlar') ve sergilemedeki gerçekçilik derecesi ('TV'den al-

1/cri,<im Modelleri

gıtanan gerçeklik') olacaktır. Modelin en önemli önermesi
belirli bir eylemin sergilenişinin büyük bir olasılıkla o ey­
lemin öğrenilmesine yol açacağıdır. Eylem, birey için ne
kadar dikkar çekici olursa (psikolojik açıdan daha önemli)
o kadar daha çok uyandırma olur ve eylem aynı zamanda
bireyin sahip olabileceği tüm davranışlar dağarcığı içinde o
kadar önem kazanır.

Girdiler: ı TV'nin uyandırdıgı ı
�eyler

, , ı TV'den algılanan ı
sonuçlar

TV alıernaıifleri

ı TV' den algılanan
gerçeklık

L,_---�.J P TV eylemi �---<

Şekil J.J. 1 !3ireylerin davranışı üzerinde te levizyonun etkilerini
ele alan Comstock'un psikolojik modelinin basitleştirilmiş versiyonu

(Comsıock vd. ne dayanarak 1 978).

K1.�ücl Elki, l'i!J7lma ı·� Bi�y/�r Uzerind� K ili� 1/nişiminin . . .

Dikkati çekme ve uyandırma, her ikisi de öğrenme için
gerekli durumlardır, aniarsız süreç gerçekleşmez, oysaki
önem bir derece olayıdır. Bu bağlamda modelin önermesi
mevcut olan eylem dağarcığı küçüldükçe, yani belirli TV
eyleminin al ternatifleri azaldıkça TV eyleminin kabul edil­
me olasılığının daha büyük olacağıdır. Son olarak, öğre­
ni lmiş bir eylemin pratiğe uygulanabilmesi için gerçek ya­
şamda böyle bir fırsatın olması gerektiğini söyleyebiliriz.

Model bireyin zaman içinde takip e t t iği 'seyir defteri '
biçiminde verilmişt ir. Herhangi bir TV sunumuna maruz
kalınmasıyla başlar, eylemde bulunma veya bulunmama
deneyimiyle devam eder, yeni veya tekrarlanan TV dene­
yimine döner. Böylece model sekanstaki bir 'halkanın' ye­
rine geçer, daha sonraki televizyon deneyimi önceki izle­
me ve onun sonuçları tarafından belirlenecek veya değişi­
me uğratılacaktır. Ilke olarak, model televizyonla ilk kez
karşılaşan bireyin durumunu sergiler, fakat normal bir du­
rumda model televizyon deneyimini meydana getiren di­
ğer anlar arasında bir 'an'ı anlatır .

Basitleştirilmiş Modeldeki Kavramların Tanımları

TV eylemi: Televizyoncia gösterilen herhangi bir insan
davranışı biçimi;

Girdiler: Televizyondan ve ilgili kaynaklardan gelen
gönderiler;

TV'nin uyandırdığı şeyler: O anda herhangi bir ey­
lemde bulunmak üzere kişinin motive edilme derecesi;

TV'den algılanan sonuçlar: TV'den öğrenilen belli bir
ey leme yol açan bütün artı ya da eksi değerler toplamı;

TV'den algılanan gerçeklik Televizyondaki �rgileme­
lerin (TV eylemi) gerçek hayat takine uygunluğt• ,un k işi
tarafından algılanma derecesi;

TV alternatifleri: TV'de gösterilen diğer (i lgili) top­
lumsal davranışlar;

Ilerişim Modelleri

P TV eylemi: TV eylemini yaşama geçirme olasılığı;
Fırsat: TV eylemini uygulamayil koymanın gerçek ya­

şamdaki olasılığı;
Sergilenen davranış: TV'de gös1erilen 1oplumsal dav­

ranışın gözlem lenebilir sergilenişi.

Modelin Dinamik Süreci

l . Birey, toplumsal bir davranışın televizyoncia sergilenişi­
ni ilişkili uyandırma girdil eri, davranışın algılanan sonuç­
ları ve diğer ilgili, benzer veya alternatif davranış sunumla­
rı i le birlikte inceler.

2. TV'de gösterilen davranışı öğrenme ve uygulama
olasılığı ilk önce eylemin dikkar çekiciliğine veya psikolo­
jik önemine dayanır. Dikkar çekicilik üç ernıenle, birinci
olarak, temsil etmenin kendisi; ikinci olarak, verilen olum­
lu değer yargısının derecesi (ne kadar olumlu olursa o ka­
dar dikkar çekici olur) ; üçüncü olarak, gerçekçilik derece­
si ile sağlanır. Etmenlerden i lki için yazarlar şunu önerir­
ler : Her ne kadar gösrerim başta tek başına dikkar çekicili­
ği hissedilir ölçüde arrırsa da belirli bir noktadan sonra
tekrarlanan gösterimin erkileri giderek azalacakrır.

lkinci aşamada, olumlu değerlendirme önemli ölçüde
aktör veya topluluk için meydana geldiği gösterilen sonu­
cun çeşidine dayanır. Bu noktada kişisel tatmin, ödüllen­
dirme ve cezalandırma kanıtları kadar ahlaki doğrulama
(justification) belirtilerinin de rolü olacaktır.

Gerçekliğin algılanması model için çok önemlidir, çün­
kü yazarlar araştırma sonuçlarını sergilernelerin tümüyle
gerçek yaşamla bağlantısı kopanldığında eylemin birey
için hiç öneminin kalmayacağını, öğrenme veya uygulama
için eğilim yararmayacağını gösterir biçimde yorumlarlar.
Son olarak, dikkar çekicilik derecesinin her zaman eyle­
min diğerleri arasındaki önemine, bunun da sunulan diğer

Kt�,i.>d Erkt� l'aphmı r•e Bireyler lfzainde Kt{/e 1/ettŞmunrn . . .

eylemlerin sayısı ve söz konusu eyleme ayrılan zaman ve
ilgiye bağlı olduğu sonucuna varabiliriz.

3 Modelin bu noktasında daha dikkat çekici eylemle­
rin büyük olasılıkla kabul edilip, dikkat çekici olmayan ey­
lemlerin ise reddedileceklerini söyleyebiliriz. Burada uyan­
dırılanların miktarı kri tik bir rol oynar. Uyandırılan şeyle­
rin başlıca iki kaynağı vardır: Sunum un içkin özellikleri ve
izleme koşulları ile izleyicinin eğilimleri. Bunları ampirik
olarak ayırmak zordur. Bunun için sadece ne çeşit olursa
olsun bir miktar uyandırma olmaksızın dikkat çekici olay­
ların bile hiçbir etkisinin olmayacağı ileri sürülür (P TV
eylemi = O). Uyandırmada herhangi bir çoğalma dikkat
çekici bir eylemin olasılığını artıracakt ır.

4 Uygulama olasılığı doğan eylemler için bazı deneme
fırsatları olmalıdır. Olmadığı durumlarda süreç sona erer;
izleyici tekrarlanan veya daha sonraki izlemeler 'halkasına'
'döner'

5. Son olarak eylem gözle görülebilir biçimde yaşama
geçirilebilir ve bu durumda izleyici farklı bir anlayışla ve
gelecekte farklı davranacağı beklentisiyle sonraki izleme
deneyimlerine yöneltilir.

Örnekler

Modeli açıklamak üzere iki farazi durum tanımlayabiliriz.
Birinde davranış öğrenilmiş ve uygulanmıştır, diğerinde
hiçbir gözlenebilir sonuç olmamıştır.

Birinci örnekte izleyici polis kahramanın bir esrar ka­
çakçısına acımasızca davrandığı, gerçekçi bir polisiye hi­
kaye izler . Fiziksel dayak heyecanlı ve gerçekçi bir şekilde
odak noktası olarak gösterilir. Hikaye, dayağın aksi tak­
dirde cezasız kalacak bu kişiye karşı yasal olmasa da ge­
rekli ve adil bir çözüm olduğunu önerir. Eylemin (dayak
atma nın) dikkat çekiciliği yüksekı ir. A lternatifler göste-

1/eri,<lm Model/en

rilmemiştir ve söz konusu izleyicinin kısa süre sonra arka­
daşları ile oynar iken kaba davranma fırsatı vardır. Model­
den böylesi bir eylem öngörülebil ir, zira gerçek yaşamda
öğreni lmesi ve uygulanılması için uygun şartlar o lduğunda
saldırganlığa olumlu bir değer verilmiştir.

Ikinci (arazi durumda, bir cadının güzel ve iyi bir
prensesi zehiriediği bir çizgi fi lm vardır. Uyandırma dere­
cesi yüksek, (akat zehirierne eyleminin dikkat çekiciliği dü­
şüktür; çünkü öncel ikl e bölüm gerçekci değildir, ikinci
o larak eylem çekici olmayan bir aktörün yaptığı kötü so­
nuçları da içerir ve belki buna ek olarak da çizgi him ol­
ması mümkün olmayan, fakat şiddet içeren olaylarla (ge­
niş bir dağarcıkla) doludur. Fırsat sorusu ortaya çıkmaz
çünkü, taklit etme olasılığı zaten sıf ırdır.

Yorum

C.:omstock vd. , modeli özellikle çocuklar ve yetişkinler üze­
rinde yapılan çalışmalardan elde edilen saldırganlık, top­
lumsal davranış, siyasal toplumsal iaşma ve erotik uyan­
dırmaya ilişkin araştırma sonuçlarıyla sınamışlardır. Mo­
del in kullanışlı bir çerçeve sağladığı halde birçok noktada
cevapladığından çok daha (azla soru ortaya a ttığı ve mode­
li ne geçerli kılmaya ne de reddetmeye yetecek kadar kanı­
tın var olduğu sonucuna ulaşılmıştır. Geniş ve karmaşık
bir ağ içinden küçük bir deneyim parçasını soyutlayan;
birçok değişken tek ve kesin bir anlamı olmayan başlıklar
altında toplamaya çalışan bir modelin bilinen zayıfiıkları
vardır. Ancak etki sürecinin psikolojisi konusunda deney­
sel araştırma yürütmek için bazı soyutlamalar yapmak ka­
çınılmazdır. Model, etkilerin kendine has bir tanırnma gö­
re belirli bir tarzda araştırma yapmayı gayet iyi temsil e tti­
ği gibi, bu çeşit araştırmaları önemseyen düşüneeye açıklık
getirmeye yardımcı olabilir

Kaynakça

C:omstock, Ci. , Chaffce, S . , :<atı.man, N .. McCombs, M. ve Roberts, D. ,
l'c/cvio;ion and Hum;m Behaviour, Columbia University Press,
New York, 1 978.

3 .4 ROGERS VE SHOEMAKER'IN YENlUKLER IN
YAYILMASI MODELI

Kitle iletişimi ve araştırmasının en önemli uygulamaların­
dan biri yeni likterin uyarianmasını cesaretlendirme süreci
ile i lgilenmiştir. Bu bakış, hem gelişmekte olan hem de
daha gelişmiş toplumlar için geçerlidir; çünkü toplumsal
ve teknolojik değişim ortamında yeni teknikler ile eski yön­
temleri değiştirmeye sürekli bir gereksinim duyulur. Yeni­
likterin uyarlanması kitle ile tişimini ilgilendirir; çünkü po­
tansiyel değişimierin bilimsel araştırma ve kamu siyasa­
sından kaynaklandığı birçok durum vardır. E tkin kılınmak
için bunların hükümelin doğrudan merkezi kontrolünün
veya büyük şirketlerin dışındaki birçok birey veya küçük
işletmeler taraf ında n uygulanması gerekir.

Uygulamada yenilikterin yayılmasında çoğu çabanın
h edefi çiftçi ve kırsal nüfusun üyeleri olmuştur. Bu uygu­
lamalar ilk kez ABD'de 1920'lerde ve 1 930'larda yapılmış
ve değerlendirilmiştir. Bugünse Üçüncü Dünya ülkelerin­
de uygulanan kalkınma programlarının bir özelliği olmuş­
tur. Bu uygulamalar yalnızca tarıma değil, aynı zamanda
sağlık ve siyasal yaşama da ilişkindir. Kişilerarası etki dü­
şüncesinin kitle i letişim araştırmasında (Bkz. 3 . 3) formüle
edilmesi ve sınanmasından çok daha önce kırsal kesim
sosyologları (Katz 1 960) tarafından tanınmış ve uygula­
maya konulmuşlardır.

Kitle i letişim modelleri öğrencisi için, yayılma üzerine
yapılan ça lışmaların en önemli öze lli kleri: Ki tle i le tişim
araçları dışındaki (çoğu kez kişisel) kaynaklara (komşular,
uzmanlar, vs .) verilmesi gereken önem; enformasyon verip
dürtü ve tutumları etkilerneye çalışarak davranışsal deği­
şimler yaratmayı amaçlayan bir kampanya ortamının varlı­
ğıdır. Yayılma üzerine çok sayıda ampirik araştırma sonu­
cu (çoğu Rogers ve Shoemaker'da özetlenmiştir, 1 973) or-

Kişisel Erki. Vayı/ma ve Bireyler Ozerinde Kir/e 1/erişiminin . .

taya çıkan model bir dizi özgül (spesifik) denebilecek du­
rumla sınırlıysa da fazlasıyla sınanmış bir modeldir.

Bu yaklaşımı (Şekil 3 .4 . 1) göstermek üzere seçilen
model Rogers ve Shoemaker'dan (1 973) alınmıştır ve 'ye­
nilik-yayılması' sürecinin en az dört ayrı basamağı olduğu
sayıltısına dayanır:

Bilgi: Birey yenilikten bir ölçüye kadar haberdardır,
yeniliğin nasıl çalıştığını biraz anlamaya başlar.

Ikna etme: Birey yeniliğe karşı olumlu veya olumsuz
bir tutum oluşturur.

Karar: Birey yeniliği kabul e tme veya reddetme seçe­
neklerine yol açan faaliyetlere girişir.

Onay/ama: Birey aldığı yenilik kararına destek arar,
ancak yenilik hakkında zıt mesajlara maruz kalırsa önceki
kararını değiştirebilir.

C.rçmi�

Alıcı değişkeni

l. Kişilik nitdikleri (onı
değişime karşı gf'ıırl ı u ı um)

2 Topluımal n i t el i k kr
(orıı. Ko:ıııopoli t ik)

3. Yenilik iç in algılanaıı
gnrksiııiın

'"l \'S.

l . KanıMşıklık

Sürrç

cııırgrasyoını
--4-. \'"1

4 Dwcıırhilirlik

5. Gözlenebilirlik

Reddeline

Sonuçlar

Sürekli uyarlama

Sürebizlik

I. Yer değiştirme
2. Hoşnutsuzluk

--------------- Zaman ____ ____,

5ckil 3. 4. 1 Rogers ve Slıoemaker'ın bi lgi. ikna, karar ve onaylama olmak
üzere dön basamaktan oluşan 'yenilik yayılması' süreci paradigması.

ı

1 97

llclişıin Afodcllcri

Bu model, yayılma süreci hakkında aşağıdaki düşun­
celeri birleştirir:

1 Tüm olayın üç ana evresini gcçmi,c; (antcccdcms),
süreç ve sonuçlar olarak ayırt eder. Bunlardan ilki, bireyin
yenilik hakkında enformasyona maruz kalacağı ya da en­
formasyonun ilgili olduğu, gereksinimleri denemesinin söz
konusu olduğu durumlara ya da olaylara kanşan insanla­
rın öulliklerine değinmektedir. Örneğin yeniliğin uyar­
lanması değişime daha açık, yenilik gereksinimini takdir
eden ve yeni enformasyon arayanlar arasında daha büyük
bir o lasılıkla gerçekleşir. Süreç, öğrenme, tu tum değişimi
ve karardır. Burada yeniliğin algılanan nitelikleri ilişkili
olduğu toplumsal sistemin normları ve değer yargıları ka­
dar önemli bir rol oynar. Bazen teknik olarak yararlı araç­
lar ahlaki veya kültürel açıdan kabul edilemez olabilir veya
toplumsal ilişkilerin var olan yapısına tehdit oluşturabilir.
Yayılma olayının sonuçlar ev resi, uyarlama gerçekleştiğin­
de büyük oranda kullanma veya kullanmamanın sonraki
durumuna değinir.

2. 'Bilgi', 'ikna etme' , 'karar' ve 'onaylama'nın farklı iş­
levlerini ayırt e tmek gerekir. Sıranın tamamlanması ge­
rekmese de normalde evrelerin bu sıra ile meydana gelme­
si gerekir. Her durumda farklı biçimlerde iletişim süreci
söz konusu olabilir. Örneğin ilk ikna edilebilirlik veya ik­
na edicilikle ilişkili nitelikler. llk bilenler fikir öncüleri ol­
mayabilirler ve araştırma kanıtiarına dayanarak, ilk bilginin,
bilgi eksikliği gibi, bir dereceye kadar toplumsal yalnızlıkla
ilinrili olabileceğine inanmak için yeterli neden vardır. Top­
lumsal bütünleşme eksikliği ya toplumun 'önünde' ya da
'arkasında' olmaya bağlı olabilir.

3 . Yeniliğin yayılması normalde farklı iletişim kaynak­
larını -genel olarak kitle ilet işim araçları, reklamcılık veya
promosyon malzemesi, nsmi değişim kurumları , resmi
olmayan toplumsal ilişkiler- içerir ve farklı kaynaklar,

Ki_,i.<cl f:'lki. bplmil re Birevic-r Uzc'lindt• Kir/c 1/c'ti,,iminin. .

farklı evrelerde ve farklı işlevler için önemli olabilir. Böy­
lece kitle iletişim araçları ve reklamcılık bilgi ve duyarlıl ık
üretebilir; yerel düzeyde resmi kurumlar ikna edebi lir; ki­
şisel etki, kararı kabul etmek veya etmemek için önemli
olabilir; kullanma deneyimi sonraki başlıca onaylama kay­
nağını sağlayabilir veya sağlayamayabilir.

4 Model birinci, yani 'bilgi' basamağında uygulanacak
·alıcı değişkenlerini' gösterir; çünkü değişikliğin uyarlan­
ması kişiliğe, toplumsal niteliklere vs . bağlı olacaktır Bazı
a lıcı değişkenler süreç içinde en azından daha sonraki ba­
samaklarda son derece önemli olacaklll . Aynı durum mo­
delde bilgi basamağı ile de ilişkili olan, ancak daha sonra
etkili olabilecek 'toplumsal sistem değişkenleri' için geçer­
lidir

Rogers (1 986) , modeli yeni i le t işim teknoloji lerine
(örn. kişisel bilgisayarlar veya videotex) uygulamış ve bir­
rakım farklı özelliklere dikkar çekmiştir. Birincisi, e rkile­
şiınci i letişim teknolojisini benimseyen 'eleştirel kitleye'
ulaşma sorunudur. Bunun ö tesinde yeni uyarlama yapan
kişilerin kazançlarının hızla arttığı bir eşik noktasını tem­
sil eder. Genel olarak, yüksek oranlarda uyarlama bir yeni­
liğin 'normal' olmasına yardımcı olur. Ikincisi, yeni kitle
iletişim araçları kendi başlarına sonuç değil 'araç teknolo­
jileridir' Uyarlama ve uygulama belirli gereksinimiere uy­
gun düşecek yeniden yaratmaya dayanır. Üçüncü olarak,
böylesi bir uyarlama sürekli uygulama ve kullanmaya göre
daha az önemlidir. Bu durum aynı zamanda farklı yenilik
biçimlerinin farklı tür ve dizilerde yeni lik süreçleri içerebi­
leceğini hatırlatmaktad ır .

Yorum

Model, kitle iletişi m araçları ve diğer öğelerin planlı deği­
şim amacına yönelik uygulamalarından ortaya çıkan çok

1 Jetişi m Model/ct i

sayıda deneyimin damltılması ve önceki araştırmaların so­
nucudur Buna rağmen model birçok açıdan kullanışlı bir
nındcldir . Gerçek durumlara her zaman uymayan ve nor­
matif yönden eleştiriye açık o labilecek ideal i lerleme yolu
hakkında birtakım sayıltıları içerir. Model, kimilerine göre
geçerliliğini yitirmiş, iletişim ile kalkınma arasındaki iliş­
kinin 'temel paradigmasını' temsil eder. Modelin başlıca ya­
zarı E M. Rogers'ın kendisi bu temel paradigmanın (Rogers
1 976) güncelliğini yitirdiğini anlamış ve yaklaşıma bizim
bazı iddialarımııla uygunluk gösteren eleştiriler getirmiştir.

1 Model neyin yararlı olduğuna (teknik açıdan) karar
veren ve bunu geliştirmek için büyük kaynakları harekete
geçirmek üzere yol alan dış veya üstün bir değişim öğesinin
bakış açısından düzenlenmiştir. Buna karşın değişimin buna
gereksinim duyanlarca aşağıdan talep edileceği ve edilmesi
gerektiği söylenebilir. Bu ne kadar çok yapılırsa sunulan
model de o kadar daha az uygun düşecektir.

2 . Model dışarıdan belirlenen bir rasyonellik kriteriyle
daha önceden planlanmış düz çizgisel bir rasyonel olaylar
dizisi olduğunu varsayar. Bu, biraz önce sözü edilen dış
veya yönlcndirici yaklaşım ile ortak olan varsayımdır.

3 . Modelde, ikna etme veya tutum değişimi 'bilgi' ve
'karar' arasına yerleşti, ılmiştir. Durum gerçekten de böyle
olmayabilir. Karar oluşturmanın, karar verici tutumun mey­
dana gelmesinden başka dayanakları da vardır. Tutum de­
ğişiminin normalde i lgili davr�ınış değişikliğinden önce
geldiği de oldukça tartışılan bir konudur. Çoğu kez ikinci­
si kendi başına tutum değişiminin başlıca nedenidir.

4. Gerçek yaşamda karar oluşturmada fazlasıyla rast­
geldik birçok şans öğcsi rol oynar. Bir yeniligin bilgi azlı­
gı \ 'ti:: ti nckn veya prestij için ya da başkasını taklit etme,
vs amal ı yla uyarlanması mümkündür

'S [ger sonraki hasamaklaıdan öncekilere doğru bazı
gniheskmc halkalar ı dahil cdcbi lseydi model daha tam bir

K1�i.<d Elki. Yarilma ı·e /Jire)'lcr 1/::crinde Kir/t- Ilerişimini n . .

model olacakn. Böylece karar verme ve onaylama ilr ilgili
geribeslemeler bu öğeleri artırır ve gw;l cndirir.

6. Farklı yenilik türleri farklı yayılına sürederi içcrcbi-
lir .

Kaynakça

Kaız, E ., "Communication rcscarclı and the image of socicıy" .-!mcti·
cm journill o(Socioloft)� 65: 4 3 5 -40,] 1)60.

Rogers, E . M., " Communi caıion a n d developme n t : The passing o l' a
dominant par�digın" Communic;uion Rc:.-can:h. 3: 2 13-+0, l lJ76.

Rogers, E. M Commwıicillicm Tcchnologic:.� F ree Press, N ew York,

1 968.

Rogers, F. M. \'C Shocmaker, F Commwıic. uion of lnn<Willions, Free
Press, Glencoe, 1 973 .

ı 1 0 1

3 . 5 HABERIN YAYILMASI

Yayılma sözcüğü iletişim araştırmasının bir diğer branşm­
da da kullanılır: Özellikle kitle ile tişim haberleri sonucu
enformasy.:mun nüfus içinde yayılmasına ilişkin bir kulla­
nımdır bu. tlgi, haberlerin yayılma hızı, değişik kitle ileti­
şim kanallarının görece e tkinliği ve kitle i le tişimi çağmda
kişilerarası i letişimi n halen devam eden rolü üzerinde odak­
lanmıştır. Yenilik yayılması i le ilgili geliştirilen kuramın
bir kısmı haberlere de uygulanabilir.

3.5 .1 'Normal' Yayılma Eğrisi

Yenilikterin ve enformasyonun yayılma eğrisinin çoğu kez
S biçimi aldığı uzun süreden beri bilinmektedir. Ilk evrede
yalnızca birkaç kişi 'uyarlayan' veya 'bilen'dir; eğri yavaş
yavaş yükselir, daha sonra hızlanır ve her zaman birimine
yalnız birkaç uyarlayan ya da bilen düşmeye başlayınca
doygunluğa ulaşır ve dengelenir. Chaffee'ye göre (l977) ,

bu 'normal' kalıp araştırmada kullanılabilecek bir varsa­
yımsal norm veya s tandart olacak kadar da ampirik bir
araştırma bulgusu değildir (her ne kadar çoğu kez ampirik
olarak incelense de) Örneğin kalıbı haber enformasyonu­
nun tipik birimlerinde tamamlanmış şekliyle görmek olası
değildir. 1'1e var ki normal kalıptan sapmalar yayılmayı ko­
laylaşnran veya zorlayan faktörleri tanımlamak üzere kul­
lanılabilir. Chaffee başlıca üç çeşit sapma olduğuna dikkat
çeker: (A) nüfusun % l OO'ünden azına ulaşan ve oldukça
sık rastlanan tamamlanmamış yayı lma durumu; (B) baş­
langıçta normalin dışmda çok daha çabuk biçimde hız­
lanma durumu; veya (C) çok daha yavaş hızlanma oranı.
Bunlar 'normal' (veya rastgele model) eğriyi ve üç sapma
biçimini temsil eden Şekil 3 . 5 . l 'de gösterilmektedir.

% Bı lenler
ı oo

�o
,

1

Rasıgele model

_ _ .,. ll. Kaynak eık'si
_ _ _ - -o A Tamamlanmamış " yayılma

w C Yava' lı ızlanma " .. .,

- - - - - - - - - - - - - - - - - - -Zaman- - - - - - - - - - - - - - - - - - +

.�eki/ J. 5 1 Enformasynııuıı 'normal' yayılma c�rısı ve üç sapma tipi .

(ChalT('c 1977)

Bu üç çeşit sapma genelde ya gönderen ya da alıcı ta­
rafından gden zorLımalar veya konuya özgli sınırlamalar
(haber konuları 'normal · öğrenme veya bir konudan ha­
berdar etme durumlannda farklılık gösterir) nedeniyle olu­
şabilir. Örneğin, 'gönderen taraf ın daki' zorlamalarda bir
konuya yeterli ya da sürekli ilgi göstermek başarısızlığa
uğrayacak ve bu da yavaş ya da tamamlanmamış yayılmaya
(A ya da C) yol açacakt ır. 'Alıcı tarafı'ndan gelen zorlama­
lar ise önceki bilgi, habere ilgi veya işleme (processing)
becerileri (A veya Cye yol .. çan) eksikliklerini içerir. Ko­
nuyla ilgili e tmenlere gelince; bazı haber olaylarının diğer­
lerine göre daha derin , daha geniş veya daha sürekli ilgi
uyandıracağı ve oldukça brklı hızlarda (B veya C kalıbıyla
sonuçlanan) haber hikayeleri olarak 'gelişebil.cceği' de ac,:ık­
ça ortadadır. Örneğin, bir deprem veya suikast haberinin
ekonomi haberlerine göre çok daha hızlı yayılma kalıbı (B
tarzı) göstermesi olasıdır. Bu durum izleyici ve izleyicinin
haber olayları hakkında bilgi veya duyarlılık düzeylerinin
yanı sıra aynı zamanda kitle iletişim ve enformasyon kay­
naklarının da göz önüne alınması gerektiği çok geniş bir
araştırma alanını ortaya çıkartır.

1 03

3.5 .2]-Eğrisi Modeli

Bu bölümde yayılma sürecinde kitle iletişim kanalları ile iz­
leyici arasındaki etkileşimin bir yönü olan kişilerarası ka­
nalların enformasyon üzerindeki rolüne odaklanacağız. Bu­
rada konu tipi (sadece farklı konular yerine) yayılmanın
çizgisini belirlemede anahtar rolü oynar ve haberlerin kışi­
ler arasında yayılma sürecini oldukça farklı bir eğri U-eğrisi)
temsil eder.

o 25 50 75
Olaylardan haberdar olanların yüzdesı

Şekil 3.5.2 Haberin yayılmasında]-eğrisi:

•
E

1 00

Ilir olaydan haberdar olanların oranı ile kitle iletişim kaynağının
dışındaki kaynaktan duyanların oranı arasında eğri çizgilerden

meydana gelen bir ilişki vardır (Greenberg 1 964) .

1 963 yılında Kennedy suikastinin hemen ardından ki­
şiden kişiye yayılan haberin oynadığı rol birçok araştırma­
cının ilgisini çekmişti (örneğin, Greenberg 1 964, Schramm
1 9 7 1) . Çünkü halkın tepkisini kontrol altında tutmak ve
paniği engellemek gibi konulara büyük ilgi duyuluyordu.
Haber nitelikli olaylar hakkındaki bilginin kaynakları za-

l ı o4

Kı�i,el Frki. >iıyılma ı·e Bıreyler (/zerinde Kir/c 1/erıŞiminin . . .

ten araştırılınıştı (Larsen ve Hil l 1 954; Deutschman ve Da­
nielson 1960) ; özellikle de k itle iletişim araçları i le kişisel
temaslar arasındaki karşılaştırmalar üzerinde durulmuştu.
Burada tartışılan model daha önceki bu tür çalışmalardan
doğmuştur, ancak en çok Greenberg'in Kennedy suikastini
konu alan çalışmasına dayanır. Araştırmanın bulgularını
özetlemek ve göstermek üzere kullanılan]-eğrisi (Şekil
3 . 5 . 2) kendi başına bir model değıldir, fakat model biçi­
mine konabilecek (Şekil 3 . 5 .3) belirli bir sürecin sonucu­
nu yansıtır.

Olaylar

Tıp i
(azınlık
ilgısı)

Tıp l l
(ruıın
haberler)

Tıp 111
(dramaıik
olay)

Kiıle ılerişim Birıncil
göndcrısinin gücü ızleyici

Ikincı I
izleyici

c::::::J--0

._____.1-D

Toplam
izleyici

= ._1 __ __.

Şekil 3.5.3 J-eğrisini meydana geliren yayılma modeli , olay ile birinci!,
ikincil ve genel izleyiciler arasındaki ilişkiyi göstermektedir.

Greenberg önceki çalışmalara dayanan bir önermeyi
sınamak üzere yola çıkar. Buna göre haberlerde yer alan
olaylar kendi yayılma derecelerine göre üç grupta toplana­
bilir.

Birinci Tip: Genel önemi düşük, ama birkaç kişi için
çok önemli olan olaylar. Böylesi olaylar k itle iletişim tara­
fından çok fazla önemsenmeyecektir; ancak olaylar hak-

l ıo s

l!ctiştm Modelleri

kında bilgi belirli bir hedef veya referans grubu için önem­
li olduğundan ilgili azınlığın bazısı tarafından büyük olası­
lıkla seçici olarak fark edilecek ve haber ılk duyuruyu gö­
remeyenlere iletilecektir. Sonuçta ilgili grubun çoğu veya
hepsi olaylar hakkında birtakım bilgilere sahip olabilecek,
ancak bunların yüksek bir oranı haberi, kişisel aracılar ka­
nalıyla duymuş olacaktır. Buna örnek olarak ulusal sınav
sonuçlarının basında yayımlanmasını verebiliriz. Burada
ilgili kamu büyük oranda adayların akraba ve arkadaşla­
rından oluşur

Ikinci Tip: Genel olarak kamu tarafından önemsendiği
kabul edilen olaylar (o günün normal ana haberleri) kitle
iletişim araçlarında yeterli derecede önem kazanırlar ve
genel kamunun çoğunluğu veya büyük azınlığı tarafından
doğrudan fark edilirler. Kısmen bilinecekler varsayılabildiği
için, kısmen de çoğu kez yeterince dramatik olmadıkları
veya gerçeğin kişisel olarak üsdenilmcyecek kadar ani ol­
maması nedeniyle böylesi hibyelerin enformasyon olarak
bir kişiden diğerine aktarılması (her ne kadar tartışıhıbilse
de) pek olası değildir Böylesi olaylar büyük bir grevin
başlaması, tren ücretlerinde planlı artı ş , büyük bir banka
soygunu, dünyanın bir başka yerinde bir terörist saldırı vb.
olabilir.

Üçlincli Tip: Son derece acil, önemli ve fazlasıyla dra­
matik nitelikte olan, sonuçta hemen herkesin ilgisini çeke­
cek; yüksek derecede ve hızla kitle iletişim araçlarının ilgi­
sini çekecek olaylar. Klasik olay Kennedy suikastidir. An­
cak paradoksal olarak kitle i letişimde büyük ilgi görmesi­
ne rağmen haberi başkasından duyanların ommnm aslında
daha önceki ana haber kategorisinden çok daha fazla ola­
cağını tahmin edebil iriz. Olayın önemi hem kişilerarası hem
de kitle iletişim kanallarını harekete geçirir.

Şckil 3 . 5 . 2'de gösterilen]-eğrisi Greenberg'in toplam
ya yılışı % 1 4'ten % 1 OO'c kadar farklı derecelerde olmuş on

l ı o6

Kişisel Elki. l'••.nlnlii ı· c Bü·erler rizerinde Kir/c 1/cri�-iminin . . .

sekiz farklı haberin i lk bilgi kaynaklarını araştırmasından
elde e t tıği sonuçların özetidir. Sonuçta bu olaylardan ha­
berdar olan insanların oranı, bu olayları ilk kez kişilerarası
kaynaklardan duyanların oranı i le karşılaştırıldığında bun­
ları beş kategoride (A-E olarak belirtilmiştir) gruplandır­
mak mümkün olmuştur. Sonuçta elde edilen eğri aşağıda
belirtilen önerme i le j şeklini almıştır.

Yukarıda belirt i len ve araştırma bulgularının özetinde
temsil edilen üç farklı olay (A birinci tip içinde; B, C ve D
ikinci tip içindedir; E üçüncü tipdedir) her ne kadar reel
anlamda yayılmanın yükselen düzeni içinde yatay eksen
boyunca Herler şekilde gösterilse de kişisel kaynaklardan
(dikey eksen) duyanların oranı gitgide yükselen bir artış
göstermez ve düz çizgi şekliyle ilişkili değildir. Düşük ge­
nel duyarlılıktaki olaylar için kişisel kaynaklardan duyma
oldukça düşüktür, 'orta du;- trlılık' taki çoğu olay için çok
düşük, maksimum duyarlılıktaki olaylar için ise çok
yüksektir (% 50'den çok) .

}şeklini oluşturan süreci Şekil 3 . 5 3 ile açıklamak
mümkündür. Model, farklı olay tipleri için toplam izleyicı
içinde kişisel temas kurabilecek olanların görece payını
gösterir. Birinci olay tipi, genel önemi düşük, ancak belirli
bir azınlığın çok ilgili olduğu haberler içindir. ikinci tip,
ortalama genel haber hikayeleridir. Üçüncü tip, çok fazla
önemi olan olaylara değinir. Ulaşılan toplam izleyici iler­
leme kaydeder, fakat toplam izleyici içinde ikincil izleyici­
nin (kişisel ır-mas) görece payı artmaz. ikinci tip e göre bi­
rinci tipte daha yüksek, üçüncü tipte ise en yüksektir.

Yorum

Model, olayların 'önemi' i le belirli bir grup insanın katı­
lırm veya ilgi derecesi arasındaki farklılığa dikkati çeker.
'Önem' bir toplumda genelde var olan haber değerleri ve

1 107

1/ctı;;im Modelleri

bir bütün olarak bir olayın toplum için dikkat çekiciliği
(salience) ile ilişkilidir; görece katılım ise bireysri alıcı için
yüksel kişisel önem ile ilgilidir. tkisi birbiriyle doğrudan
karşılıklı ilişki içinde değildir çünkü yüksek katılım genel
olarak toplumsal önemi olmayan olaylarla birlikte oluşabi­
l ir.

2. Model ve modelin tabanını oluşturan araştırma kit­
le i letişimce ele alınan ve daha sonra halkın bir bölümü ta­
rafından bilinen çoğu olayın önce kiş isel kaynaklardan de­
ğil de kitle iletişimden öğrenildiğini bizlere hatırlatır.

3. Çoğu bilginin kişisel kaynaklardan geldiği üçüncü
tip içinde yer alan olaylar nadiren meydana gelir gibi gös­
teri lmekte ve kriz durumlarıyla ilişkilendirilmektedir. Böy­
lesi olayların başka ayırt edici özellikleri arasında çok hizii
bir şekilde yayılmaları diğer haberlerin kısmi duyarlılığa
gelmesinden çok daha çabuk maksimum duyamlığa gelme
olasılığı gibi özellikleri sayabiliriz.

4 Kriz ve söylenti (örneğin Shibutari 1 966) üzerine
yapılan çalışmalardan biliyoruz ki modelde şemalaştırılan
süreçler özellikle belirsizliğin çok daha etkin olarak kitle
i letişim dışındaki kaynaklardan enformasyon aramaya yö­
nelttiği mahrumiyet durumları veya kitle iletişim kaynak­
larının zayılladığı durumlarda olağanüsıü koşullardan e ı ­
kilenebilir.

5. Model burada tartışılan durumdan çok daha geniş
bir uygulama alanına açıktır; çünkü farklı haber olayları
arasında (örneğin spor sonuçları, dış haberler, siyasal o­
laylar) ve genel izleyici kitlesi içindeki farklı azınlık grupları
arasında ayırım yapmaya yardımcı olabilir.

J ıo8

Kaynakça

Chaffee. S. , ''The Diffusion of Poli t ical Informat ion" iç inde Chaffee S.
(der.) , Politic<ıl Commımication, Sage, Bevcrly Hi l ls, CA, 1 977

Deutschmann. P j . ve Daniclson. W. A . , " Diffusion of knowledge o f a
major news story" ,)oııma/i.mı () uarterly, 37 · 345-55 , 1 960.

Greenberg, B. S., "Person-ıo-person communication in the di ffusion of
news evenıs" , .Jo urnalism Quarterly, 4 1 . 489-94, 1 964.

G reenberg, B. S . ve Parker. f. B . (dcr.), The KC!1ned;,.4s.•-assinarion and
the Amcriom Puhlic. Sıanford University Press. Stanford, 1 96 5.

Larsen , O. ve H i l l , R. J . , "Mass media and intcrpersonal comm unication
in the d i ff us i on o f a news event" A rnelican Sodo/ogic<ıl Rcı·iew,

19 · 426-33, 1 954
Schramm W , içinde Schramm, W ve Roberts, D . (der .) , The Process

and Effects of Mass Commıınication, University o f ll l inois Press,
Urbana, 1 9 7 1 .

Shibutani, T . , lmprcwı�sed News, Bobbs Merrill , New York, 1 966.

3 .6 HABERLERIN KA VRANMASI , IŞLENMESI VE
HA TI RLANMASI

Ki ı le i letişim araçlan siyasal ve toplumsal süreçlerde dah;t
onemli bir yer tutmaya başladıkça çoğu kişi için siyasal ka­
ı ı l ıma başlıca ulaşım aracı olan haberler ilgi odağı haline
gelmiştir. Hükümetler, partiler \·e çıkar grupları da haber­
ler a racılığıyla güç kazanmakta ve e tkıli o lmaya çalışmak­
tadırlar. Bu düşünce biçimi, haberlerin enformasyon verici,
güvenilir ve e tkili bir ile tişim aracı olduğunu varsayar.
Çok sayıda araşt ırma hu sayılı ıyı sınamaya adanmıştır .
Birkaç ulusal televizyon kanalının çoğu kez kam u iletişim
kanalları olarak egemenliklerini sürdürmesi nedeniyle te­
levizyon haberl eri önemli bir araştırma konusu olmuştur.
Kitlesel olarak i le t ilen haberler enformasyon veren iletişi­
min farklı bir biçimidir ve aşağıdaki genel özelliklere sa­
h iptir:

* haberler nadiren 'amaca yönelik' iletişimdir (haber
ajanslan çoğu kez haberleri arz edenler ile haberleri tüke­
tenierin gereksinimi erini karşılıklı gidermeye çalışan en­
formasyon 'borsacılarıdır') (2. 5) ;

* kamu ilgisi her zaman isteğe bağlıdır;
ilgi çoğu zaman belirgin değildir, geniş dürtüler

yelpazesi veya yalnızca genel bir çevresel 'gözetim' ile yön­
lendirilir.

* sağlanan enformasyonun çoğu gelip geçicidir ve
daima günden güne değişir

Bu özel likler nedeniyle haberlerden öğrendiklerimizde
çok az bir artış olur. Öğrenilen ise, çoğu kez günlük yaşa­
ma uygulanmaz. Haber araçları genelde kamu eğitimcileri
olarak görülmezler. Haberlerin enformasyon sürecine uy­
gulanan başarı veya etkinlik kriteri genelde iki olgu ile sı­
nırlıdır: Izleyicinin dikkatini çekme derecesi ve haberlerin
izleyiciler taraf ında n anlaşılına derecesi. Ha berierin etkisi
ile ilgili araştırmalara uygulanan temel üç ölçüt şunlardır:

j ı ıo

!(,�,;_,,.; h ki. l il)'lhllil ı ·c llm;vlcr O::aindc Kilfc lll'li,'JJllillill. .

l izleyici ye ulaşma derecesi;
2. i zleyicilerin haber iç eriğini Jıaudmm1sJ;
'3 . haberlerin belli noktalarının izleyıci tarafından kav­

nll111lc1SI.
Yukanda belirtilen özelliklerin bir başka önemli sonu ­

cu �udur: Haberin ilet işimi, haber gönderenı : l r ı isi olduğu
kadar haberi alanın seçim, al ımlama ve işleme süreci ola­
rak da görülrn elıdir. Bu durum modelin haber sürecini
sergileme yönünde yaptığı seçim konusunda bazı sonuçl a­
ra yol açar ve niçin iki versiyonun sunulduğunu açıklar
Bunlardan biri ilctim modeli , diğeri alıcı tarafından islcmc
(ve yorumlama) modelidir. Bu iki bakış açısmdan hangisi­
ni seçersek seçelim haber iletişimi birbirini takip eden bir
süreci içerir Sürecin herhangi bir anında birçok bağlamsal
ve önceki etmenden erkilcı olacaktır.

3.6. 1 Haberin Öğrenilmesinde lletim Modeli

'llctim' versiyonunda esas vurgu kaynak veya gönderenin
amaçladığı şekilde izleyicinin haberleri hatırlaması ve kav­
ramasına değin etmenler ve koşul lar üzerinedir. Modelin
biçimi Comstock ve diğerlerinin (1 9 78) modelinden (3.3)
alınmıştır ve Şekil 3.6 . 1 'de gösterilmektedir.

Şekildeki süreç haber kaynağından öğrenme devrinin
sonuna kadar birkaç evreden oluşur. Her evrede bir dizi
farklı faktör söz konusudur.

1 -2. Evre/cr. Gösterimden (display) izlemeye (cxposu­
rc): lzleyiciye ulaşma olasılığı hem 'gönderen tarafın (gön­
deri) hem de 'alıcı tarafın (izleyici) değişkenlerine (Bkz.
3 . 5) bağlıdır. Gönderen bakımından ele alacak olursak ha­
berin dikkat çekmesi haberin ilginç olarak algılanıp algı lan­
mamasına (haber değeri bakımından yüksek puan demek­
tir), göze çarpan ve özenli bir sunumla doğru zamanlarda
izleyicisi çok kanallarda yayımlanıp yayımlanmamasına

!!erişim Modelleri

bağlıdır Bir kanalın algılanan statüsü de dikkat çekme ola­
sılığını etkileyecek tir. Alıcı taraf ında ise bireyler 'haber iz­
leme alışkanlığına' sahiplerse, yüksek ölçüde haber kullan­
ma eğilimi olan (örneğin, daha yaşlı ve daha iyi eğitilmiş ki­
şiler, kadınlardan çok erkekler) sosyal demografik gruplara
dahillerse ve zaten ilgili haber konuları hakkında iyi
enforme edilmişlerse haberleri daha fazla izleyeceklerdir.

BAŞ!AN(jJÇ
1 . Haber birimlerinin

gösıerimi

! Haberlerin ula�ma olasılığı 1

�----��� ��----� 1 Göndrri cı ıııenlcri [Izleyici e rmenieri

Içerik cımcnlcri

Alıcı ermenieri
(l !cıışim poıansiyeli)

2. Haberın ulaşması

Seçici ilgi

Sunum cımcnlcri

Baglam eııncnleri

5cki/ 36. 1 tlahcrin hi',rcnilmcsindc i lct im modeli.

l ı ı 2
ı

k'1,<i.sd /:i ki, Va yı/ma ı· e Bıle_v!t'f Ozeri ndt• Kil! e Ilerişimi ni n . .

] Evre Işleme: Belirli bir haber biriminin alıcı tara­
fından potansiyel enformasyon olarak 'işlenme' olasılığı
başlıca iki etmene dayanır: Haberin e tkin bir şekilde ilgi
uyandırma ve dikkat çek mesi ve ilişkil i veya ilginç olarak
seçilmiş olması_ lzleyiciye ulaştığı kaydedilen birçok haber
birimi (Bkz_ Şekil 54 l) hiçbir bilişsel veya duygusal e tki
yaratmadan izleyici tarafından izlenebilir_ lzleyiciye ulaş­
ma veya dikkat çekme olursa da hiçbir yorum süreci ger­
çekleşmeyebilir. lşlenmeyen haber birimleri kavranamaz
veya öğrenme etkilerine sahip olamaz.

4 Evre Kavmma: Haber birimlerine genelde mesajı
gönderenin amacıyla aynı doğrultuda anlam verme süreci­
dir (Bkz. 3 6 . 2 ve 5 .3) _ Ender olarak doğrudan veya tam
anlamıyla ölçülebilir, ancak genel hatlarıyla bilinebilir _
Tanımlandığı şekliyle kavramanın olası lığı, derecesi ve
niteliği başlıca dört tür değişkene bağlıdır; bu değişkenler
haber biriminin içeriği veya özü; sunuş tarzı; haberin han­
gi bağlamda alımlandığı ; alıcı değişkenleri ile Hintilidir

Birçok türde içerik etmenlerinin kavramaya katkıda bu­
lundukları belirlenmiştir (Bkz_ Trenaman ı 967; Robinson
ve Levy l 986) Örneğin somut ve kişisel haber konuları,
diğer koşullar ile eşitlik sağlandığında daha iyi anlaşılır
Her ne kadar açıklık, basitlik, tekrarlama ve birkaç duyuyu
cezbetmenin kavramaya katkısı olduğu düşünüise de su­
nuş etmenlerini tespit etmek kolay değildir. Televizyon ha­
berlerini ele alan çalışmalarında Findahl ve Ho i jer (l 984) ,
çoğu haberin haber verme sistemine alışık kişiler için ol­
duğu sonucuna varırlar Haberlerin çoğu parçalanmış ve
tamamlanmamıştır Oysaki ortalama kişi tarafından anlaşı­
labilmesi için kim ve neredenin yanı sıra olayların neden­
leri ve etkileri hakkında açık seçik enformasyon verilmesi
gerekir

Bu noktada birçok 'alıcı' değişken d.e rol oynar, ancak
bundan daha önemlisi bir konuya daha önceden duyulan

Iletişim Mnde/leri

ilgi ve o konu hakkındaki bilgi ile eğitim ve toplumsal dü­
zeyin belirlediği genel 'iletişim potansiyeli'dir. Haberin
alımlandığı ortam daha az rol oynar, ancak konsantrasyon
ve ilgiyi etkileyen her şey kavramada da etkin olur.

5. Evre. Hatırlama: Haber içeriğinin anlaşı lması veya
doğru olarak anlatılabilmesi demektir. Hatırlamanın öl­
çümü birkaç biçime girebilir ve ne zamana kadar süreceği
değişiklikler gösterebilir. H er ne kadar ikisi de birbirinden
bağımsız olarak ölçülebilse de genelde hatırlama, kavrama
ile aynı etmeniere göre farklılık gösterir;

6 Evre. Öğrenme: Haberlerin ulaşımı ve işlenmesinin
sonucu olan öğrenme sonraki haber izleme ve işleme dav­
ranışını geliştirmeye yarayan bilginin uzun süre izleyicide
kalacağını varsayar. Bu evrenin daha iyi araştırılması için
haberi kavramada 'alıcı tarafını' ele alan modele değinilme­
lidir. Genel olarak, haberin belli herhangi bir etkisi olup
olmayacağı bu başlık altında değerlendirilir. Bu nokta ilgi,
işleme, kavrama ve hatırlama yeteneği döngüsü sonucu
ulaştığı yerdir.

3.6.2 Haberin Işlenmesi: Bir Alımlama Modeli

Izleyiciler açısından 'haberler' birbirinden oldukça farklı
enformasyonlan bize ulaştıran kapsamlı ve sürekli bir su­
numdur. Bu enformasyonun çoğu tamamıyla farkında
ol unmadan geçer ya da çok az i lgi uyandırır Haberlere
karşı çok seçici olduğumuz kadar onların çok da yetersiz
'tüketicileriyiz'dir. Ne var kı araştırma gundelik deneyimi n

ortaya koyduğu gibi, haberlerin hrm seçimi hem de haber­
lerden çıkartılan anlamın bazı tutarlı kalıplar t;:ıkip et tiğini
açıkca ortaya koymakıadır. Izleyici! eri haberlere yön el ten
dürtüler (örneğin Lcvy 1 978) veya haberlere ti?pki (örne­
ğin Robinson ve Levy 1 986) üzerinde çalı�anlar tarafından
bu durumun altı çizilmiştir.

Ki.�iscl Dk i, l!Iyt!ma V(' Birt·yler Ozerinck K/tl(' Iletişimi nin . . .

Haber araştırmalarının çoğu haberlerin belli anlam çer­
çeveleri içinde sunulduğunu ortaya koymuştur. Bu anlam
çerçeveleri haber toplama ve işlemenin düzenieniş biçimin­
den ve haberleri izleyicinin anlamasına yardımcı olacak şe­
kilde sunma gereksiniminden kaynaklanır. Haberlerin konu
ve başlık kategorileri içinde 'çerçevelenmesi' kitle iletişim
araçlarına haber sağlayan kaynakların toplumdaki bağlam
ve amaçlarını da yansıtır. Gazeteler ve haber bültenleri tu­
tarlı ve kolayca fark edilebilen, konu ve formatiarına göre
birbirinden ayrılmış bölümlerden oluşur (örneğin, olaylar
hakkında enformasyon, yazı işlerinin yorumu, geri plandaki
nitelikler) . Deneyimli 'haber izleyicisi' haberleri 'izlemede'
önemli katkısı olan geçerli kategori sistemini öğrenir.

Ru görüşler bir başka iletişim araştırma ve kurarn bü­
tünüyle bağlantılıdır. Söz konusu araştırma ve kurarn çoğu
insanın günlük yaşam deneyimine ve gelen her çeşit duyu
cnlormasyonu ile karşılaştıklarmda uyguladık b rı (Rkz. 5 .3)
seçme, algılama, 'açımlama' ve 'anlam kurma' süreçleriyle
ilintilidir. Bu iki düşünce akımı içinden haberlerin 'çerçeve
kuramı' çıkartılmıştır (I rving Goffman'ın da katkılarıyla) .
Kurama göre bireyler yeni enformasyonu anlamak ve ön­
cekilerle ilişkilendirmek için yeni enformasyona 'çerçeve­
ler' veya 'şemalar' uygularlar.

Bu tür yorum çerçeveleri veya şernaları Anderson (1 980)
tarafından 'genel nesne kategorileri, olay sınıfları ve insan
tipleri hakkında bildiklerimizi organize eden geniş, karma-­
şık bilgi birikimleri' olarak tanımlanmıştır. Çerçeveler yeni
enformasyon birimlerinin biliş, değerlendirme ve yerleşimi­
ne ilişkin rehberlik sağlarlar. Çoğu kez kolektif olarak ku­
rulmuşlardır ve toplumda, toplulukta veya sosyal bir grupta
geniş biçimde paylaşılırlar. Çerçeveterin en geniş çaplı ve en
dayanıklı olanları ulusal ya da uluslararası dolaşıma sahiptir,
fakat çok sayıda alternatif ya da birbiriyle örtii.şen yorum
çerçevesi de vardır. Küresel anlam çerçevelel örnek ola-

\ ı ı s

1/eli,<im Modc!!Cii

rak 'Soğuk Savaş', 'Üçüncü Dünya'nın fakirliği ve bağımlılı­
ğı ', 'dünyanın doğal yapısına tehditler' 'nükleer cehennem'
sayılabilir. Ulusal düzeyde, ortak yorum çerçeveleri ekono­
mik refah, siyasal parti çatışması, ulusal spor başarılan vs.
gibi konular için ve konular tarafından sağlanır.

Bu tür çerçeveleri sınıflandırıcı şemalar seçim, uygun­
luk ve önem konularında rehberlik sağlarlar; enformasyon
aramak ve enf arınasyondan anlam çıkarmanın yanı sıra en­
formasyondan kaçınayı da kolaylaştırırlar. Burada en ge­
çerli özellikleri Schank ve Abdson'un (l 977) belirttiği gibi,
haberleri anlamada aynadıkları roldür. Yorum çerçeveleri­
nin i nsanlar arasındaki dağılımı ve esas biçimleri hakkında
halen çok fazla bilgi yoktur. Sadece 'insanların akıllarındaki'
şernaların kuramın ileri sürdüğünden çok daha çeşitli, par­
çalanmış, tutarsız ve kötü bir şekilde organize olduğu bi­
linmektedir. Böyle olduğu halde, Şekil 3 .6 .2'de gösterilen
basamaklarda gelişen sürecin çoğu kez izleyicilerin haberi
işlemesinde söz konusu olduğunu ileri süren bir ortak dü­
şünce ve yeterli kanıt vardır. Model, Graber'de (l 984) ta­
nımlandığı şekliyle Axdrod'un (l 973) 'Şema kuramı: algı­
lama ve bilişin işlenmesi modeli'nin basit bir versiyonudur.

Herhangi belli bir işlemin başlaması için Şekil 3 .6 . l 'de
öne sürülen dikkat çekme koşullarının burada zaten ger­
çekleşmiş olduğu varsayılır. Bir parça çaba isteyen, bir
parça da öğrenmeye yol açan ('başarı' veya 'başarısızlık')
alternatif izlekler takip edilebilir. Başlıca iki bilişsel faali­
yet şunlardır: Yeni enformasyonu eski (önceden var olan)
çerçevelerle 'eşleştirme'; yeni ve örgütlenmemiş enformas­
yonu eski enformasyon birimleriyle kontrol etme. Modelin
mantığı birkaç basit izle k öne sürer:

iz/ek A (l -2-3-9- l l). Haberi öğrenmede bilinen ve
'başarılı' bir yoldur. Bir enformasyon birimi var olan çer­
çev('ye uyacak şekilde hemen algılanır; az bir işleme çabası
gerektirir ve öğrenmenin artması ile sonuçlanır .

l ı ı 6

ı l

(j lRIŞ

Alımlama ve konuya göre
ilk 'ı ı ıı llandırma

1 2. Bu olay için hal ihazırda 1
yorum çerçevesi var mıdır]

ı
Evet ıse

t

ı
Hayır ıse

t
3. Yeni enformasyon var olan

çerçeveye uymak ta m ıd ıd
6. Bu olaya i l ış kin yorumlan­

mamış herhangi es kı bır
enformasyon var mıdır]

Evel ıse
'

Hayır ise
f

4 Devam etmek ıçın ı
herhangi bır
motivasyon var mıdır]

7

' -
ı

Evetise Hayır ıse

Yem ve eskı
e nformasyonu
birleş m.

Evet ıse \ l �- Yerleşım sağlayan bir ı 1 5 . Haberden hıçbir şey
öğrenmeden çıkış

....-----------·/ 9. Yem enformasyontın
ışığında yorumlayın
çerçeveyi gemşlet
veya gelişnr.

Evet

(jemşletilmiş ve gözden geçmlmiş
çerçeve ile (ha herleri öğrenme) çıkış

çerçeve bulunabihr me
l

ı
Har

1 0. Yorum yapmadan
veya
öğrenmeden çıkış

.�-cki/ 3.6.2 Şema kuramının haber ışleme modelı
((jraber'den uyarlanmışnr, 1 984).

1

fleflşim Model/en

Iz/ek B 0 -2-3-4 -8-9- l l) . Daha çok çaba gerektiren ve
biraz dürtüye dayanan 'başarılı' bir stratejidir. Yeni enfor­
masyon mevcu t çerçeveye uymaz, al rernat if bir çerçeve
aranır. Bulunduğunda değış tirilmiş ve geniş let i lmiş bir
çerçeve ortaya çıkar (9. basamak) .

Iz/ek C (l-2-6-7-8-9- l l) . Alıcının eş leştirme yapabile­
ceği çerçeve ol madığı zaman meydana gelir. Bu durumda,
yeni enformasyon diğer izole edilmiş enformasyon birim­
leri ile eşleştirilip birleştirilerek geçici bir çerçeve oluştu­
rulabilir. Bu izlek daha zor bir yol ile de olsa 'başarılı' bir
çıkışa gider. Mantıksal olarak bu izlek haberi kullanan için
konu ve enformasyonun haberi kullanana önemli gelip
gelmemesine ve haberin potansiyel uygunluğuna dayanır.

Iz/ek D (l -2-3-4- 5) . 'Başarısızlık' ve çıkışa gider. Yeni
enformasyonun mevcut çerçeveye iyi o turmamasından ve
alternatif yollar arama dürtüsünün olmamasından kaynak­
lanır.

Iz/ek E 0 -2-6- 1 0) . Alınan enformasyonun izleyicinin
bildiği hiçbir çerçeveye oturmadığı, diğer enformasyon bi­
rimleriyle bağiannsının kurulamadığı durumlarla ilgilidir.

Graber 0 984) haber şemalarının, senaryolarının ve
çerçevelerinin başlıca üç işlevi olduğunu öne sürer. Bu iş­
levler şöyledir: Hangi enformasyonun fark edilip işlenece­
ğine karar ver me, yeni enformasyon düzenleme ve değer­
lendirmeye yardımcı olma, eksik enformasyonu yerine
koymaya olanak sağlama. G raber çalışmasında birkaç ki­
şiyle yaptığı derinlemesine mülakatları içeren ve şernaları
kullanınada bazı stratejileri ortaya koyan bir haber araş­
tırma programını anlatır. Bu stratejilerden biri, haberdeki
hikayenin benzer ve tipik bir eski hikayeyi a nı msattığı
'doğrudan eşleştirmedir ' Bir diğer strateji, bütün içinden
bir bölümün alınıp bir başka bölüm haline getirilmesidir.
Burada bir hikayenin bir yönü geleceğe veya insan davra­
nışı veya toplumsal olaylar üzerine bir takım genel düşün-

l ı ı 8

Kişi'<•} Etki. J:ıyı/ma n· Birq'la Ozuindc Kir/e llciiŞit111nin . . .

eelere uygulanmıştır. Üçüncü stratejide haberlerdeki bir
durum ile muhtemelen buna yakın bir başka durum ara­
sında bu ikinci durumu değerlendirmek amacıyla 'karşılaş­
tırnwlar' yapılır.

Farklı insaniann oldukça farklı , öngörülemeyen ve hat­
ta mantıksız işlem stratejileri takip e t tikleri ve 'başarı' veya
'başarısızlık' kavramlarının haber enformasyonunun alın­
dığı farklı ve yaratıcı yollara uygulanmasının uygun olma­
yabileceği açıkca ortadadır. Şe!cil 3 .6 .2 'de gösterildiği bi­
çimde sürecin tek bir forma indirgenmesi rasyonelliği ve
tutarlılığı bakımından yanıltıcıdır.

Haberlerin anlaşlımasında bir yönlendirme yöntemi
olarak kullanılmasının faydalarını gösteren kanıtlara ve sez­
giye verdiği öneme rağmen şema kuramı eleştirilere uğra­
mıştır. Woodall (l 986), yaklaşıma çok fazla güvenilmeme­
si konusunda uyarıda bulunur. Şema kavramının anlaşma­
ya varılmış bir tanımlaması olmadığını, hakkında çok az
şey bilindiğini hatır latır. Tüm haber hikayeleri standarı ve
basmakalıp kategorilere uymaz. Tam anlamda yeni enfor­
masyon oldukça farklı bilişsel tepkiler gerektirebilir. Şema
kuramının birçok belirsizliği arasında bir tek gerçek vardır
her ne kadar haberler sık sık şematik biçimlerde sunulsa
da ve bilişsel enformasyona benzer bir biçimde insanların
kafasında son bulur gözükse de haberi alanlar tarafından
işlem yapıhrkm şernaların gerçekten kullanılıp kullanıl­
madığını ve ne zaman kullanıldığını bilmek veya ortaya
çıkarmak çok zordur.

Alımlama (reception) üzerinde durmasına rağmen, bu
yaklaşım doğru yorumun haberi üretenler tarafından ha­
berin içinde verilen mantığa uygun biçimde yapılacağını
varsayar. Ne var ki haberler çıkarılacak olası anlamlar ba­
kımından 'açık' veya 'kapalı' olabilir (Schlesinger vd. 1 983) .
Haberlerin farklı açım lanması hakkı nda yapılan araştır­
malar (ö rneğin Morley l 980) haberlerin çoğu kez farklı

1 1 19

!letişim Mode/!eri

şekil lerde yorumlandığını; 'gönderildiği şekliyle anlaşıl­
mayan' haberlerin enformasyon sağlayıcı olmada başarısız
olmayabileceğini de gösterir (Bkz. ayrıca Bölüm 5 . 3) .

Kaynakça

Anderson, j . , Cognirive P!>ychology and ir s !mplicafions, W.H. Free man,
San Francisco, ı 980.

Axelrod, R., '"Schema Thcory' an inftırmaıion processing model of per­
ception and cognition" A merican Political Science Review, 67:

1 248-66, 1 9 7 3 .

Comstock, G . , Chaffee, S . , Katzman, N . . McCombs, M. ve Roberts, D . ,
Telcvision and Human Behaviour, Columbia University Press,
New York, ı 978.

Findahl. O . ve Höijer, B., Bcgriplighetsanalys, Studcntlit teratur, Lund,
ı 984.

Graber, D., Processing the Ncws, Longman Ine, New York, 1 984.

Levy, M . , "The audience experience with television ncws", journalism
Monographs, ı 978.

Morley, D . , The "Narionwide " A udience: Suucture and Decoding. B.F . l .
Monographs, Londra, ı 980.

Robinson, J. ve Levy, M . , The Main Source, Sage . , Beverly Hil ls, CA,
ı 986

Schank, R. C. ve Abclson, R. P Scripts, Plans, Goal� and Understand­
ing, LE.A . . H ilisdal e, Nj, ı 977.

Schlesinger, P Murdock,] . ve Elliott, P Telcvising Terrorism, Come­
dia/Marion B oyar s, Londra, ı 9 8 3 .

Tren aman, J . S. M. , Communication and Comprehension, Logman,
Londra, ı 96 7.

Woodall, G . , " Information processing theory and TV news", içinde
Robinson and Levy, age, ı 986 , s . 1 33-58.

3 . 7 KAMUOYU VE KIŞILERARASI ILETIŞ IMIN
MANTAR MODEL!

Grup ve kişilerarası etkinin 'yeniden keşfi' kitle iletişim
kavramının köklü bir şekilde yeniden gözden geçirilmesi­
ne yol açmıştır. Bu bağlamda k itle iletişimin insanlara doğ­
ru bir akış olmaktan önce insanlardan çıkan bir akış oldu­
ğunu düşünmemiz gerektiği bile öne sün.llmüştür. Brouwer
(1 96 7) bu görüşü destekleyecek bir mantık ve bir model
oluşturarak (Şekil 3. 7 . 1) . kamuoyunun oluşması ve ken­
dini ifade edişi (örneğin kitle ilet işim araçlarında) ile bazı
ortamlarda hızla ortaya çıkan mantarların gelişmesi ara­
sında bir benzerlik kurmuştur.

Kitle iletişim araçlarında
açıklanan kamuoyu

Kişilerarası i lişkiler şebekesi

ş·eki/ 3. 7 1 Kamuoyu'nun mantar modeli (Brouwer 1 967) .

Aslında, toprağın üzerinde görülen mantar şemsiyesi
kendisinden çok daha dayanıklı, yayılgan ve toprak altında
kalmış mantar kökleri ağının bir uza�ıtısıdır; mantar şem-

Ilerişim Modelleri

siyesine can veren ve meyveyi büyüten işte bu köklerdir.
Bu modelde kitle iletişim araçlarının bir mantar şemsiyesi
oluşturduğu, mantar köklerinin ise kitle iletişim araçların­
da bazen ifade edilme fırsatı bulan kişilerarası ilişki ve tar­
tışma ağları olduğu düşünülür. Bu görüşe göre , kitle ileti­
şimle if ade edilen görüşler, kişilerarası iletişim ağlarının
nedeni değil, bir sonucudur.

Brouwer bu modelin dayandığı üç temel varsayımı
şöyle açıklamışm:

l . Kitle iletişiminde tüm i letişim birimleri aynı sistem
içinde yer alırlar (kitle iletişim araçları 'sesleri' olduğu ka­
dar bir ağdaki bireyler de) .

2 . Bir iletişim sisteminin uzmanlaşmış birimleri (ör­
neğin kitle i letişim araçları) diğer birimlerin bir nedeni
veya önceki koşulu olmaktan çok bir uzantısı veya sonu­
cudur. Bağlantısı kesildiğinde bir birimin yeri diğer uzman
birimlerce doldurulur.

3. Uzman birimlerin (kitle i letişim araçları) özellikleri
uzman olmayan birimlere daha bağlıdır (tersi doğru değil­
dir) .

Bu model kökenini ve hayatta kalışını kamuyu oluştu­
ran insanlara borçlu olan kamuoyuna ilişkin olarak ki tle
iletişim araçlarının etkilerini tespit e tmede özellikle kulla­
nışlıdır. Model bazı belli türde haber ve enformasyon için
de geçerli olabilir· Özellikle de ki tle iletişim araçlarında yer
almadan önce topluluk üyeleri tarafından bilinebilen ha­
ber olayları. Ancak bazı enformasyon durumları söz konu­
su olduğunda kitle iletişim araçlarını, bir başlatıcıdan çok
ifade etme sistemi olarak düşünmek uygun olmayacaktır.

Model söylenti konusunda bazı geçerliliğe sahiptir.
Belli koşullar altında çoğu zaman hızla ağızdan ağıza dola­
şan ve resmi olmayan kişilerarası i letişime söylenti deni r
(Shibutani 1 966). Bu koşullar özellikle şunlardır: Aşırı de­
recede dikkat çekici ve önemli, ani iyi veya kötü haber;

j ızz
ı

Kı�"� .c·/ Er kı. la)'ll ma H' Bireyler O:erinde Kıl k 1/erışimmin . .

kriz veya tehlike; belirsizlik ve güvenilir enformasyon ek­
sikliği. Bu koşullar oldukça akrif kişilerarası ilerişim ağla­
rını çeşitli anormal, kendiliğinden gelişen, kurum dışı ol­
gulara yöneltir. Bu olgular n e yapacağım bi lmeden bekle­
yen grupların ve huzursuz kalabalıkların oluşması; gösteri­
ler, kaçışlar gibi kolektif panik davramşın ortaya çıkması­
dır. Bunlar çoğalan ve düzensiz kişilerarası iletişimi oluş­
turan koşulların kanıtı ve geçici olarak gelişen mantarlanr.
benzeri olarak düşünülebi lir. Bütün bu olgular çarpııılmış
ve fazlasıyla e tkin iletişim ağlarının belirti ve ifadeleridir.

Kaynakça

Brouwer, M . , "Prolegomena to a ıheory of mass communication" , s. 227-
36, içinde Thayer, L., (der.) , Communicalion, Macmillan , Londra,
1 96 7

Shibuıani, T . , !mproviscd Ncws, Bobbs-Mcrril l , New Y ork, 1 966.

4. Kitle l le tişiıninin Kültür ve
Topluma Etkileri

�

Kitle ilerişim araçlarının etkisi konusunda bir kuşaktan
daha fazla süredir devam eden etkin araştırmalarda etki
sürecine ilişkin düşüncede kaçınılmaz olarak önemli ge­
lişmeler olmuştur. Bizler burada DeFleur'ün 'psikodina­
mik' modelinde (3 . 1) düşünülenlerin ötesine geçen s·ireç­
leri ele alacağız. Ne var ki DeFleur'ün kitle ilerişim araçla­
rının etkisi konusunda 'kültürel normlar' kuramından söz
ederek bu süreci zaten daha ileri götürmüş olduğunu söy­
lemeliyiz. Bu kurama göre, kitle i letişim araçları sadece bi­
reyler üzerinde doğrudan etkide bulunmaz, aynı zamanda
kültürü, bilgi birikimini, bir toplumun norm ve değer yar­
gılarını da e tkiler. Izleyicilerin kendi davranış biçimlerini
belirlerken kullanabilecekleri bir dizi imaj , düşünce ve de­
ğerlendirmeler sunar.

Örneğin, kişisel cinsel davranış alanında kitle ilerişim
sık sık ve çoğu kez amaçsız olarak neyin normal, neyin

1 125

1/rti,mn Modelleri

onaylanmış veya onaylanmamış olduğu konusunda bir gö­
rüş sağlar. Bu görüş, böylelikle bireyler tarafından neyin
normal veya doğru olduğuna ilişkin kendi kavramalarıyla
birleştirililir. Sosyal bir tutuma e tki olarak bir d iğer örnek
şöyledir: Kitle iletişim araçları ırk ilişkileri konularında
görece l Jmo jen bir 'durum tanımı' yapar ya da sorunu bir
cümle i le d ile get irir: Böyle bir durumda kitle iletişim, bi­
reylerin daha sonraki belli sorulara ve olaylara t"pkilerini
biçimlendırmek amacıyla çoğunluğun düşüncesini izleyi­
ciye iletir gibid ir.

Psikodinamik model ile kültürel normlar kuramı ara­
sındaki farkın temsil e t t iği düşüncedeki değişim bir önceki
bölümde ve bu bölümde tartışılan modeller arasındaki
farklılığa oldukça benzer. Şimdiye dek ele aldığımız e tki
süreçleri aşağıdaki niteliklerden bir veya daha çoğunu ser­
gilemiştir: E tkiler genelde gönderenler tarafından amaçla­
nır; bunlar kısa süreli e tkilerdir (anlık ve geçici) ; bireyin
tutumsal, enformatif veyJ davranışsal değişimleri ile ilgili­
dirler; göreedi olarak izleyici ye doğrudan ulaşırlar.

Bu bölümde temelde planlanmamış, uzun dönem, do­
laysız ve kolekti f e tki süreçleriyle ilgileneceğiz Dikkatimi­
z i farklı tür gönderiter ya da bilgi b i rimlerinden çok bazı
ortak özellikleri paylaşan gönderi sistemleri ya da kümele­
rine yöneluik. Daha çok toplumdaki enformasyonel an­
laşma (concensus) ve ideola ji konularına değindik Bu bö­
lümde toplumu e ntegre eden bağlara ya da çatışma ve par­
çalanmaya doğru eğilim gösteren güçle-re de ilgi gösteril­
nı iştir.

l ı ı6 ı

4. 1 KÜLTÜREL GÖSTERGELER VE EClTlLlM SÜRECi

Kitle ilet işimin doğrudan ve uzun dönem etkilerini araştı­
ran en üretken, etkili geleneklerden biri 'kültürel gösterge­
ler' ve 'eğitilim analizi' başlıkları a ltında uygulanır. Gele­
neğin kaynağında televizyonun inançları, düşünceleri ve
dalaylı olarak davranışı biçimlendirmede büyük güce sa­
hip bir a raç olduğunu ileri süren önceki kurarnlar yatar.
Televizyon, endüstriyel k itle toplumlarında geleneksel
toplumsallaştırma kurumları olan din, a ile ve yerel toplu­
mu gölgede bırakan büyük bir hikaye aniatıcısı olarak gö­
rülmüştür. Morgan ve Signorielli'ye göre (1 990) , "eğitilim
analizi 'Kültürel Göstergeler' adlı araştırma paradigmasının
üçüncü bileşkenidir: Bu araştırma (ı) kitle iletişim araçları
içeriğinin üretimini belirleyen kurumsal süreçleri, (2) kitle
iletişim araçları içeriğindeki imajları ve (3) televizyondaki
mesajları izleme ile izleyicinin inanç ve davranışları ara­
sındaki ilişkileri inceler" (s. ı s) .

Araştı rmanın temel h ipotezine göre televizyon izle­
mek sistematik biçimde TV haberleri ve kurguya dayalı
progr<�mlarda gösterilen, basmakalıp ve çarpıtılmış olarcık
oldukça dar bir bakış açısından verilen bir gerçeklikie
uyum sağlayan toplumsal bir dünya görüşünün izleyiciler
taraf ında n yavaş yavaş benimsenmesine yol açar. Eğitilim
süreci yavaş ilerleyen bir süreç olduğu için doğrudan e[ki­
ıepki-sonuç sürecinden farklıdır. Eğitilim mesajlar ve izle­
yiciler arasında etkileşirnci bir süreç olarak da görülebilir.
Temelinde başlıca iki sayıltı vardır (Gerbner vd. ı 979) . ll­
kine göre televizyon (ticari) benzer paz<ır özelliklerine gö­
re üretilen birbi riyle içten bağlantılı öykülerden (haberler
ve öteki programlar) oluşan organik büt ünlükte bir dün­
yayı temsil eder. tkinci olarak, '·televizyon izleyicilerinin
(diğer kitle iletişim araçlarından farklı olarak) büyük bir
bölümü seçici olmadan izler Televizyonu izleme ncrc-

1 1 2 7

1/ı>rişim Mvddlm

deyse din gibi bir ritüel'dir; dinden farkı, katılımın daha
düzenli olmasıdır"

Kitle i letişim araçlarının etkisini ele alan bu k ura m te­
levizyonun geniş bir yelpazede gerçek yaşantılar hakkında
inanç ve davranış normları sağlayan tutarlı ve bütünlüğü
olan sembolik bir çerçeve olduğunu savunur Dünyanın ne
bir penceresi ne de bir yansımasıdır, ancak kendi başına
bir dünyadır Araştırma sonuçlarının (Pennsylvania Üni­
versitesi, Annenberg Iletişim Okulu tarafından yürütülen)
başlıca iki kanadı vardır: Biri, televizyon 'mesaj sisteminin'
tutarlılığı (ve çarpıkl ığı) hakkındaki sayıl ııyı sınamaya yö­
nelmiştir; diğeri, alan araştırması kullanarak toplumsal
gerçeklik hakkında çeşitli kamu inançlarını, özell ikle de
ampirik göstergelere karşı smanabilecek olanları sınamak
üzere oluşturulmuştur. Bu analiz türünün özünü farklı de­
recelerdeki televizyon izleme alışkanlıklarını göz önüne
alarak, esas gerçeklik ile gerçekliğe ilişkin inançlar arasın­
daki karşılaştırma yapmak oluşturur. Araştırmada giderek
artan oranlarda televizyon izleyenierin gerçeklik hakkın­
daki inançlarından sapma göstereceği öngörülür Bu , top­
lumsal dünya hakkında bilinen resimden uzaklaşırken
dünya hakkında edinilen 'televizyon' resmine yaklaşan bir
gerçekliktir Eğitilim araştırmalarının başlıca odak nokta­
sını televizyonun toplumdaki gerçek suç olayları ile karşı­
laştırmalı olarak şiddet ve suçu nasıl sergilediği konusu
oluşturur Diğer siyasal ve toplumsal kaygılara ilişkin ko­
nular da benzer şekilde araştırılmıştır.

Televizyonun oluşturduğu gerçeklik üzerine yapılan
birçok çalışmayı derinlemesine tarayan Hawkins ve Pin­
gree 0 983) , beklenen ilişkiler hakkında birçok dağınık
düşünce olduğunu tespit ederler. Ancak te levizyon izleme
ile toplumsal gerçeklik ile ilgili fikirler arasındaki ilişkinin
yönü hakkında sonuçlandırıcı bir kanıt bulmazlar Araş­
tırmacılar şöyle der: "televizyon toplumsal gerçeklik hak-

\ ı z8

Kıl/c Iletişiminin Kıiltıir ve Topluma Etkıleıi

kında öğretici; televizyon izleme ile toplumsal gerçeklik
arasındaki ilişki ise karşılıklı olabilir: Televizyon izleme
toplumsal gerçekliğin belli bir şekilde oluşturulmasına ne­
den olur, ancak toplumsal gerçekliğin oluşturulma biçimi
aynı zamanda izleme davranışını yönlendirebilir . Aynı
araştırmacılar eğitilim sürecinin bir versiyonunu kendi
bakış açılarından bir model biçiminde, Şekil 4. 1 . 1 'de oldu­
ğu gibi ortaya koyarlar. Model, rol oynadığı araştırınayla
bulgulanan bazı değişkenleri gösterir.

Kapasıte,
odaklan ma
stratejileri

ılgı
katılım

Araya gırme becerısı
toplumsal yapılar ve

diğer deneyimler

5cki/ 4. 1 . 1 Ilir eğitilim koşulları modeli.
(Hawkins v e Pingree 1 983)

Potansiyel 'eğitilim' (cultivat ion) izleğinde başlıca iki
an, 'öğrenme' (learning) ve 'gerçekliği oluşturma'dır. Iddia
edilen etkilerin mümkün olması için, öğrenme'nin (rast­
lantısal olsa da) gerçekleşmesi; öğrenmeye ilişkin etmenle­
rin bir rol üstlenmesi gereklidir. Öğrenme evrelerinde, bir
dizi becerinin (kapasite) (diğer etmeniere göre bazen farklı
olsa da. örneğin yaş gibi) rol aynaması olasıdır. Ikincisi,

1 1 29

1/eri>·im Modelleri

rastlantısal enformasyon (büyük olasılıkla basmakalıplaş­
mış) yerine merkezi enformasyon üzerinde odaktanma ye­
teneği, idd ia edilen eğitilim e tkilerini engelleyebilir. Üçün­
cü olarak, TV'nin göreceli biçimde etkin ya da edilgin iz­
lenmesine bağlı olarak ilgi derecesi önemli olabilir . Ne ka­
dar az dikkat ve etkinlikle izlenirse televizyondan öğren­
me ve kültür geliştirme o kadar çok olacaktır. Dördüncü
olarak, özellikle 'düşük katılımın' bazı öğrenme ve e tki­
lenme türlerini kolaylaştırdığı görüşüne bağlı olarak katı­
lımın oynadığı bazı roller olabilir (Bkz. Bölüm 7.3) .

Toplumsal gerçekliğin 'oluşturulması' evresinde, tele­
vizyon 'bakış açısı'nın toplumsal dünyayı görüş biçiminin
benimsenmesinde en önemli belirleyicilerin, kişisel dene­
yim ve ailenin toplumsal yapısı, akran grubu (peer group)
ve daha geniş bir yerel toplum olması olasıdır. Birinciye
bakacak olursak, kişisel deneyim ve gözlemin (televizyon
imajını onayiayan veya onaylamayan) toplumsal gerçeklik
hakkında enformasyon kaynağı olduğu ortadadır. Toplum­
sal grup üyeliğinin, çarpıtılmış veya sınırlı görüşleri des­
tekleme ya da eleştirmc derecesine göre değişiklik göster­
mesi olasıd ır. Yakın toplumsal çevrenin televizyon 'bakış
açısı'nın dünya görüşünü onay ya da ret için verdiği destek
ne kadar tutarlı ve uygunsa çevrenin birey üstünde o ka­
dar çok etkisi var demektir.

Eğitilim süreci araştırmalarını bu araştırmaların tele­
vizyon içeriği ve televizyon izlemenin doğası hakkındaki
görüşleri sınırlar. Televizyon deneyimi, kuramın öngördü­
ğünden daha değişik farklılıktarla doludur ve gitgide artan
bir etkileme sürecine sahip değildir (özellikle ABD dışın­
da) . Üretim ve kaynak arttıkça bu durum giderek daha da
çok doğrulanacaktır. ABD dışında diğer kültürlerde eğitilim
etkilerini kanıtlamadaki göreceli başarısızlık, yaklaşımın
başlangıç hipotezlerinin çok genel olduğunu ortaya koy­
maktadır (Bkz. Bölüm 5) . Anlamın bireylerce etkin biçi.m-

j ı 3o

Kir/e 1/ı>riiiminin Kulrur <'e Topluma Erkileri

de oluşturulması ve 'metnin gücü'nün azalması ile ilgili dü­
şüncedeki gelişmeler de güçlü 'mesaj sistemleri'nin uzun
dönemde gitgide artan bir e tkiye sahip olacağı sayıltısını
çürütmektedir. Ne var ki kültürel göstergeler ve eğitilim
araştırmalannca başlarılan sorgulama boşa harcanmış bir
çaba değildir; söz konusu sorgulama bazı belli konularda
daha belirlenmiş ve farklılaşmış araştırmalara yol açabilir.
Morgan ve Signorielli (1 990) eğitilim konusunda gelecek­
teki araştırmalar için aşağıdaki konular dahil olmak üzere
birkaç eleştirel nokta saptarlar:

* Eğitilim nasıl meydana gelir?
* Hangi demografik al t grupların etkilenmesi olasıdır?

Eğitilime kişisel deneyimin rolü nedir?
* Televizyona ilişkin tutumlar eğitilimi nasıl etkiler?
* Belli program ve program türlerinin rolü nedir?
* Televizyon dışında diğer kitle iletişim araçları nasıl

eğitilim sağlar?
* Yeni teknolo jilerin eğitilim üzerinde e tkisi ne olacak­

tır?

Kaynakça

Gerbner, G . , G ross, L. , Morgan, M . , Signorielli, N . ve Jackson-Beek, M . ,
"The demonstrat ion o f power: Violence profile" No. W , }ournal of
Communicarion, 29, 3 : 1 77-96, 1 979.

Hawkins, R. P ve Pingree S. , "Television's in fluence on social reality",
s. 5 3-76, içinde Wartella, E, Whitney, D. C . ve Windahl, S. (der.) ,
Ma.,:.:; Communicarion Review J'carbook, c. S , Sage Publications,
Beverly Hills, CA, 1 983.

Morgan, M. ve Signorielli, N. , Culrivalion Analysis, Sage Publications,
Newbury Park, CA, 1 990.

4. 2 GÜNDEM KOYMA VE SAPTAMA

Kitle i letişiminin e tkileri konusunda o rtaya a tılan hipotez­
lerin arasında yaşamını sürdüren ve hatta son günlerde
serpilip gelişen biri, kitle iletişim araçlannın bazı konulara
ilgi duyarak ve diğerlerini gözardı ederek kamuoyu üzerin­
de e tki yapacağını ileri sürer. Insanlar kitle iletişim araçla­
nnın ilgilendiği şeyleri bilmek ve değişik konulara verilen
öncelik sırasını kabul etmek eğilimi gösterirler.

Bu hipotez önceki ampirik araştırmalann güçlü kitle
iletişim etkileri hakkındaki hemen her nosyona yönelttiği
kuşkunun dışında kalmış gibi gözükmektedir. Bunun ne­
deni hipotezin öncelikle öğrenme ile ilgilenmesinde, tu­
tum değişimi ve fikir değişimini konu dışında bırakmasın­
da yatar. Kitle i letişimi konusundaki ampirik çalışmalar
meydana gelecek e tkilerin büyük olasılıkla enformasyon
ile ilgili olan konularda olacağını aslında kanıt lamıştır.
Gündem koyma ve sapıama hipotezi bu bulguyu fikir e tki­
leri olasılığı i le birleştirecek bir yol sunar; çünkü temelde
ileri sürülen kitle iletişim aracından öğrenme işlevidir. I n­
sanlar burada konuların ne o lduğunu ve önem sırasına gö­
re nasıl düzenlendiğini öğrenirler.

Gündem koyma ve sapıama hipotezinin son günler­
deki en önde gelen savunucuları Amerikalı araştırmacılar
Malcolm McCombs ve Donald Shaw'dur (1972 , 1 976). Ya­
zarlara göre (1 976) : "lzleyiciler kamusal ve diğer konuları
kitle iletişim kanalıyla öğrenmekle kalmaz, bir konuya ne
kadar önem vereceklerini kitle i letişim araçlarının bunlara
verdiği önemden öğrenirler. Örneğin, bir kampanya sıra­
sında adayların ne dediğini yansıtırken kitle iletişim araç­
lan açıkça önemli konulan belirler. Diğer bir deyişle k itle
iletişim araçlan kampanyanın 'gündemini' belirler . Bireyler
arasırıda bitişsel değişime etki yapabilme yeteneği k itle ile­
tişimin gücünün en önemli yönlerinden biridir "

l m 1

Kir/e llcrı�siminin Kültür ve Toplwmı Etkileri

Çoğu 'gündem koyma ve saptama' araştırması seçim
kampanyalan ile ilgilenmiştir. Tipik bir modern seçim kam­
panyasında belirli bir adayın 'imajını' süregelen toplumsal
sorunlarla ilgili türlü olası çözümler ve adayın seçtiği özel
konumlada bağdaşurarak kurmak ortak bir strateji haline
gelmiştir. Kurama göre eğer seçmenler bir konunun önemli
olduğuna ikna edilebilirlerse oylarını, konu ile uğraşacak en
yeterli aday veya parti olarak gösterilenlere vereceklerdir.

4.2 .1 Temel Model

Siyasal kampanya alanında geçerliliği olmasının yanı sıra hi­
potezin mantığa seslenme ve oldukça kolay sınanabilme gi­
bi avantajlan vardır. Şekil 4 .2. 1 'de gösterildiği üzere, temel
düşünce, belirli konu veya başlıklar arasında kitle iletişim
araçlarınca daha ilgi görenler belirli bir zaman sonra daha
kanıksanacaklar ve algılanan önemleri artacak, daha az ilgi
görenlerin ise azalacaktır. Bu düşünceyi kitle iletişim araçla­
rı içeriğinin sayısal analiz sonuçlarını belli bir zaman içinde
iki ya da daha fazla araştırma tarafından ölçülmüş kamuo­
yundaki değişimler ile karşılaştırarak sınamak mümkündür.

Konular farklı kiıle ileıişiın araçları ilgisi Konulann kamu ca algılanışı

,<>eki/ 4.2. 1 Gündem koyma ve sapıama modeli: Kitle iletişimce
en [azla ilgi gösterilen konular en önemli olarak algılanacaktır.

ı 1 33

1/etl,wn Model/en

McCombs ve Shaw (1 976) gündem koyma ve sapıama
işlevini göstermek üzere Watergate olayını ele alırlar. Siya­
sal yaziaşmayı ortaya çıkartma yeni bir şey değildir, fakat
daha sonra basının yoğun ilgisi ve televizyoncia yayımla­
nan ABD Senato duyuru lan, olayı yılın konusu haline ge­
tirmiştir. Buna rağmen araştırmalardan elde edilen ayrıntı­
l ı kanıt, güçlü bir gündem koyma ve sapıama sürecinin
varlığım her defasında kanıt lamamıştır (Becker 1 9 82) .
Modelin yazarlan bazı geçerli kanıtların bulunabileceğini
iddia e tseler de diğer bazı yazarlar (örneğin, Mcleod vd.
1 9 74) 'gündem koyma ve saptamanın geniş kapsamlı ve
niteliksiz bir kitle ile tişim etkisi olarak eleş tirilmeden ka­
bulüne' karşı ikazcia bulunurlar.

Yorum

Hipotez hakkındaki bazı belirsizlikler temel kuramın çö­
zülmemiş sorunlarından kaynaklaru r. Örneğin, her zaman
kesin olmayan bir konu, kitle iletişimin izleyicileri mey­
dana getiren bireylerin kişisel gündemleri üzerinde doğru­
dan etkilerine mi bakmamız gerekir yoksa gündem koyma
ve saptama kişilerarası e tki yoluyla mı işler sorunudur. B u
durum, gündem koyma ve saptamanın olası e tkileri hak­
kında bir sonuç verebilecek içerik analizine ne derece gü­
venebileceğimizi ve araştırmanın kendisini oldukça e tkile­
yecek bir durumdur.

Ikinci sorun söz konusu farklı gündem türleri ile ilgi­
lidir. Bireylerin ve grupların gündemleri olduğu gibi, ku­
rumların siyasal partiler ve hükümetlerin de gündemleri
vardır. Doğrudan kamuyla iletişime geçerek kişisel gün­
demler oluşturma işlemiyle politikacılar ile karar oluştu­
ranları e tkileyerek kurumsal gündemi oluşturmak arasın­
da önemli bir farklılık vardır. Bir yandan kamuoyunu, öte
yandan seçkinleri e tkilerneye çalıştığını düşünerek kitle

Kır/e Iletişiminin Kultur ve Topluma Etkileri

i letişimin birden fazla rolü olduğunu söyleyebiliriz. Ger­
çekte, seçkinlerin önerileri ile kamunun görüşleri arasında
kitle iletişimin kaynak kadar taşıyıcı rolü üstlendiği sürek­
l i bir etkileşim vardır (Bkz. Şekil 2 .4 .2) .

Üçüncü kuramsal belirsizlik, kitle iletişim araçlarına
yakıştırılan amacın derecesiyle ilgilidir. Gündem koyma ve
saptama bazen kitle i letişim araçları tarafından az çok bi­
linçli ve sistematik ilgi yöneltme süreci olarak ele alınma­
lıdır. Ancak başka zamanlarda ise bu kurarn işlevsel bir yak­
laşımla yakından ilintilidir. Böylece Shaw'a göre (1 9 79) ,
" Kitle iletişim araçlarının etkilerinin gündem koyma ve
sapıama kuramı (kullanım ve doyum) araştırma geleneği­
ne başlangıç noktalarını saptamak için borçluluk duymalı­
dır: I nsanların gereksinimlerine öncelikle odaklanma" So­
nuçta, gündem koyma ve saptamanın kitle iletişim araçla­
rından mı, kamu üyeleri ve onların gereksinimlerinden m i
yoksa kitle iletişim araçlarına kaynak olan kurumsal seç­
kin tabakadan mı kaynaklandığı konusunda bazı belirsiz­
l ikler vardır.

Gündem koyma ve saptama kuramının bu kitapta baş
ka bölümlerde tanışılan diğer yaklaşımlarla bazı ortak �ı­
nırları var gibi gözükmektedir. Bu sınırlar açıkca belirt il­
memiş tir. Kuramın Noelle-Neumann'ın ileri sürdüğü ko­
num ile (aşağıda 4.4' te) kullanım ve doyum yaklaşımıyla
(5 . 1) ve haberin yayılması modeliyle (3 5) ilgisi vard ı r.

Gündem koyma ve saptamayı hır kurarn o larak VE' araş­
tırmalara rehber tutmak istiyorsak, bu yaıuaşımt toplum­
saliaştırma ve öğrenme kuramı birieşimine dayandırmak
daha iyi olabilir. Böylelikle nelerin güvenil ir , uzman en­

formasyon kaynakları (belli başlı kitle iletişim araçları) ol­
duğuna ilişkin tahminler geliştirebiliriz. Kamusal olaylar
hakkında bilgi ve yargının bizden beklendiği durumları ve
ki tle iletişim araçlarından öğrenerek bu beklentileri karşı­
layacak yolları sağlıyoruz.

Iletişim Modelleri

Re ese (l 9 9 l) , süreç içinde ihmal edilmiş önemli bir
değişkenin güç olduğunu ileri sürer. Kaynakların kitle ile­
tişim araçlarına ve diğer kaynaklara göre görece gücü, kıs­
men kimin gündeminin önem kazandığını belirler.

4.2.2 Rogers ve Dearing'in Farka Dayalı
Gündem Koyma ve Saptama Modeli

Rogers ve Dearing (1 987) tarafından araştırma bulguları­
nın detaylı olarak taranması. sorgulanan !arklı gündem
koyma ve saptama süreçleri hakkında daha net düşüncele­
re ve doğan sonuçların çeşit ve miktarı hakkında daha ta­
nımlayıcı bir karara yol açmıştır. Cohen 0 963) tarafından
belirtilen gündem koyma ve saptama hipotezinin basit ver­
siyonu kamuoyunun konularına kitle ilerişim araçlarından
bir etki olduğunu iddia e tse de daha sonraki araştırmalar
daha karmaşık e tkileşimiere dikkar çekmiştir. Sonuçta,
Rogers ve Dearing üç farklı gündemi ayırt eder: Kitle ileti­
şim araçları içeriğinin önceliği olan konu ve o laylara yö­
nelttiği dikkat demek olan kitle iletişim araçları gündemi;
kamuoyu ve bilgisindeki konulara verilen farklı önem de­
mek olan kamu gündemi; politikacılann konu ve siyasa
tekliflerini tanımlayan, siyasa gündemi. Araştırmalar aşa­
ğıda belirtilen başlıca etkileşim veya etki çeşiderini gös­
termektedir:

l Kitle iletişim araçları kamu gündemini, çektiği dik­
kat ve kitle ilerişim o toritesi ile doğrudan e tkiler.

2. Kamu gündemi (kamuoyu) , politikacılar seçmenie­
rin ne isteyebileceğine cevap aradıkça, siyasa gündemini
etkiler.

3. Kitle iletişim araçları gündeminin ayrıca siyasa gün­
deminde bağımsız, doğrudan etkisi vardır, çünkü politika­
cılar tarafından kamuoyuna rehber olacak şekilde kullanı­
lır .

Kitle llerıŞı/ninin Kıilrıir ve Topluımı Erkileri

4. Bazı konularda siyasa gündeminin kitle i letişim
araçları gündemi üzerinde dolaysız ve kuvvetli e tkisi var­
dır.

5. Kitle iletişim gündemi, birçok kaynak ve 'gerçek
dünya olayları' tarafından kitle iletişim araçlarının ilgisini
çeken, sürecin daha önceki ele alınış biçimlerinde genelde
dahil edilmeyen bir etmen olarak dolaysızca e tkilenir.

Bu son konu Reese (1 9 9 1) tarafından, özellikle de kitle
iletişim araçları ile güçlü kaynaklar arasındaki güç dengesi
açısından yoğun biçimde incelenmiştir. Tüm süreci göster­
mek üzere bu genellemeler Şekil 4 .2 . 2'deki gibi bir araya ge­
tirilebilir.

Kişisel deneyim ve kişilerarası ileıişim

Gündemdeki konu veya olayın önemli
olduğunun gerçek-dünya gösıergeleri

,'icki/ 4.2.2 Rogers ve Dearing'in (1 987) gündem koyma ve
sapıama modeli .

Model biraz önce ana hatları belirtilen farklı e tki ve
geribesleme çeşitlerini temsil eder. Buna ek olarak, kitle i­
letişim araçlarının , kamunun ve elit siyasa oluşturucuların
hepsinin fazlasıyla önemli olaylar söz konusu olduğunda az
çok aynı geniş çevreyi paylaştığını, belirtilen üç ayrı dün­
yanın her birinin kişisel ilişkiler ağı taraf ında n birleştiril-

llefJşım Modclft:n

diğini ve nüfuz edildiğini; kişisel deneyimden etkilendik­
lerini bizlere hamlam.

Model incelendiğinde çoğu araştırmanın niçin en so­
nunda sonuçsuz kaldığı açık ça ortaya ç ıkar; çünkü tüm il­
gili değişkenleri tanımlamak veya kitle i let işim araçlannın
e tkisini incelerken sabit tutmak mümkün değildir. Gün­
dem koyma ve saptama amaçlı veya amaçsız olabilir; kitle
iletişim veya siyasa oluşturucular tarafından başlaıılabilir.
Kamunun bizzat kendisinin kitle iletişim gündemini e rki­
lerne olasılığını dışarıda bırakamayız, zira bazı kitle ileti­
şim araçları, olaylar, diğer kitle ile tişim araçlan veya eli ı
görüşlerden bağımsız olarak kamunun güncel kaygılarım
kestirirken içerik seçiminde ipuçları ararlar.

Rogers ve Dearing, bazı ek varyasyon ve belirsizlik
kaynaklanndan söz ederler. Bunlardan biri kitle iletişim
araçlarının güvenilirlik bakımından farklılık göstereceği,
böylece tüm kitle iletişim araçlannın olası etkilerinin aynı
olmayacağıdır. Diğeri, kitle i letişim araçları mesajlannın
çevreden edinilen kişisel deneyimle rastlaşmayabileceği dir.
Üçüncü olarak, kitle iletişim araçlarının paylaşma eğilimi
gösterdiği haber olaylarla ilgili olarak birçok insan farklı
değer yargılan na sahip o la bilir.

Gündem koyma ve saptama kuramının devam etmek­
te olan zayıf statüsüne rağmen, Rogers ve Dearing kura­
mın geleceği hakkında olumludur ve gelecekte 'gerçek
dünya' olaylan (örneğin, lyengar ve Kinder 1 987) göster­
gelerine ve daha geniş yelpazede konulara daha çok dikkat
edilmesini önerirler Gündem koyma ve sapıama ile kitle
iletişim kurarn ve araştırmasının diğer alanları arasında
daha fazla bağlantı kurulması gerektiğini de düşünürler.
Örneğin, bu kitapta işlenen konular arasında en bilinenleri
olan, kullanım ve d oyum yaklaşımı (5 . 1) , haberlerin kav­
ranması kurarnlan (3 .6) , enformasyonun yayılması (3 5 ve
4 . 5) , sessizlik sarmalı kuramı (4.4) ve bağımlılık kuramı
(4 . 3) ile açıkca paralellik vardır.

1 1 38

Kaynakça

Becker, L. , "Thr mass ınedia and cit izen assessmenı of issue iınpor­
ıance" s. 521-36 , içinde Whitney C. ve Warıelia ı: . (der .) , fvf;ıss
Communicalion Rel'iew Yearbook, c. 3 , Sage, Beverly Hills, CA,
1982.

Co hen, B . C. , The Prcso; and Forcit:n Policy, Princeton University Press,
Princeıon, Nj , 1 963 .

lyengar, S. v e Kinder D. R . , News 1ha1 Ma/ters: Agenda-seuing and
Primi nt: in a Television Age. University of Ch icago Press, Chicago,
1987

McLeod, J . M . . Bcrker, L. B. ve Byrnes, J . E. , "Anoıher lo ok at the
agenda seliing f unction o f the press", C.ommunicarion Rcsearch,
1 ,2 : 1 3 1 -66, 1 974.

McComhs, M. E. ve Shaw, D . L. , "The agenda seli ing f unction o f mass
media " , Public Opinion Quarlcrly, 36: 1 76-87, 1972.

McCombs, M. E ve Shaw, D . L . , "Strucıuring the 'Unscen Environ­
ınent'" , jo[lrnal of C.omm unicarion, 1 8-22, Spring, 1 976.

Reese, S. D "Seııing the media's agenda: A power halance perspecıive"
içinde Anderson J. (der.) , C.ommımicarion Yearbook 14, 1 99 1 , s.
309-40.

Rogers E. M. ve Dearing J. W "Agenda-seliing research: Where has it
been, where is i t goiııg1 " içinde Comm ııniCillion Yearbook l l ,
1 987, s. 5 55-94.

Shaw, E. F "Agenda-seliing and mass communicaıion ıheory" Gazcue.
XXV, 2: 96- 105 , 1 979.

ı ; 139 ı

4.3 KlTLE ILETlŞIM ETKILERININ
BAGIMLILIK MODELI

I lk kez yayımlandığından bu yana bağımlılık modelinin
birkaç versiyonu geliştirilmiştir. En son değişiklik (DeFleur
ve Ball-Rokeach 1 989) , halen başlıca odak noktası olarak
kitle ilerişim sistemi i le toplumsal sistem arasındaki i lişki­
yi alır Kitle iletişim araçlarından beklenebilecek etkilerin
çeşidi ve derecesi bu ilişkiye göre değişir. Kuram, modern
(kitle) toplumda kitle iletişim araçlarının, "bireysel ve grup
eylem düzeylerinde olduğu kadar toplumsal düzeylerde de
idame et tirme, değişme ve çatışma süreçlerine katılan, bu
süreçlerde hayati öneme sahip enformasyon sistemleri"
olarak düşünülebileceğini kabul eder. Modelin açıkladığı
belki de en önemli ve özgün fikir, böylesi bir toplumda bi­
reylerin kendi toplumlarında ne o lduğuna dair bilgilendi­
rilmek yönlendirilmek üzere kitle iletişim araçlannın en­
formasyon kaynaklanna gitgide daha fazla bağlanmalarıdır
Bu bağımlılığın çeşidi ve derecesi başlıca iki duruma göre
değişir: Toplumun geçirdiği değişim, çatışma ve istikrarsız­
lığın derecesi; kitle iletişim araçlannın gerçekte enformas­
yon kaynağı olarak merkezi konumu ve önem derecesi.

4.3 . 1 Ba�mhlık Durumu

Şekil 4 . 3 . l 'de ortaya konulan ilk model üç ana öğe (kitle
i letişim araçları, toplum ve izleyici) arasındaki karşılıklı
ilişkiyi ve etkilerle olan bağı gösterir.

Model, temel üç öğenin birbiriyle ilişkili olduğunu gös­
termektedir; ancak bu ilişkinin esas doğası bir toplumdan
diğerine değişebildiği gibi tek tek her öğe izleyiciler üze­
rindeki etki potansiyeline göre değişebilir. Birincisi, çok
basit olarak bazı toplumların kitle iletişim sistemleri üze­
rinde sıkı denerimleri olduğunu belirtebiliriz. Halbuki di-

l ı 4o

Kiil<' !Jerisiminin Kültür ve Topluma Etkileri

ğer toplumlarda kitle iletişimi araçlarının toplumu bağım­
sız olarak et kileye n daha fazla gücü olabilir. Kitle iletişim
araçları farklı şekillerde de izleyicileriyle ilişkilendirilebilir
bazen takip etme ve yansıtma, diğer zamanlar (veya diğer
mekanlarda) daha öncü ve denetleyici rol oynar.

Toplumsal sistem 1 · K H le ılenşım araçları sistemı
(denge derecesi ""' (enformasyon işlevlerı sayı

değişır) ve merkezldık açısından
1 ,

değişir)

ı j ,

lzleyicıler
(KH!e ı letışim araçlarının enformasyonuna

bağlı lık derecesi değışir)

Etkıler
Bilışsel

Duygusal
Davranışsal

Şeki/ 4.3. 1 Bağımlılık durumu.
(Elall-Rokeach v e DeFlcur 1 976)

Diğer değişiklikler için şunları söyleyebiliriz:
* Toplumsal sistem istikrar derecesine göre değişir.

Toplumsal sistem geçici dönemsel karışıklıklara ve iç kriz­
lere karşı sağlam bir şekilde kurulmuş olabilir veya zayıf
ve sürekli değişim ve belirsizlik (bazı gelişmekte olan ül­
kelerde olduğu gibi) içinde olabilir. Hatta yıkılına duru­
munda bile olabilir (savaş, devrim veya ekonomik yıkıntı
durumlarında) . Değişim, kriz ve belirsizlik artt ıkça, enfor­
masyon verme ve alma işlemini harekete geçiren enfor­
masyon, yönelim, tanımlamalar, değer yargılarının yeni­
den ileri sürülmesi veya yeni değer yargı ifadelerine gerek-

1/eu��im Modellm

sinim artar. Böylesi durumlarda izleyiciler mevcut enfor­
masyon sistemlerine daha bağımlı hale gelirler.

* Kitle iletişim araçfilrı sistemi az çok gelişmiş, çeşitli
ve toplumsal sistem i le izleyicinin gereksinimlerine cevap
verebilecek yetenekte olabilir. Bu niteliklere daha fazla sa­
hip oldukça toplumda daha merkezi bir duruma gelmesi
ve izleyicinin bu araçlara daha çok bağımlı olması olasıdır.
Ancak, resmi olmayan ve uzmanlaşmış şebekeler, ha tta
toplum dışından iletişimin sağlandığı alternatif kaynaklar
olabilir. Bu durumda izleyici bağımlılığı daha düşük dü­
zeyde olacaktır.

* Izleyici kitle i letişim araçlarına bağımlılığına göre
kendi içinde değişecektir. Elit toplumsal grupların bazı elit
olmayan azınlıkların da sahip olabileceği gibi alternatif
kanallara sahip olması olasıdır. Toplumun yapı ve değişi­
mi ile ilişkili olarak toplumsal birleşiminde de farklılıklar
olacaktır.

4.3.2 Bağımlılığın Etki Süreci

Model 4.3 . 1 , kitle iletişim araçları, izleyici ve toplum ara­
sındaki karşılıklı bağımlılığın genel yapısal durumlarını
açıklarken, modelin yazarları Şekil 4.3 . 2'de kitle iletişim
araçları karşısında bireysel izleyiciler için bağımlılığın na­
sıl işlediğini gösteren bir süreç modeli de geliştirmişlerdir.
Bunun daha sonraki bölümde tartışılan 'kullanım ve do­
yum' kurarnları ile ilişkisi vardır.

Sergilenen süreç kitle iletişim araçlarının görülen içe­
riği ile ilgi dürtüleri arasında mantıksal bir bağ olduğunu
varsayan bilişsel-rasyonel modele dayanır. Açıklanan se­
kansta , aktif bir kitle i le tişim aracı kullanıcısı belirli bir
içerik seçer. Bu içerik daha önceden var olan bir bağımlılı­
ğı (gereksinimi) temel alır. Seçici olmayan gündelik izleyi­
ci yakalanabilir, d ürtülcri harekete geçirilebilir veya süreci

1 14 2

Kir/e llcti:,iminin Kıiltür ı· e Toplumu Etkileri

bırakabilir. Ikinci basamakta, gereksinim veya bağı :-.ılılık
ne kadar yoğun ise uyanduma o kadar bi l işsel ve duyusal
olacak, katılım daha artacak ve belirtilen temel etki çeşitle­
rinden birinin şansı daha fazla olacaktır. Modelin en temel
özelliği, sistem için gerekli koşullar oluştuğunda, i zleyici­
ler ile kitle iletişim araçları kaynağı arasında olduğu iddia
edilen bağımlılık ilişkilerinin dinamık ve kümülatif doğası
üzerinde durmasıdır. Bu durum, Şekil 4 . 3 . l 'de gösterilen
değişken olasılıklarıyla ilgilidir. Yazarların ileri sürdükle­
rine göre, bu model yalnızca belirli kitle iletişim araçları
içeriğinin bireyler üzerinde etkilerini açıklar.

1 .

YERLEŞIK K . LA SISTEMI BAGIML!l .!K I LIŞK ILERI VE
ÖZGÜL KITLE l l ETIŞIM ARA(-L.ARI I ÇERJC�J

Basamak t t
Ak ı i f seçici ı R•ı;tlanıısal gözlerncı

Seçin ızleme [bır veya daha Ra�ılanıısal ızleme
!lızla k i t l e iktışim aracı --

t bagımlılık bıçiınine dayanır)
1 !zleme sır asında !lı al hale

ı getirilen bağııniıiı k

ı
ı

2.. Basamak 1

jVEYA Bağımlılıkların harLketel
1 geçirılmemesı-ÇIKIŞ

ligili bağımlılıkların YOGUNLl;GU art ı ıkça
aşağıdakilerin derecesı arrar

BILIŞSEL UYA N D I RM A DUYGUSAL UY ANDIRMA
(Örn Ilgi)

3. Basamak

4. Basamak

(Örn beğenme/beğenmeme

UY ANDIRMA anııkça ENFORMASYON
IŞLEMEYE KA TIL! M artar.

K ATILIM arttıkça, KITLE ILETIŞIM
ARAÇLARlNDAN BILIŞSEL, DUYGUSAL
DAVRANIŞÇI ETKILERIN olasılığı artar.

,�eki/ 4.3.2 Kitle iletişim sistemi bağımlılığının etki süreci.
(DeFieur ve Ilaii-Rokeaclı 1 989)

Yorum

Kitle iletişim araçlarının genel e tkileri üzerine yapılan ça­
lışmalarda bir yaklaşım olarak bağımlılık modelinin bazı
a van ta jları vardır.

l Daha önce belirtildiği gibi çok geniş yelpazede etki
olasılıklarına açıktır. Yazarlar bizzat modelin "kitle iletişim
araçlarının insanlar veya toplum üzerinde belirgin bir etki­
si yoktur ya da kitle i letişim araçları insanları ve toplumu
yönlendirmede sınırsız bir kapasiteye sahiptir diyen ya hep
ya da hiç durumundan kaçındığını" iddia ederler. Herhan­
gi bir etkinin belirli bir duruma özgü kendine has bir dizi
koşula bağlı olmasına bakıp modeli 'rastgelelik' (contin­
gency) modeli olarak adlandırabiliriz.

2. Model ilgiyi bireysel ve kişilik değişkenleri yerine
yapısal durumlara ve tarihsel ortarolara yöneltir. Böylelikle
diğer birçok tümel ile tişim modellerine göre toplumbilim­
sel sorunlarla uğraşmaya daha uygundur.

3. Model izleyici üzerindeki e tkilerin toplumsal sis­
temde ve bizzat kitle iletişim araçları sistemi üzerinde de
e tkilere yol açabileceği gerçeğini göz önüne alır. Böylelikle
kitle iletişim araçlarından edinilen deneyim kitle iletişim
araçlarının siyasa l sistem ya da al ternatif kit le i le tişim
araçları aracılığıyla serbest pazar mekanizması tarafından
değiştirilmesini ya da gözden geçirilmesini isteyen taleple­
re y ol açabi lir.

Modelin bir zayıflığı, farklı öğelerin özellikle de kitle
i letişim sisteminin toplumsal sistemden gerçek anlamda
bağımsız olduğunu iddia e tmesidir. Kitle iletişim sistemi
ortaya çıkabilecek herhangi bir 'gereksinimi' karşılamak
üzere var olan tarafsız 'politika dışı' bir kaynak olarak gös­
teritme eğilimindedir. Buna karşın kitle iletişim araçları
sisteminin toplumun egemen kurumlarıyla çok yakından
ilişkili, hatta bütünleşmiş olması daha olasıdır.

Kaynakça

Bali-Rokcach, 'i ve OeFlcur, M. L. , "A dependency model of mass me­
dia eflects" Communication Rc;.-carch, 3: 3-2 1 , 1 976.

DeHeur, M . L. ve Ball-Rokeach, S. , Tlıcorics of Mass Comm unication, '5.
Baskı, Longman. New York, 1 989.

4.4 SESSlZLlK SARMALI

Bu kavram Elisaberh Noelle-Neumann'ın uzun bir süre, yıl­
dan yıla geliştirdiği ve sınadığı (1 9 74; 1 984; 199 l) ; kamu­
oyunu ele alan daha büyük bir kurarndan alınmıştır. 'Sessiz­
lik sarmalı' bu kuramın yalnızca bir ilkesiyle ilgilidir. Ancak
bu ilke kitle iletişimi için çok önemlidir. Genel olarak, ses­
sizlik sarmalı kuramı dört öğe arasındaki erkileşimle ilgile­
nir. Bu öğeler: kitle iletişimi; kişilerarası iletişim ve toplum­
sal ilişkiler; düşüncenin bireysel olarak açıklanması; birey­
lerin toplumsal çevrelerinde onları çevreleyen 'düşünce or­
tamı' hakkında sahip olduklan algılamadır. Kuram, kişisel
düşüncenin başkalannın ne düşündüğüne (algıladığına)
bağlı olduğunu ele alan temel sosyopsikolojik düşünceden
kaynaklanır (Allport 193 7) .

Noelle-Neumann (1 99 1) , kuramın başlıca sayıiniarını
aşağıdaki şekilde belirtir:

l . Toplum, sapkın bireyleri yalnız bırakınakla tehdit
eder.

2. Bireyler devamlı yalnızlık korkusu ile yaşarlar.
3. Bu yalnızlık korkusu bireylerin her zaman fikir ik­

limini tayin ermeye çalışmasına neden olur.
4. Bu rahminin sonuçları kamunun davranışını, özel­

likle de düşüncelerin açıkca ifadesini veya gizlenmesini et­
kiler.

Yazar ayrıca dördüncü sayılrının önceki tüm sayı iniarı
birleştirdiğini, sayıiniann kendi aralannda 'kamuoyu'nun
oluşmasında, savunma ve değişiminde sorumlu olarak dü­
şünülmelerini' ileri sürer. Temel olarak kuram, birçok in­
sanın önemli kamusal konularda (siyasal partinin destek­
lenmesi gibi) yalnızlıkla karşı karşıya gelmernek üzere ba­
şar düşüncenin ne olduğu, hangi görüşlerin güç kazandığı
veya hangilerinin güçsüzleştiği hakkında ipuçları edinmek
için çevresine baktığını ileri sürer. Eğer kişi kendi kişisel

1 1 46

Kil/e Ilerişiminin KülrrJr ve Toplumil Erkileri

görüşlerinin daha az egemen görüşler arasında olduğuna
inanır ise, görüşlerini açıkça ifade etmeye daha az eğilimli
olacaktır. Sonuçta, egemen olarak algılanan görüşler daha
da çok güç kazanır ve alternatifler daha da azalır. N oelle­
Neumann (1 974) bu durumu şu şekilde ifade eder:

Bu eğilimleri algılayan, görüşlerini ona göre adapte eden bi­
reyler çoğaldıkça doğrulardan biri daha baskın hale gelir,
ötekiler ise o kadar gözden düşer Böylelikle birinin ko­
nuşması ve diğerinin sessiz olması eğilimi bir sarmal süre­
cini başlatır Süreç, bu düşüncenin egemen olmasını gide­
rek artırır.

4.4. 1 Temel Model

Kitle iletişim araçları ve bununla birlikte kişilerarası ileli­
şim ağı, baskın 'fikir ortamının' (egemen çoğunluğun gö­
rüşü) bireysel algılanışını biçimlendiren en önemli iki et­
mendir. N oelle-Neumann'ın (1 99 1) belirttiği gibi:

Fikir ortamının belirlenmesi iki kaynaktan çıkar: Bireylerin
kendi yaşam alanlarında anında gözlernde bulunması ve
kitle iletişim araçlarının gözüyle dolaylı gözlemi. Eğer belir­
li bir görüş kitle iletişim araçlarını devamlı meşgul ediyorsa
bu durum kitle iletişim araçlarının bakış açısının fazlasıyla
onaylanması ile sonuçlanacaktır.

Kuram, ilk önceleri Alman politikasındaki şaşırtıcı bulgu­
ları açıklamak üzere formüle edilmiştir. Kamuoyu araştır­
maları belli başlı partileri sürekli eşi t olarak veriyordu. N e
var ki aynı zamanda kimin kazanma olasılığı olduğu hak­
kında popüler beklentiler partilerden birini giderek daha
çok tercih ediyordu. Gerçekten de söz konusu parti sonra­
dan çok ikna edici bir zafer kazandı. Belirgin biçimde ifade
edilen seçim niyetleri seçmenierin açıkça veya doğrudan

1/c•fi,<im Modelleri

açıklamak istemedikleri bazı gerçekleri gizliyordu. Özetle­
nen kurallan takip ederek sunulan kuramsal yorumlama,
birçok insanın yalnızlık korkusuyla egemen düşünce hak­
kında ipuçları almak üzere kitle iletişim araçlarına yönel­
miş olduğuydu. Seçmenler kitle iletişim araçlannda bir
partiye (Sosyal Demokratlar) güçlü bir destek olduğunu
fark etmişlerdi; ancak bu destek aslında kitle iletişim araç­
lannın belirttiklerinden daha az popüler idi. Düşüncenin
gerçek durumunun bu şekilde yanlış algılanması toplum­
sal bilim edebiyatında 'çoğulcu umursamazlık' olarak ad­
landırılmaktadır.

}
}
}

Kııle ileıişım
araçlarınca baskın
olarak ifade edilen

fikir

ı ı ı ı ı ı ı ı ı

Aykırı fikri açıkça ifade
etmeyen ınsan sayısı

ve/veya aykırı fikirden
baskın olana do�ru de�işme

{

{

{

{
Aykırı fikre
kişilerarası

destek

�jeki/ 4.4. 1 Sessizlik sarmalına bir örnek: Kitle iletişim araçhrının
il"ade eıtigi baskın li kir ile birlikte farklı görüşlere kişilerarası destegin

giderek azalm<ısı, baskın lik ri if ade eden veya farklı fikirleri i fade
edemeyen bireylerin sayıca artmasıyla sessizlik sarmalının

oluşumunu gösterir (Noelle-Neumann'ın kuramma dayanarak, 1 974).

Almanya'da kuramın farklı ve daha güncel bir sınama­
sı nükleer enerj i konusuyla ilgiliydi. Noelle-Neumann

ı 1 48

Kitle 1/cr.i,'ltnlnın Kultur ve Topluımı Etkilc•ıi

(1 9 9 1) , 1965-1 985 yılları arasında konuya basının artan i l­
gisi o lduğuna, bununla birlikte sergilenişindeki akışın sü­
rekli düşüşüne (daha olumsuz bir değerlendirmeye doğru)
ilişkin kanıt bulur. l 98 l 'e dek kamunun çoğunluğu nükleer
enerjinin l ehindeydi, fakat bu görüş yavaş yavaş kamuoyu
ölçülerinde karşıtlarını geride bıraktı. Diğer ölçümler nük­
leer enerjiyi destekleyenterin güçlü bir yalnızlık tehlikesiyle
karşı karşıya geldiğini gösterdi. Noel le-Neumann bu konu­
da şu şekilde yorumda bulunur:

Kitle ileıişim araçlarının genel görünümü fikir ortaınının
değişiminden ö nce gelir; bu değişiklik ise kişinin kendi tu­
ıum undaki değişimden ö nce gelir. Davranış -konuşma iste­
ği- fikir ortamına gö re düzenlenir; ay rıca, zll yönde, sarmalı
oluşturan bir e tkileşim sürecinde fikir ortamını da etkiler

4. 4.2 Bireysel Fikir lçin Süreç Modeli

Kuramı sınamak veya farklı derecelerde onaylama ve belir­
sizliğe sahip fikir araştırmalarının ilgili diğer bulgularını
açıklamada kullanmak üzere birçok girişimde bulunul­
muştur. Sarmal süreçteki evreler modeline dayanan böyle
bir sınama Şekil 4 .4 . 2'de açıklanmaktadır. Modeldeki baş­
lıca değişkenler dört tanedir:

l Bir konu hakkında kişinin kendi fikri. Bu fikir, esas
azınlığın ya da çoğunluğun görüşü ile uygunluk gösterebi­
l ir

2 . Baskın durumun algılanması. Doğru ya da yanlış
o labilir

3. Gelecekteki eğilimin değerlendirilmesi. Esas azınlı­
ğın ya da esas çoğunluğun lehine olabi lir.

4 Kişinin kendi fikrini ifade etme istekliliği veya ifa­
de etmemesi (Bkz. Değişken l)

'"'' (2)�
Gelecekteki eğılımin __. Ifade etme
değerlendirilmesi (3) isteklihği (4)

,, /
Baskın [ikrin
algılanması (2)

Fikir (!)

\
Değerlendirme__.

1
Algılama

t
Şeki/ 4.4.2 Bireysel fikir için model ve evreler (Taylor 1982).

Açıklanan süreç modelinde, kişinin kendi fikri (l) ile
baskın fikrin ne olduğu konusundaki algısının (2) ilişkili
olduğu (karşılıklı etkileşimci, bu nedenle iki başlı ok) ka­
bul edilir. Bu iki değişkenin her ikisinin de fikrin gelecek­
te alacağı durum konusundaki yargıyı e tkileyeceği varsayılır
(3) . Sessizlik sarmalı kuramma göre, dördüncü değişken
(fikri ifade etme isteği) (4) kişinin kendi fikri ile gelecek­
teki eğilimi algılaması arasındaki etkileşime dayanır. Ço­
ğunluğun durumunu gerçekten destekleyenler için kendi­
ni ifade e tme istekliliği, bu durumu daha fazla destekleyen
bir eğilim olduğunu algılayanlar için daha fazladır. Azınlı­
ğın durumunu o naylayanlar için kendini ifade e tme istek­
liliği tersini algılayanlar için daha fazladır. Böyle olunca
Taylor'un yorumuna göre, 'sarmal' e tkinin oluşmasının
nedeni, bir fikre gösterilen desteğin miktarı kamuoyunun
gelişiminde daha sonraki bir evrede o fikrin gücü veya
egemenliğinin kamu tarafından algılanmasını e tkilemesi­
dir. Şekil 4.4. 2'de devam e tmekte olan çok evreli evrimde
evre ı ile Pvre 2'nin başlangıcını görmekteyiz. Evre ı i le
2'yi birleştiren kalın çizgili ok kamuoyunu meydana geti­
ren karışım üzerinde kendini ifade etme o lasılıklarına bi­
reysel değişimierin artan e tkisini temsil eder. Bu ise, karşı-

j ı so

Kir/e llerışimini n Kü/oJr ve Topluma Erkderi

lığında sürecin ikinci aşamasında kamuoyu hakkında bire­
yin algılamasını harekete geçirir.

Taylor iki hipotez daha sınar: Hipotezlerden biri, ken­
di durumunu destekleyecek bir eğilim olduğuna inananla­
rın fikirlerini ifade etmeyeniere göre daha olası oldukları;
ikincisi, kendi durumlarına çoğunluğun desteği olduğunu
algılayanların fikirlerini ifade etmeyeniere göre daha olası
olduklarıdır. Her iki hipotez de bazı konulardaki fikir eği­
limleriyle ilgili verilerin analizinıien sağlam destek gör­
müştür.

Sessizlik sarmalı kuramının daha birçok sınaması, uy­
gulaması ve farklı değerlendirmesi de vardır. Ancak, bazı
araştırmacılar u ygun şartlar altında geçerliliği ve önemi
konusunda şüpheye düşmektedirler. Bu kurarn insanların
kazanan tarafta olmak istedikleri ampirik eğilime değinen
'bandwagon' etkisi gibi diğer basit kuramsal kavrarnlara
uzak bir çizgide değildir. 'Çoğulcu umursamazlık' kuramı
da Scheff 0 967) t arafından çoğu insanın birbirlerine özel
fikirlerini iletmede başarısız olduğu, sonuçta kendilerini
karşıt azınlığa ait olarak duyumsadıkları durumlara değin­
mek üzere geliştirilmiştir. Gerçekten de bireylerin çoğun­
luğu, güçlü ve sesini duyuran azınlığın yanlış bir oybirliği
empoze etmesine izin verirken kişisel olarak aynı görüşte
olabilirler. 'Sessiz çoğunluk' düşüncesi benzer bir olguya
değinir. Bazı güncel yarumcular (örneğin, Csikszentmi­
halyi 1 99 1), sessizlik sarmalı kuramının Doğu ve Orta Av­
rupa'da komünist egemenliğin aniden yok olmasına nasıl
uygun düştüğünü düşünürler; çünkü bu durumda güçlü
ve sesini duyuran bir azınlık karşıt çoğunluğu hem etkin
bir şekilde susturmuş hem de bu konuda bir oybirliği ol­
duğu görüntüsünü yaratmayı becermiştir.

Kurarn gerek insan doğasına, gerekse de kitle iletişime
fazlasıyla kötümser bakışı yüzünden eleştirilere uğramıştır.
Benzer bir çizgiyi takip ederek diğerleri kuramın evrensel

j ı s ı

lkti�Ill/ ,'.foddlt>I i

uygulanabilirliğini sorgulamışlardır. Moscovici (1 99 1) , ses­
siz çoğunluklara daha az, toplumların yaşamlarında yaratı­
cı ve yenilikçi bir rol oynayan 'gürültülü azınlıklara' daha
çok dikkat etmemizi önerir ve kuramın kamuoyunun ge­
leneksel aydınlanma nosyonuyla birlikte bir derece gün­
celliğini yitirdiğini düşünür.

Kaynakça

Allport, G . , "Towards a science of public opinion", Public Opinion
Quarrerly, ı · 7-23, 193 7

Csikszentmihalyi , M. , " ReElections on t h e spiral of silence" s. 288-97,

içinde Anderson, j. (der), Comm unicarion J'earbook 1 4 , Sage,
Newbury Park, CA, ı 991 .

Moscovici , S . , "Silent majorities and loud minorit ies" s 298- 308,

i çinde Anderson, J. (der .) , age, ı 99 1 .

Noclle-Neumann, E . , "The spiral o f silence: A theory o f public opin ion"
journal o!Communicarion, 24: 24-5 1 , 1974.

Noelle-Neumann, E. , The spiral ofsiknce, University o f Chicago Press,
Chicago, l 984.

Noelle-Neumann, E., "The theory of publi c opinion: the concept of the
spiral of silence" , içinde Anderson, J . (der) , age, 199 1 , s. 256-87

Scheff, T. J . , 'Towards a sociological model of consensus", American
Sociological Review, 32 : 32-46, 196 7

Taylor, D. G. , " Pluralistic ignorance and the spiral of silen ce" , Publfc
Opinion Qııarccrly, 46: 3 1 1 - 5 5 , 1 982 .

4 .5 ENFORMASYON GEDIKLERININ ETKILERI

Kitle ile tişimin uzun dönem etkileri üzerinde durulurken
bilgi veya enformasyon gedikleri olarak adlandırılan tar­
t ışmayı da göz önünde bulundurmak gerekir. Bu tartışma­
nın arkasında devamlı artan enformasyon akışı vardır. En­
formasyon akışı büyük ölçüde kitle iletişim araçlan tara­
fından oluşturulur. Bu artıştan kuramsal olarak toplumda­
ki herkes yararlanmalıdır; çünkü bu sayede her birey çev­
resindeki dünya içinde kendi konumunu bulma olanağını
elde eder, belki de ufuklarını daha kolay genişletebilir.
Ancak son zamanlarda bazı araştırmacılar artan enformas­
yon akışının çoğu kez bazı gruplarda diğerlerine göre daha
çok bilgi artırma gibi olumsuz etkisi olduğunu, 'enformas­
yon gedıklerinin ' belirli bir konudaki bilgi hakkında bir
toplumsal grup ile diğeri arasında uzaklık oluşturacağını
ve bu uzaklığı artıracağını ileri sürer.

Ililgi 6cdigi Vars;.ryıml

Bu alanda ilk katkı Tichenor vd. (l 970) bilgi gediği varsa­
yımıdır. Varsayım, bir toplumsal sistemde enformasyon
akışı ar ttığında daha iyi eğitim görmüş, yüksek sosyoeko­
nomik düzeydeki kişilerin, daha az eğitim görmüş ve alt
statüdekilere göre enformasyonu daha iyi özümseyebilece­
ğini iddia eder. Artan enformasyon böylelikle bilgi gediği­
ni ortadan kaldıracağına, bilgi gediğinin genişlemesiyle so­
nuçlanır.

Rogers (1 976), enformasyonun yalnızca bilgi gedikleri­
ni değil, ayrıca davranış ve tutumlada ilgili gedikleri de ar­
tırmakta sonuçlanacağına dikkat çeker. Buna göre, kavramı
'iletişimin e tkileri gediği' olarak değiştirir. Rogers, kitle ileti­
şim gediklerinin tek nedeni olmadığını da söyler. Bireyler
arasındaki doğrudan iletişimde de benzer etkiler olabilir.

1 1 5 3

1/eri,,iın Mrx:lelleri

Son olarak, gediklere yalnızca farklı eğitim düzeylerinin ne­
den olmayabileceği (diğer Lıktörler de böylesi �ralıkların
yaratılmasına katkıda bulunabilir) gerçeğinin altını çizer.

Iletişim Potansiyeli

lsveçli bir araştırma grubu ' i letişim potansiyeli' kavramı et­
rafında bir tartışma kurmuştur (Bkz. Nowak vd. 1 976 ve
Şekil 4 .5 . l) . Kavram, bireyin enformasyon vermesini ve
almasını sağlayan, birey için iletişim sürecini kolaylaştıncı
nitelikler, kaynaklar anlamına gelir. Bu tartışmada iletişim
potansiyeli, yaşamda belirl i değer yargılarının elde edilme
aracı olarak görülür. l letişim potansiyelinin büyüklüğü ve
�- ?.kli başlıca üç nitelik veya kaynak türüne dayanır:

l . Kişisel nitelikler. Insanoğlu hem görme ve konuş­
ma gibi bazı temel, çoğu kez doğal yeteneklere ve hem de
birkaç dil bilme ve daktilo yazma gibi edinilmiş yetenekle­
re sahiptir. Ayrıca i letişim, bilgi, tutumlar ve kişilik özel­
likleri gibi potansiyellere sahiptir.

2. Bireyin toplumsal durumuna bağlı nitelikler. Bu
durum gelir, eğitim, yaş ve cinsiyet gibi değişkenler tara­
fından tanımlanır.

3. Bireyin bulunduğu toplumsal yapının ni telikleri.
Önemli bir etmen, iletişim söz konusu olduğunda bireyin
birincil gruplarının (örneğin aile, çalışma grubu) ve ikincil
gruplarının (örneğin kulüp, dernekler, okul, örgütler) na­
sıl çalıştığıdır. Bir iletişim sistemi olarak toplum da bu
bağlamda yer alır.

Potansiyel, bireyin bazı değer yargılarını elde etmesine
ve bazı amaçlara ulaşmasına yol açabilir. Böylesi değer yar­
gıtarına örnek olarak yazarlar kimlik ve dayanışma duygu­
su deneyimine, kişinin yaşam durumuna ve bir bütün ola­
rak topluma etkide bulunabilmesine değinirler.

Niıelıkler/
Kaynaklar

ı
2
J

111

Bazı
nitelikler

Iletişim
potaıısiyeli­
ni oluşturur.

Bu önemlidir, ancak

bazı de ger yargılarının
elde edilmesinde her
zaman yeterli degildir.

Amaçlar/Değer
yargıları

ı
2
3

111

ş·eki/ 4.5. 1 I letişim potansiyeli bireyin bazı değer yargıianna ulaşıp
ulaşınayacağını belirler. (Now ak vd . . 1 976)

Yukarıdaki modeli bir kitle iletişim aracı modeli ola­
rak kabul edersek, üç niteliği de (veya kaynakları) bağım­
sız (nedense!) değişkenler olarak düşünmek zorundayızdır.
Kişinin amaçlarına ve değer yargıianna ulaşma derecesi o
zaman bağımlı değişken (etki veya sonuç) olur. Daha ge­
niş bir perspektifle şunu varsayabiliriz: Eğer bir toplumda
farklı grupların iletişim potansiyelleri arasında sistematik
farklılıklar var ise, bu durum söz konusu grupların amaç
ve değer yargıianna ulaşınada sistematik farklılıktarla
sonuçlanacaktır.

'Gedik'ren 'Gedik/ere '

Söz konusu durum çoğunlukla toplumdaki 'enformasyon
gediği' veya 'bilgi gediği' olarak anılmıştır. Bu, tabii ki faz­
lasıyla basitleştirilmiş şeklidir. Yalnızca bir enf arınasyon
gediği değil birçok enf arınasyon gediği vardır ve bunlar
birbirlerine benzemezler. Dünya politikasıyla il?:ili enfor­
masyon gediğinin veya bilgi gediğinin, yiyecek ı ·ddeleri­
nin artan fiyatlarıyla ilgili gediğe oranla daha gem. olduğu
anlaşılabilir. Belli bir toplumda çeşitli enformasyon gedik­
lerinden yola çıkacak olursak, farklı gedikterin farklı şekil­
lerde nüfusu kestiğinin de farkına varmış olacağız.

l ı s s

1/eri,,im Modelleri

Çoğu kez zaman içinde gediklerin artma eğilimi gös­
terdiği iddia edilir. Bu, bazı durumlarda doğru olabilir, fa­
kat Thunberg vd. (1 979) , Şekil 4 .5 . 2'de gösterildiği şekilde
gediğin çoğu kez kapandığını düşünürler. Şekilde kesik çiz­
giler toplumda iletişim bakımından ayrıcalıklı (yüksek ileti­
şim potansiyeli) olan gruplan temsil eder. Düz çizgi daha az
ayrıcalıklı grupların gelişimini temsil eder. Başlangıçta ara­
lığın nasıl arttığını, ancak az ayrıcalıklı kategorinin diğeri­
ni nasıl 'yakaladığını' görüyoruz. Üzerinde durulan konu
her neyse sonuçta enformasyon aralığı kapanmaktadır. ls­
veç'te trafiğin sol yandan sağ yana değişmesinden önceki
enformasyon kampanyasını örnek olarak düşünebiliriz.
Başlangıçta, daha sonra kaybolan beli rli bir enformasyon
gediği veya bilgi gediği vardır.

Enformasyon
ve bilgiye

ulaşma

; ;
;

.,. "
Ayrıcalıklı ; '

" ,
,

;
1

,

;
1

1
1

Daha a:
ayrıcalıklı

Zaman

Sc/.:i/ 4. 5.2 Daha az: ayrıcalıklı grubun daha çok ayrıcalıklı grubu
yakaladığı kapanan enformasyon gediği (Thunberg vd . , 1 982).

Bazı araştırmacılar iki eğrinin yaklaşıp birleşmesi ol­
gusunu 'tavan etkileri' olarak adlandırırlar. Böylesi tavan­
lara, ele alınan konu hakkında potansiyel enformasyonun
sınırlı olduğu durumlarda ulaşılabilir. Enformasyonu em­
me kapasitesi fazla olanların bir süre sonra belli bir konu
hakkında enformasyon akışından toplayacaklan bir şey

Kitle f!Nişiminin Kaltür ır e Toplurmı Erkileri

kalmaz. Bu gerçek, az ayrıcalıklıların öndekilere yet işm e­
sini sağlar. Ayrıcalıklı grup belli bir durumda daha fazla
enformasyon arama için arnk bir dürtü hissetmezken, az
ayrıcalıklı grup hala dürtü sahibiyse bu grup uzun dö­
nemde eşit derecede enforme edilir ve böylece tavana erişi­
br (Bkz. Ettema ve Kline 1 977) .

Amerikalı araştırmacılar Donohue vd . (ı 975) birçok
gediğin kapanmamasını uzay araştırma bilgisine ve sigara
içme ile kanser konularına değinerek örneklendirirler. Her
ik i durumda yazarlar, kitle iletişim araçlarına fazlasıyla
duyulan ilginin yüksek ve düşük eğitim kategorileri ara­
sındaki gediğin genişlemesiyle sonuçlanacağına inanırlar.
Bir konunun genel tartışma dışında bırakıldığı , dolayısıyla
hiç kimsenin veya yalnızca birkaç kişinin konuyu konuş­
tuğu durumlarda, ayrıcalıklı ile az ayrıcalıklı arasındaki
gediğin devam edeceği veya daha çok genişleyebileceği de
anlaşılır bir durumdur. Böylesi bir gelişme Şekil 4 .5 . 3' te
gösterilmiştir.

Yorum

Dinamik bir toplumda, türlü konuların başlık olma ve ilgi
çekme güçleri artıp azaldıkça yeni enformasyon gedikleri
devamlı olarak o rtaya çıkar. Her gediğe uygun olan veya
o lmayan durumlar, konunun içeriğine veya karmaşıklığına
bağlı olarak değişir. Nowak vd. göre (l 976), yukanda sözü
edilen iletişim potansiyeli yine de belirleyici bir etmen ol­
malıdır. Bu bakış iyi enforme edilmenin 'kar' getirdiği du­
rumlara özellikle uygundur. Enformasyon gediklerine top­
lumbilimsel açıdan bakılacak olunursa, önemli olan böylesi
enformasyonun ne kadar olduğu değil, hangi enformasyo­
nun emileceğidir (iletilebileceğidir) .

Enformasyon
ve bilgiye

ulaşma

, , ,

,
,

,

Ayrıcalıklı , - -

,
,

,
,

,
,

,

.. ,
,

,

- - - - - - - - - - - -

5cki/ 4 5. 3 Kapanmayan enformasyon gediği.
(Tiıunbcrg vd. , 1 982)

Farklı enformasyon gediklerinin gelişimi gerçekte bir­
çok etmene bağlıdır. Donohue vd. (1 975) örneğin, destek
gören şu hipotezleri ileri sürerler:

l . Bir konu bütün olarak toplumda ilgi uyandırıyorsa,
o konu hakkındaki bilginin eşit olarak dağıtılması daha
olasıdır.

2. Eşitlemenin gerçekleşmesi konu toplumsal bir ça­
tışma ortamında ortaya çıkıyorsa daha olasıdır.

3. Bilgide böyle bir eşitleme nin küçük, homojen bir
toplumda olması büyük ve çoğulcu topluma göre daha
olasıdır.

Rogers'ın (1 9 76) yukarıda sözü edi len kitle i letişim
araçları enformasyon gediklerinin tek yaratıcısı değildir
görüşü, burada geçerlidir. Birçok durumda bu tür gedikler
meydana gelebilir; çünkü bireyler arasında i letişim bazı in­
san kategorilerinde daha iyi işler. Örneğin, ünlü bir Ame­
rikan araştırmasına göre iş arkadaşlarıyla iyi ilişki içinde
olan, onlarla sık sık iletişim kuran doktorların daha fazla
izole olan doktorlara göre yeni tıbbi buluşları daha çabuk
kabullendikleri bulgulanmıştır.

Farklı kitle iletişim araçlarının farklı biçimlerde gedik
yaratma eğilimlerinin olup olmadığı ilginç bir sorudur. Te-

Kitle Iletişiminin Kultur ve Toplum;ı Etkileri

levizyonun basma göre, gedik kaparnada daha büyük po­
tansiyele sahip olduğuna ilişkin bazı kanıtları vardır. Bu, te­
levizyonun genellikle daha homojen ve sınırlı bir kaynak
olması gerçeğinden kaynaklanabilir. Halbuki basın söz ko­
nusu olduğunda, her gazete daha farklılaşmış içerik ile fark­
lı kitlelere ulaşmaktadır. Belki de daha önemlisi, televizyo­
nun çok daha güvenilir kaynak olması ve daha yüksek oran­
da kamuya ulaşma eğiliminin olrr,ası gerçeğidir. Birçok ül­
kede TV bunu güncel olaylara ilişkin enformasyon ile yapar

Kitle iletişim araçları ile enformasyon gedikleri ara­
sındaki ilişkiyi sınamak üzere hazırlanan ampirik araştır­
malarda karışık sonuçlara ulaşılmış ve doğrudan kitle ileti­
şim etkisine i lişkin müphem olmayan çok az kanıt ü retil­
miştir. Gaziana (1 983) örneğin, elli sekiz çalışmayı incele­
dikten sonra şu sonuca varmıştır: Zaman içinde, "kitle ile­
tişim araçlarının artan yaygınlığı gedikleri azaltabilir; an­
cak diğer bazı etmenler, gedikleri daraltınada eşit derecede
veya daha çok etkili olabilir"

Enformasyona bireysel olarak başvurulduğu (Bkz. 8. 3) ,

çeşitli biçimlerde televizyon kanalıyla veri iletiminin ya­
pıldığı yeni kitle iletişim araçlarının da enformasyon ge­
diklerini genişletme eğilimi olabilir; çünkü kullanılmaları
bi reyin i lgi, dürtü ve daha önce edinilen bilgisine dayana­
caktır ve böylesi kitle iletişim araçları daha iyi eğitim gör­
müş, daha üst statüdeki gruplara çok daha fazla açıktır.

Enformasyon gedikleri modelleri, diğer şeylerin yanı
sıra kitle iletişim araçlarının homojen bir şekilde iyi
enforme edilmiş vatandaş kitlesi yaratma yeteneği olduğu­
na ilişkin saf ve abartılmış liberal inanca bir reaksiyon ola­
rak görülebilir Bu konunun tartışılması, gelişmekte olan
ülkelerde iletişimin rolü söz konusu ol duğunda hiç de ö­
nemsiz değildir. Modellerde ileri sürülen görüşler, böylesi
alanlarda enformasyon ile ilgili çalışmalar hakkındaki
planlamaya fazlasıyla etki edebilir.

f leti;;illı Modelleri

Enformasyon gedikleri ile ilgili ranışma diğer kitle ile­
rişim alanları ve diğer modellerle ilişkili olarak görülebilir ,
bunlardan en behrgini yayılma araşrırmasıd ır. (Yayılma
araştırmasından Bölüm 3. 4'reki Rogers ve Shoemaker'ın
modeli gehşririlmişrir. Bu model de haberlerin yayılması
ile ilgilenir.) Tamşmayı enformasyonun iki hasarnaklı akı­
şı (rwo-srep flow) olarak adlandırılan hiporezle (3 . 2) ve
bağımlılık modelindeki (4. 3) d üşüncelerle de ihşkilendir­
m ek mümkündür.

Kaynakça

Donohue, G . A, Tichenor, P]. ve Olien, C N . , " Mass media and the
knowledge gap" Comm ımication Rescarch, 2 : 3-23, ı975.

Ellema,] . S. ve Klinc, F G . , " Deficits, differences and ceilings: Contin­
gent condiıions for undersıanding the knowledge gap" Commu­
nication Rescarch, 4 : ı 79-202, ı 977

Gaziano, C. , "The knowledge gap: A n analytical review o f media ef­
fects"', Comm ımicafion Rcscarch, 10 , 4: 447-86, ı 983.

Nowak, K., Rosengren, K . E. ve Sigurd, B. , "Kommunikation, under­
priviligiering, mansliga varden·· içinde Kommunikation, Social
Organisation, Manskli§i Resurse1; Samarbeıskommittcn för Lang­
tidsmoliverad Forskning. Sıockholm, ı 976.

Rogers, E. M., "Communicaıion and developmenı: The passing of the
dominant paradigm" . Comm unication Rescare h, 3: 2 1 3-40, ı 976.

Thunberg, A. M., Nowak, K. ve Rosengren, K. E . , Comm unication and
Equality, Al mquist and Wicksell , Sıockholm, ı9 82.

Tichenor, P] . Donohue, G. A . ve Olien, C. N. , " Mass media and differ­
ential growth in knowledge" , Public Opinion Quarterly. 34: ı 58-
70, ı 9 70.

4.6 KITLE ILETIŞIM ARAÇlARININ
MERKEZKAÇ/MERKEZCIL ETKILERI

Kitle iletişiminin genel toplumsal etkileri, toplumsal ku­
ramın ilk günlerinden bu yana birbirine oldukça zıt değer­
lendirmelere konu olmaktadır. Alternatif kuramsal değer­
lendirmeler yalnızca zıt değerlendirmelere değil, aynı za­
manda kitle iletişim araçlarının gerçek sonuçlarının birbi­
rine karşı t değerlendirmelerine dayanır. ligili değer yargı­
ları karmaşık, alternatif etkiler daha da karmaşık iken, baş­
lıca kuramsal seçenekleri (tartışı lmakta olan birçok soruyu
ele alan ve özetleyen biçimde) iki temel alana göre özetie­
mek yararlıdır (Carey ı 969; McQuail 1 987) . Bu iki alan,
olumlu/olumsuz değerlendirme i le m erkezkaç/merkezcil
eğilimlerdir. Birincisi kendi kendini açıklar; toplumsal et­
kiler i ya olumlu o larak değer lendirir ve kitle i letişim
araçları iyimser olarak görülür ya da beğenilmezler ve kitle
i letişim araçlarına kötümserlikle bakılır.

IYIMSER GÖRUŞ

ı . Özgurluk,
degişim,
çeşiılilik

2 . Entegrasyon,
dayanışma,
kıilııirel kimlik

MERKEZKAÇ ETKI -----+----- MERKFZCIL ETKI
3. Normsuzluk,

kimlik kaybı
4. Baskınlık.

aynılık,
uyum saglama

KO TUMSER GÖR US

;icki/ 4.6. / Merkezkaç/merkezcil model:
kitle i let i ş im araçlarından dört toplumsaf etki imajı.

llc!ı�>im Muddlrn

Ikinci alan . kitle iletişim araçlarından kaynaklanan al­
ternatif (veya ikili) e tkilere ili�kindir. I kincisı , her ne ka­
dar lıbcralle:;;t ırici olabilse d e . toplum üzennde cl ağılma \'C

parçalanma (merkezkaç etki) yonünde etkide bulunur
Kitle i l etişim araçları kültür ve toplumun entegrasyonu \'C

birliğine doğru, toplumsal bağları ve toplumsal kontrolü
(merkezci! etki) güçlendirici olarak da işleyebilir. Merkez­
kaç etkinin esas nedeninin kitle iletişim araçlarının ozcl­
leştirici ve yalnızlaştıncı özelliğinde, toplumun yerel ve
komünal biçimini, ilgilerini baskın (çoğu kez metropolitan)
merkezde odaklaştıran, birbiriyle ilişkisiz bireyler kitlesine
dönüştürme özelliğinde yattığı düşünülmektedir. Merkez ­
cil etkininse, ortak bir kültürün ve kolektif bilincin, bağlı
o ldukları homojen, merkezi kitle iletişim araçlarıyla sağ­
lamlaştınlması ve yayılmasından ç ıktığı söylenmektedir
(Gerbner 1 972) .

Kitle iletişim araçlarının belirtilen tüm eğilimiere sa­
hip olabileceğini ileri sürmek mant ıksız değildir, fakat bazı
sonuçlar, Şekil 4 .6 . l 'de açıklandığı üzere belli koşullarla
belirle n ir:

l . Özgürlük ve değişim. Bu liberal görüş, kitle iletişim
araçlarının özgür olduğu ortamlarda kitle iletişim araçları
kanalları ve içerik çeşitliliğinin çokluğu ve yaygınlığını
kabul eder. Teknoloji , liberal demokrasi ve serbest pazarın
ne getireceği konusunda idealize edilmiş bir görüşü temsil
eder.

2. Bütünleşme (entegrasyon). Bu görüş yalnızca ulusal
toplumların hardware ve software dahil olmak üzere kendi
kitle iletişim araçları sistemlerini sıkı kontrol altında tut­
tuğu, güçlü kültürel kimlik için tarihsel ortamların var ol­
duğu toplumlarda geçerlidir.

3. N ormsuzluk. Bu görüşle belirtilen tipik kitle ileti­
şim araçları ve toplumsal koşullar, düşük düzeyde ulusal
özerklik, uluslararası kitle iletişim araçları sistemlerinden

l ı62

Kiilc /icl!,'iminm 1\uiwr ı ·c To{'lumd l'.rkilcll

yüksek derecede etkilenme, kitle ilet işim araçlarının yük­
sek d.erecede t icarilcşmesi ve topl umsal özelleşt irmedir.

4. Baskınlık Bununla ilgili koşullar, de\·lct kont rolü
al ı ı nda veya nlduk�·a az çeşit liliğin olduğu gü,,-lu kitle ileti­
şim araçları tekelleri ile karşı karşıya kalan sistemlerde k it ­
le ilenşim araçlarının üs t düzeyde tekelleşmesi ve merkezi­
leşmesidiL

Bu kuramsal çerçeve, k itle ilet işim araçları ve toplum­
daki eğilımler hakkında, özellikle ile tişimin çokluğu, par­
ı,;alanması ve bireyselleşmesi sonucunda arıaya çıkan hir­
takım geniş çaplı soruları belirlemeye ve formüle etmeye
yardımcı olur (Bkz . Bölüm 8) . Örneği n, merkezileşmiş
ulusal ya}1n sistemlerindeki çöküşün ulusal, belki de top­
lumsal entegrasyonda çöküşe yol açabileceği tartışılmak­
tadır Buna karşı yeni, e tkileşirnci kitle ilet işim teknolojile­
rini savunanlar, bunun tam tersine 'kitle çözücü' (demas­
sifying) ve bütünleştirici (integrative) e tkisi olabileceğini
iddia e tmektedirler. Kişinin hangi perspektifı kabul edece­
ği o layların ortaya a t t ığı gerçekler kadar değer tercihlerine
bağlıdır.

Kaynakça

Carey . .f . , 'The comınunication revolution and the profcssional coın­
municator", s. 23-38, içinde Halmos P (der.) , The Sociology of
Mass Mcdia Communicawrs. Sociological Revicw Monograph, 1 3 .

U niversity of Keele, 1969.
Gerbner, G .. "Mass media and h uman communication theory", s. 35-58,

içinde McQuail, D. (der.) , Sociology of Ma_,�,· Comm unictions,
Penguin, Harmondswortlı, 1 972.

McQuail, D., Mass Comm unication Thco!J', 2 . Baskı, Sage. Londra, 1 987

5 . Izleyiciyi Merkez Alan Modeller
�

Izleyici, kitle iletişim araştırmalannın en başından beri
önemli olmuştur, fakat önceden ele alınmış olan model­
lerden bazılan izleyici hakkında belirgin bir düşüncenin
gelişimine dikkati çeker. Başlangıçta izleyici, farklılaştırıl­
mamış bir kitle, ikna etme ve enformasyon için pasif bir
hedef veya kitle iletişim araçları ürünleri tüketicilerinin
pazarı olarak algılanmıştır. Kitle iletişim araçlarının etkile­
ri üzerinde çalışan öğrenciler kısa zamanda gerçek izleyici­
lerin gerçek toplumsal gruplardan meydana geldiğini ve
izleyicilerin etkilerin iletildiği kişilerarası ilişki ağları ara­
cılığıyla tanımlandığını fark ettiler. Izleyiciler ayrıca etkiye
karşı da koyabilirler. Bunun nedeni kısmen kitle iletişim
araçları mesajlarına katılmak üzere seçimde bulunurken
kendilerine özgü farklı nedenlerinin olmasıdır. Başlangıç­
taki yanlışlık (temel tek yönlü modeli takip ederek, 2 . 1)
kitle iletişim araçlarının izleyicilerini seçtiğini sanmak idi.
Aslında kitle iletişim araçları bunu yapmayı hedefler, fakat

j ı 6s

seçimleri izeyicilerin kitle iletişim kanalları ve içeriklerin­
den yapııkiarı seçimlere göre daha a: ke-sindir.

lzleycilerin k itle ilet işim gönderilerini scçici izlrml'
yöntemiy le izled ikleri hakkında kısa zamanda birçok kanıt
birikmiştir. Bu kanıtlar, izleyicilerin kitle iletişim kanalla­
rını ve içeriği seçerkcn kendi beğenilerıne, düşünce ve en­
formasyon gereksinimlerine uygun olarak seçimde bulun­
ma eğiliminde olduklarını, böylece kitle iletişim araçların­
dan gelen değişim etkileri olasılığını ortadan kaldırıp 'sağ­
lamlaştırma' (reinforccment) olasılıklarını artırdıklarını gös­
,erir . " Kitle iletişi m araçlarının insanlara ne yaptığına" da­
ha az ilgi gösterip, "insanların kitle ilet işim araçları ile ne
yaptığına" daha çok ilgi göstermemiz gerektiği bile ileri
sürülmüştür (Katz 1 959) . Gereksinimleri gidermek veya
doyum sağlamak amanyla ki tle iletişim araçlan içrriğinin
kulli.lnılması üzerinde odaklanan 'kullanım ve doyum' ola­
rak adlandırılan yaklaşımın alıında yatan düşünce budur.

5 . 1 KULLANIM VE DOYUM YAKLAŞlMI

Kullanım ve doyum araşt ırmaları 'klasik' ve 'modern' dö­
neme ayrılabilir. Klasik dönem, 1 940'larda Uygulamalı Top­
lumsal Araştırmalar Bürosu (Bureau of Applied Social Re­
search) tarafından New York'ta yapılan çalışmaları içerir.
Bu çalışınaLu örneğin, soap opera ve yarışma programları
dinleyen izleyicilerden yola çıkarak dürtü-tipolojilerine yol
açmıştır (Lazarsfdd ve Stanton 1 944) . Bu çal ışmaların ya­
nı sıra Bereisan'un (1 949) New Yorklu gazete okuyucu­
larının bir gazete

_g
r�vi süresince\neyin özleınini, çektikle­

rixtc �lişkin bir çalışm��-1 �fa vardır. · ·· · •· ·· · •··· · · --- ··

.. Basit ve yenilikç i dÜŞünce izleyicilere k işisel k itle ile­
tişim araçlarını kullanmalarını temel alarak ne düşündük­
leri, duyumsadıkları ve takdir e ııikleri sorularak k itle ile t i-

/;:h:ı l(·t)'l Merkt•;: /I/:Jn MoJd/n

şim araçlarının ve çeşitli içerik b içimlerinin açıkça görülen
cazibesinin nedenlerini bulmaktır. Önceki bir döneme ai t
bu yaklaşım Klapper (1 960) taraf ında n \�itle _il_etişim _ıır.aç:
ları içeriğinin \kaçış aracı'\ olarak cazibesi ?l�bil e�eğini q�ri
süren·\'işTcvseryOiielfın,- \ôhıni.k tanımlanmıştıq Klapper k it ­
le iletlşim araçları nın basit işlevlerini şu şekilde açıklar:
Rahatlama sağlama; hayal gücünü harekete geçirme; 'başka­
sı adına yapılan etkileşime' olanak sağlama; 'tuplumsal ilişki
için ortak zemin' sağlama. Kirle iletişim araçlarına katılım
i çin dürtulerdeki değişiklikler e tki a raş t ı rmalarında değiş­
kenler olarak da ele alınmışt ır (Blumlc r ve McQuail 1 968) .

5. 1 . 1 Temel Formül

Kullanım ve doyum araştırmalarında 'modern' dönemin
ortaya çıkışıyla önemli bir adım, etki araştırmalarının göl­
gesinden kaçıştır. Izleyici 1 960'lar boyunca ve 1 970'lerin
başında kitle iletişim araçlarına yönelik kendi seçimleri ve
tepkileriyle , kitle iletişim araçları e tkisini düşünmeden an­
lamak isteyen ve açıklama talep eden bir kitle olarak kendi
kategorisinde incelenmeye başlanmıştır. Yeni bir kurarn ve
araştırma okulunun ortaya çıkmasında anahtar rolü oyna­
yan olay Kale lletı�r;;imin K ullammı (The Use s of Mass
Communication) başlığı altında bir dizi makalenin yayım­
lanması olmuştur (Blumler ve Katz 1 9 74). Bu yayın kitle
i l etişim araçlarının kullanımı ve sağlanan dayumları ince­
l cm rdeki temel mantığa şu şekilde bir açıklama getiriyor­
du: " (1) Kitle iletişim araçlarını farklı izleme kalıplarına
(veya diğer faaliyetlerle meşgul olmaya); (2) yol açan kitle
iletişim araçlarından veya diğer kaynaklardan beklenti/en;
(3) oluşturan gereksinimlerin; (4) toplumsal ve psikolojik
kaynaklan vardır. (5) Bunlar, gereksinim duyulan dayum­
lar (6) ve diğer sonuçlarla, belki en çok da amaçlanmayan
sonudarla sonuçlanır Bu türnce Şekil 5 . 1 . 1 'deki modelde
açıklanmaktadı r .

Bunlar
gereksinim

yol açan - duyulan
Kitle iletişim KJ araçla- toplumsal doyumlar

araçlarını rından veya oluşturan ve ile
r arklı izleme -+ diğer - gereksinim- f+ psikolojik
kalıplarına kaynaklar- leri n kaynakları ve (çoğu kez

dan vardır amaçlan ma-
beklentiler f+ yan) diğer

sonuçlar i le
son bulur.

Sekli 5. 1. 1 Kullanım ve do yum modelinin öğeleri

Bu model, izleyici hakkında özellikle de izleyicinin ak­
u! olduğu ve kitle iletişim araçlarıyla daha önceki deneyi­
me dayanarak motive edilmiş seçimler yaptığına ilişkin
birtakım sayıltıları içerir. Kitle iletişim araçlarını kullan­
manın gündelik yaşamda gereksinimleri tatmin eden bir­
çok yoldan yalnızca biri olduğu şeklinde önermesi de var­
dır. Örneğin, yukarıda değinilen toplumsal etkileşim veya
ilişkiye gereksinim duyma bağlamında kitle iletişim araç­
larına ya gerçek yoldaşlığa kabul edilebilir al ternatifler
sağlama ya da diğerleriyle ilişki kurma temeli (kitle i leti­
şim araçları içeriği hakkında veya kitle iletişim araçların­
dan edinilen enformasyon hakkında sohbet e tme) olarak
bakıldığını ileri sürebiliriz. Doğaldır ki her ne kadar her
zaman el altında olmasa da toplumsal etkileşimden zevk
almanın daha doğrudan yolları vardır (Rosengren ve Win­
dahl l 97 2) _

5 . 1 . 2 Rosengren'in Genel Modeli

Yukarıda açıklanan temel düşüncenin daha zenginleştiril­
miş şekli Rosengren (1 9 74) taraf ında n bir model haline
getirilmiştir (Şekil 5 _ 1 . 2) _

,s-cki/ 5 1.2 Kullanım ve doyum araştırması için paradigma.
(Rosengren 1 9 74)

Bireyin 'gereksinimleri' başlangıç noktasını oluşturur:
(l) (Maslow'un (ı 9 54) insan gereksinimleri hiyerarşisine
değinmede bulunulur) , ancak bu gereksinimierin uygun
bir eyleme yol açabilmesi için bunların sorun olarak algı­
lanmaları gerekir (4) ve birtakım potansiyel çözümler de
algılanmalıdır (5). Modelde gereksinimierin deneyimi (3)
toplumsal yapının özellikleri taraf ında n (gelişme düzeyi,
siyasal sistemin biçimi) ve ayrıca (2) bireysel nitelikler
(örneğin kişilik, toplumsal veya yaşam döngüsünün du­
rumu) tarafından biçimlendirilmiş veya etkilenmiş olarak
gösterilmektedir. Sorunların algılanması ve olası çözümler,
kitle iletişim araçlarını (7) veya diğer davranış çeşitlerini
(8) kullanmak üzere dürtülerin oluşmasına yol açar (6) .

Rosengren'e göre, "dürtüleri ampirik olarak gereksinim
ve sorunlardan ayırt etmek zordur, fakat bunlar analitik
olarak farkhdırlar" Çoğu zaman belirtilen dürtüler (ara-

1 169

nan veya beklenilen) , çoğu araştırmanın tanımlamaya ve
bir çerçeve veya ti po loji içinde bir araya getirmeye çalıştığı
doyurnların aynısıdır. Tipolojiye b i r örnek, McQuail vd . nin
(1 9 72) başl ı ca dı. •r t maddeden meydana gelen 'kitle i le ti ­
şim e tkileşimleri' tipoloj isinde bulunabilir: 'Eğlence , 'Kişı­
sel ilişkiler'; 'Ki?isel kimlik ' ; Gözetme' Modelde, kit le ile­
tişim aracını kullanma, okuyarak, dinleyerek, izleyerek vs.
(ayrımlaşmış kiıle ile r işim aracı tüketimi) ö ncelikl e seçim­
de bulunma ve dikkat e tme anl amına gelir. Kullanım ve
doyum kuramına göre içerik, algılanan sorunbrın çözü­
müne yardım edecck şekilde seçilecek ve kullanı lacaktır.
Alternatif (kitle iletişim aracına alternatif) davranış da (8)
arkaJaşlarımızı ziyaret ederek toplumsal ilişki gereksini­
mimizi giderdiğimizdeki gibi bir çözüm (belki de daha
doğrudan ve doğal olarak) sağlayabilir (Bkz. Rosengren ve
Windahl 1 972) .

Modelde sergilenen yolculuğun son basamağı, başlan­
gıçta var olan gereksinimierin tatmin edilmesi deneyimidir
(veya deneyimsizliği) . Toplumsal yapıyı (3) ve bireysel
farklılıkları (2) tekrardan birleştiren çizgiler dürtülenmis
kitle iletişim araçları kullanımının bireyl er ve toplum üze­
rinde birtakım bağımsız e tki leri olabileceğine ilişkin ku­
ramsal o lanağı kanıt lamak amacındadır Bağlant ı , ayrıca
kitle iletişim araçlarından sağlanan tatminin yaşanınası ve­
ya algılanmasının bizzat toplum ve bireysel farklılıklar ta­
rafından (dürtü ve kullanıma i l işkin herhangi bir nedensel
ilişkiden bağı msız olarak) doğrudan e tkileneceği veya bi-·
çimlendirileceğini hatırlatmaktadır.

5. 1.3 Kitle Iletişim Araçlarından Edinilen Doyum
Kuramma Beklenti-Değer Yaklaşımı

Kitle iletişım araçlarının kullanılmasından sağlanan do­
yum kuramında temel olan düşünce, kitle iletişim araçla-

1 ı 70
ı

1::/cyici ıi Mc·rkc:: A/.111 Mr•clclla

rını kullanmanın izleyiciler taraf ında n kitlr iletişim araçla­
rı ile daha önceki d eneyimkrc dayanarak beklenchilen
(böylece öngörülen) ödüller sunmasıdı r . Bu ödüller, birey­
ler tarafından değerlendirilen psikolojik etkiler olarak dü­
şünülebıl ir. Palmgreen ve Raybum (1 98 5), kullanım ve
doyum kuramını özgün beklenti ye göre edinilrn, değer ve­
rilen ta t minlerdeki artış olarak yeniden formüle etmişler­
dir. tki araştırmacı 'beklentilcr' kavramının anlamını açık­
Idmak isterler ve bunu Fishbein ve Ajzen'in (1 975) tutum­
lar üzerindeki çalışmalarını takip ederek, değerlendiriri
olandan ampirik olanı ayırt ederek yaparlar. Insanlar bir
eylemi n belirli bir sonucu olacağı olasılığına dayanarak
davranışta bulunurlar ve ayrıca bu sonucu farklı derece­
lerde değerlendirirler Ne var ki bu iki öğc kavramsal \'e
anali t ik olarak farklıdır Ayrıca yazarlar bu fikirleri Şekil
5 l . 3' te gösterildiği gibi kitle i letişim araçlarını kullanma
davranışına açıklama getiren fiki rler olarak görürler

l ııanc;hır ---------------------,

� Aranan _____ K . I . A . Ll de cc..l i l cn � c..lo)'Uın (A D) k u l l a n m a UO)'llın (E D)

Dcgerleııc..lırıııdcr _,. - •. - - - - - - - _ _ _ _ İ
.�cki/ 5. /.] Kitle i lcıışim araçlarında aranan ve elde edi le-n doyurnun

beklenti - deger modelı (Palııı?,rccn ve Rayhum 1 985) .

Modeldeki öğeler şu şekilde bir bı ri yle ilinıilidir:

AD1 = Herhangi bir kitle ilet işim aracı objesinden (X)
aranan i'ninci doyum (X : araç , program veya içerik biçimi) ;

1 1 7 1

Ilerişim Modelleri

li = X'in herhangi bir sıfata sahip olduğu veya X ile ilgili
bir davranışın belirli bir sonucu olacağına dair inanç
(subjektif olasılık) ; Di = belirli bir sıfat veya sonucun duy­
gusal değerlendirmesi.

Genel olarak bu model, ki tle iletişim araçlarını kul­
lanmanın hem araç tarafından sunulan faydaların algılan­
masıyla hem de bu algılanan faydaların farklı değerlendi­
rilmeleri ile dikkate alınmasını önerir. Bu önerme kitle ile­
t işim araçlarını kullanmanın olumlu seçim ve beklenilen
farklı derecelerdeki olumlu doyum kadar bu araçlardan
kaçma ile de biçimleneceği gerçeğini göz önünde tutmada
yardımcı o lur. Ayrıca açık bir şekilde, en azından analitik
olarak zaman boyutunu ortadan kaldırır; böylece doyurn­
ların ne zaman ölçüldüğü konusunu da ortadan kaldırmış
olur. lik araştırmalar geçmişte elde edilen doyurnlar ile ge­
lecekte ümit edilen doyurnlar arasında ayırım yapma eği­
liminde değildi.

Model şeklen, kitle i letişim araçlarını kullanma dav­
ranışında zaman içinde potansiyel bir artış o lacağını ifade
eder. Örneğin, modelde 'Elde Edilen Doyum'un 'Beklenilen
Doyum'dan (veya aranan) gözle görülür bir şekilde daha
fazla olduğu durumlarda yüksek düzeyde izleyici tatmini
sağlandığı görülür ve yüksek oranlarda beğeni ve ilgi olu­
şacağı tahmin edilir . Yükselen veya düşen izleyici ratingle­
rini gösteren tersi bir kalıp da olabi lir.

Modelin yarancıları tarafından dikkat çekilen araştır­
ma için gerekli olan başlıca konulardan biri şimdiye dek
genelde üzerinde durulanın dışında inanç ve değerlendir­
me boyutları ile birlikte daha geniş yeJı · .. tzede kitle iletişim
araçlarının niteliklerini araştıracak araştırmacılara gerek
olduğudur. Kitle iletişim araçları içeriğinin olumsuz olarak
değerlendirilmiş yönleri de göz önüne alınmalıdır.

5 . 1 .4 KiiltiireliEnforrnasyonel Doyurn Modelleri

'Ritüel' ile 'araçsal' model (Bkz. 2. 7) arasında daha önce
yapılan ayırırula aynı doğrultuda olarak tüm kitle iletişim
araçlan çeşitleri ve kullanımlan için , aynı izleyici 'kulla­
nım ve doyurn' modelini ve aynı düşünceyi yaymanın uy­
gun olmayacağı ileri sürülmüştür (McQuail 1 984). Bu ko­
nudaki yaygın düşünce temelinde faydacıdır. lzlenebilen
ve ölçülebilen araçlar (kitle ilerişim araçlannın kullanıl­
ması) ile sonuçlar (doyurnlar) arasında mantıksal bir ilişki
olduğunu kabul eder. Daha önce açıklanan (2 . 7) 'iletim
modelinin' (t ransmission model) başlıca niteliklerini yan­
sıtır. Bu model enformasyon amacıyla kitle iletişim araçla­
rının kullanıldığı birçok duruma uygun olabilir, fakat daha
sık rastlanan kitle iletişim araçlarının eğlence ve hayal
kurma nedeniyle kullanıldığı ortamiara (kolaylık olsun di­
ye 'enf ormasyonel' yerine 'kültürel' olarak tanımlanabilir)
pek uygun düşmez gibidir .

Bunun da ö tesinde kitle iletişim araçlarının kullanırnı­
nın çoğu kez gerçeklikten (Bkz. Katz ve Foulkes 1 962)
kaçmak üzere bir hayal dünyasına 'sürüklenrne' veya hayal
dünyası içinde 'bybolma' veya hayal dünyasına 'yakalanma'
şeklinde gerçekleştiği gözlemlenrnektedir. Bu konuya etkide
bulunan birçok olgu söz konusudur; fakat genel nitelikler
yüksek düzeyde 'uyandırrna', 'katılım' ve derin ilgidir.
McQuail'e göre (1 984) , "bu genel duygunun esası izleyiciyi
özgürleştirrnektir . . . günlük yaşarnın her an karşı laşılan sı­
nırlamaları ve/veya sıkıcılığından us çerçevesinde kurtul­
mak ve hayal gücünün kullanılması dışında mümkün ol­
mayan, başkası adına yeni deneyimlere girmeye olanak sağ­
lamaktır " Burada üzerinde durulması gereken nokta, böy­
lesi bir sürecin yukarıda açıklanan izleyici kullanımı model­
leriyle kolayca yerine oturtulamamasıdır; çünkü bu model­
ler izleyicileri 'gerçeklik' ile daha e tkili bir şekilde bağlaya­
ı:-ağına 'gerçeklikten' kornı rma eğilimindedir.

l ı n

!!di;im MuJ,·IIu i

Bu nedenle k t tle ilctişıın r�raçları yla 'kül t ürel' o larak
adlandıra1ıılcceğımız btr deney ım [çin oldukç;ı Lırklı b t r
model gereklıd tr ; ,)zelli kk d uygusaVymatıcı ıçniğe di kkat
ede n v e genel o larak araçsal \Jlandan <;ok ·ritıiel' ve t üke­
t ıme yönelik bir yol i :::kycn hir kitle i letişim kullanımı ge­
lı' km l'k t edir Kı ı l e ı k t ı ?im araç ları n ı n k u l l a n ı lıncıs ı n d a
'kulı ürcl' m odel kültürün ı k i anlam ını t anımak zorundadır

Bunlardan biri, kit le ı le t işım araçları deneyimını (ve 'kitle
i le t iş im araçları ku lt ürü') m eydana ge t i ren ktılı ürrl met i n­
ler, ürünler ve uygulamalar dızısi , dığni ise kıt lc ı lctişım
araçimının mevcut kıldı k! a rı arasmda hı r:-ysel seçimi yön­
l endiren farkl ı beğe niler ve t ercihler. Kül türel beğen i bu
anlamda aile, toplumsa l sınıf ortamı, eği t ım ve genel o la­
rak bireye sağlanan 'kültürel kapital' tarafından biçimimen
bireysel bir ni tel ik (belirli bir tercih kalıbı) demekt ir
(Bourdieu 1986) E n basit terimlerle , kişisel, küttürel be­
geni k i tle i letişim araçları içeriği tercihlerini ve seçenekle­
rini yönlendirir (belirli türler ljanrl , formatlar, içerik bi­
çimleri için) ve çeşitli şekillerde duygusal ve hissi tatmin­
Iere yol açar. Beğenilere dayanan sistematik seçim süreci,
'beğeni kültürlerinin' oluşmasıyla sonuçlanır. Beğeni kül­
türleri birbiriyle açıkça görülen herhangi bir estetik veya
bir sınıf veya toplumsal grubun tercihiyle birleşmeyen or­
ganize olmuş kül türel ürün gruplarıdır. Şeki l 5 . l .4 ' t eki
model açıklanan öğeler arasındaki ilişkiyi gösterir.

Baskın kullanım modelinde olduğu gibi burada ima
edilen bir izlek vardır, çünkü kültürel deneyimi arama eği­
l i m i (kiş i lik tarafından olduğu kadar toplumsal ortam tara­
fından biçimlenen kültürel beğeni 'grupları' veya kalıbında
olduğu gibi) esas katılımdan ôncc gelir. Kültürel seçenek­
ler de her ne kadar çoğu zaman farklı olsa da büyük ö lçü­
de önceden 'verilmiştir' Modelde, seçim ve ilginin genelde
amaca yönelik (katılım, kaçış, uzaklaşma, duygusal kurtu­
luş vs. arama) olduğu kabul edilir, fakat çoğu kez bunlar

/::lcylo �7 .\luke:: A !.111 M odc//('1

hdirsız de olah i l iı. K i ı l c i !Pi işim araçlan içcriginc ilgiyi
sonraki kül t ü rel scç· ımler ve kişıse1 heğcni kalıbını sağl anı­
l aşiırrrı<l (' TY;l zayıfb ı ına) i Ic bir ii k t c d t: nl'yiıni hamlama
t :ıki p eder Bu dunım deneyimden 'katı l ı m' duygusuna ve
kişisel kül ı ürc l begr nıye gen dönen 'rulka i l c yansı ı ı lnıak­
ıadır

Dur ru

\
ll Kulıüıcl

hc!),rııı ıle
! l l Kü! ; urd

�cçcnek!(•rtlcn

1 1 \ 1 \
fark] ı L"ıı rılrııı� seçim i c; i n yöıı

gösrcrir

Kanltın
içırı genel
bekleını

l l

Tür, tarz
•s. ıçın

kışisel ıcrcıh

Seçim yapmak
üzere var olan
K. I .A . i�crıgı

\\' Tatmin
(Hi'-.�\ veya
dııygm.ıl)

1

Hayal gücü
yüklü deneyim
- heyecan
- uyan d ırma
- üzünTü
- empati
- de ger ya n kı sı
- hayret vs.

SckJ1 5. 1 4 Knle iletişim araçlarının 'külıürel' kullanımı modeli .
(McQuail 1 984)

Bu modeli, benzeri 'enformasyonel' (ve daha çok araç­
sal) model ile karşılaştıracak olursak Basamak l 'i n genel
bir ilgi, merak veya 'öğrenme gereksinimi' etkeni olduğu­
nu fark ederiz. 'Kültürel beğeninin' karşılığı, bir dizi konu
veya alan 'ilgileridir' Bunlar da mevcut enformasyon seçe­
neklerine 'geçiş'te olduğu gibi toplumsal geçmiş ile biçim­
lenirler. 'Gözetim', 'bilginin uygulanması', 'öğüt', 'toplum-

1/euŞ/m Modeller/

sal değişim' vs. gibi başlıklar altında sonradan yararılabile­
cek enformasyonel veya toplumsal tatminler vardır.

Ne var ki Şekil 5 . l .4 ' te sunulan süreç, tanımlandığı
şekl iyle normalde kitle iletişim araçlarının enformasyonel
amaçla kullanılmasının altını çizen süreçle aynı değildir.
Bir kere, tatmin biçimi oldukça farklıdır, zira arzulanan
'son durumlar' (aranan doyumlar) ne kullanışlı ne de araç­
saldır. Kendi kendilerine son bulur ve tamamıyla tüketime
yönel iktir. Süreç, bir 'gereksinim' veya bir 'problemle'
başlamaz. Ikinci olarak, toplumsal geçmiş ile herhangi bir
kültürel deneyimin doğası (beğeni kalıbı bir dereceye ka­
dar toplumsal çevre tarafından biçimlendirilebilse de) doğ­
rudan nedensel i lişkiye mal edilemez. Bu , daha dolaysız
olarak kişisel özelliklerin sonucudur. Üçüncü olarak, kitle
i letişim araçları içeriğinin enformasyonel ve toplumsal
kullanımı durumunda yapabileceğimiz gibi (insanların ne
bildiği ve toplumsal ilişkiler için sonuçları olan) gözlenen
kitle iletişim davranışlarını 'etkiler' çevresinde değerlen­
dirmek uygun değildir. Kültürel modele göre, eğer her­
hangi bir neden ve etki süreci varsa, kitle iletişim kültürü
ile olan deneyim yalnızca bir sonuç olarak düşünülebilir,
neden olarak değil. Daha büyük bir olasılıkla, ikisi de değil;
sadece zaman içinde bir an'dır.

Yorum

Kullanım ve doyum yaklaşımı başlangıçta farklı kitle ileti­
şim araçlarının çekiciliğini göz önünde bulundurmaya ve
kitle iletişim araçlarının e tkilerindeki (arklılıkları açıklama
ve öngörmeye yardımcı olmak üzere oluşturulmuştur. Bu
bakımdan bir yerde sınırlı başanya sahiptir (Blumler ve
McQuail 1 968; Rosengren ve Windahl 1 989) . Ancak mo­
delin başlıca katkısı ı zleyici, izleyici davranışı ve izleyiciye
yönelik albenileri baKımından farklı kitle iletişim araçları

hfc}'iuyı Makc;: Abn Moddln

ve farklı kitle iletişim araçları içeriğinin, çeşit veya örnek­
lerini daha iyi tanımlaması yönünde olmuştur. Zaman için­
de bir hayli eleştirilmiştir. Bu eleştirilerden bazıları daha
çok skolastik temellere dayanmaktadır; modelin fazlasıyla
işlevselci, psikolojik ve bireysel olduğu, kitle i letişım araç­
ları yöneticilerinin manipülatif amacına dayandığı, toplum­
sal yapısal determinizme duyarsız kaldığı söylenmektedir
(Elliott l 974) . Modelin dikkat çekilen daha özgül sınırla­
maları şunlardır:

l . Televizyonun en azından az bir seçicilikle izlendi­
ğini gösteren kanıtlar karşısında, izleyicinin 'eylemini' faz­
lasıyla önemser (Barwise ve Ehrenberg l 988) .

2. Kitle iletişim araçları içeriğine oldukça duyarsızdır.
Kitle iletişim araçları içeriğinin metne ilişkin ve k ültür el
özelliklerini büyük ölçüde dışlamaktadır.

Eleştirilerden bazılarına daha çok güncel çalışmalarda
değinilmektedir; ancak 5 . 2 ve 5 . 3' te açıklanan izleyicilere
alternatif yaklaşımlar bölümünde tamamıyla farklı bir dizi
sayıltı ve oldukça farklı bir yaklaşım seçmemiz gerekebile­
ceği ileri sürülmektedir (bu model bizi tatmin etmiyor ise) .

Kaynakça

Barwise, D. ve Ehrenberg, A . , [e/cvision and il s A 11dience, Sage, Londra,
1 988.

Berelson, B . , "What missing the newspaper means", içinde Lazarsfeld, P
F ve Stanton, F (der .) , Radio Research 1 948-9, Harper a n d Row,
New York, 1 949.

Blumlcr,]. G. ve Katz, E. (der .) , The L/.<;es of Mass CommHnicalions,
Sagc, Bcverly I l ills, CA , 1974.

Blumkr, J G. ve McQuail, D Tclevision in Polilics: /ts u�cs and !nflu­
ence, Faber and Faber, Londra, i 968.

Bourdicu, P., Dislinclion: A Social Critiq11e of the)ııdgemem of Tas le,
Routledge, Londra, 1 986.

Ellio ll , 1' "Uses and gratifications rcsearch: a critique of a sociological
pcrspectivc" içinde Blumler, j. G. ve Katz, E . (der .) , age, 1 974 .

Ilerişim Model/eri

Fishbein, M . ve Ajzen, 1 . , Belicf, Auitude, Jmelllion and Behavior, Addi­
son-Wesley, Reading, MA, 1975 .

Katz, E . , " Mass communication research and the study of culturc"
Swdies in Pub/ic Communicacion, 2: 1 - 16, 1 959 .

Ka ız, E . v e Fo u! kes, D., "On ı h e use of mass media as 'escape"' Public
Opinion Quarccr!y 26: 377-88, 1 962.

Katz, E., Blumler j. G . ve Gureviıch, M .. "Uıi lizaıion of mass communi­
cation by ı he individual", s. 1 9-32, içinde Blumler, J. G . ve Katz, E.
(der.) , age, 1 974.

Klapper, J., The Effects of Ma.s:'i Communication, Free Press. New York,
1 960.

Lazarsfcld, P F. ve Sıanıon, F (der .) , Radio Reseal'ch 1 94 2-43, Duell ,
Sloan and Pearce, N ew York, 1 944.

McQuail, D., "Wiıh ıhe benefiı of hindsighı: Reflecıions on uses and
graıifications research", Critica/ Studies in Mass Communication,
ı . 2: 1 77-93, 1 984.

McQuail. D . , Blumler, j. G. ve Brown, J, "The ıelevision audience: A
revised perspecıive", s. 1 15-6'5, içinde McQuail, D. (der .) , Sociol­
ogy of Mass Comm unicarions, Penguin, Harmondsworıh. 1972 .

Maslow, A . H. , Motivation and /'cJsorıa!ity, Harper and Brothers, New
York, 1 954.

Palmgreen, P ve Rayburn, J D., "An expectancyvalue approach ıo me­
dia gratificaıions" s. 6 1 -73, içinde Rosengren, J E . , Palmgreen, P
ve Wenner, L. (der.) , Mcdia Gratification Rcsearch, Sage, Beverly
Hills ve Londra, l 9H5 .

Rosengren, K . E . , "Uses a n d graıificaıions: a paradigın outlined", s . 269-

8 1 , içinde Blumler, J (; . ve Kaız, E. (der.) , The U.;cs vf Mass
Commurıicatiorıs, 1 974.

Rosengren, K. E. ve Windahl, S . , "Mass media consumpıioıı as a fuııc­
ıional alıernative", s. 1 66-94, içinde McQuail, D. (dcr.) Sociolvgy
of Mass Communications, Penguin, Harmondswonh, 1 972.

Rosengren, K . E. ve Windah l , S .. Media MatlL'I', Ablcx, Norwood , NJ.
1 989.

5 . 2 RENCKSTORFUN TOPLUMSAL EYLEM MODELI

Renckstorf'un (1 989) kullanım ve doyum yaklaşımını tek­
rardan gözden geçirdiği modelde, başlıca kuramsal değişik­
lik izleyiciyi kitle iletişim sürecinde merkezi ve baskın bir
konuma getirme isteğidir. Sembolik e tkileşimeilik ve özel­
likle de fenomonoloji'den alınan temel noktalar şunlardır:
I nsanlar kendi amaçlarına, niyetlerine ve çıkarlarına daya­
narak eyleme gi rişirler, ancak diğer birçoğu ile e tkileşim
içindedirler ve kendi eylemlerini ve etkileşimlerini düşüne­
bilme gücündedirler. Insanoğlu belirlenmemiştir, ancak di­
ğerleri ile paylaştığı dünya hakkında düşünebilir. Bireyler,
durumlarını yorumlamak ve buna göre davranmak zorun­
dadır.

, -
1
- - - - .

2
Çevreleyen toplum (K . LA ve toplumsal, siyasal. k ültürel,

ekonomik kurumlar vs.)

t _ t 1-. t J_ 'D
Oonomcm Sonm;ol � ""''"� Y""'""" o.,

ı
....

tanımlanması f- sorun],arar � Eylem f-
ı 4 6 7 8 '-----'

Algılama

Teınalaştırına Örn.
Sorunsal

- -��: �� ;:':"�:·-- K . I .A.
olmayan kulla-� r-Tcşhi' etme ') n ı mı

t t . t T
1

- -

-

- Bireysel ,-e tnp!umsal nitelikler (temel insan gereksinimleri
p,ıkoloj ik yapı, toplumsal statü. bireysel yaşam hikayesi vs.

Scki/ 5.2. 1 Kitle iletişim araçlarının kullanılmasında
toplumsal eylem modeli (Renckstorf 1 989).

e
ğ
e
r
ı
e
n
d

r
m
e
1 0 '----

�

llerış/m Modeliert

N ormal durumlarda günlük yaşam 'sorunsal değildir',
çünkü tekrarlanan sorunlara çözüm bulunur Kitle iletişim
araçları izleyicide tepki uyandıran 'etki' olarak da düşü­
nülmemelidir. Araçlar gerçek yaşamdaki aktörlerin 'anlam
üreten sembolik çevresinin' yalnızca bir bölümünü oluştu­
rur. Bireyin kendi hakkında imaj ı vardır, kendi ile kitle
iletişim araçlarının da katılabi leceği etkileşirnde bulunur

Bu perspektif daha önceki modellerin tekrardan göz­
den geçirilmesine (Şekil 5 . 2.l 'de gösterilen çizgiler üze­
rinde) yol açmıştır. Rosengren tarafından ileri sürülen et­
kileşimci ve tekrarlanan sürecin temel çerçevesi aynı kalır,
ancak başlangıç noktası farklıdır ve alternatif seçenekler
sunulmuştur. Başlangıçta (l) , bireyin durumu tanımladı­
ğını veya kabul ettiğini görürüz; burada günlük yaşam de­
neyimi ve etkileşimi algılanıp temalaştırılarak yorumlanır.
Aynı etmenler, bireysel makyaj , toplumsal durum ve de­
neyim etmenleri (2 ve 3) tanımlama ve yorumlama süreç­
lerine girerler. Izlenen yol ya 'sorunsal' (4) veya 'sorunsal
olmayan' (5) olarak düşünülür. Birincisinde, soruna yöne­
lik eylem üzerinde düşünülür, dürtüler (6) oluşturulur ve
eylem hakkında kararlar alınır (7) . Bunlar tek tarz dış ey­
lem olarak kitle iletişim araçları seçimini ve kullanımını (8)
içerebilir. Sorunsal olmayan alternatif yol, günlük rutinler
(9) yoluyla benzer eylemiere (kitle iletişim araçları kulla­
nımı da dahil olmak üzere) yol açabilir. Model böylelikle,
daha önceki yaklaşırnlara göre daha gerçekci olan hem dür­
tülenmiş hem de dürtülenmemiş olarak kitle iletişim araç­
ları kullanımını temsil eder. Ister dürtülenmiş ister dürtü­
lenmemiş olsun, kitle iletişim araçları kullanımı birey tara­
fından değerlendirmeye (lO) maruz kalır ve bunu yeni bir
tanım ve yorum sekansı izler

Kitle iletı� . .., araçlarının kullanımı hakkında yapılan
araştırmalar Reckstı.., " ı ın belirttiği üzere şu sonuçları do­
ğurmuştur: Yorumlayıcı · ·violojinin ar• . ı ı vlü, örnek

l ıao

l::lepci}1 Merkez Alllll Modeller

olay çalışmalarından daha çok yararlanma, daha çok bi­
yograhk inceleme ve genel olarak daha niteliksel yaklaşım­
lar.

Kaynakça

Renckstorf, K . , "Medienutzung als soziales Handeln" , içinde Kôlner
Zcitschrilt {ür Soziologie und Socialpsychologie, Sonderheft, 30:
3 14-36, 1 989.

Reckstorf, K. ve Wester, F " Die handlungstheoretische perspektive
empirischer (massen) kommunikationsforschung" içinde Com ­
m ırnications, 1 7, 2 : l 77-92, 1 992.

5 . 3 lZLEYlCl ALIMLAMASI VE ÇÖZÜMLEMESI

Izleyici deneyimi çalışmasına alternatif bir yaklaşım 'alım­
lama analizi' başlığı altında tanımlanabilir. Bu yaklaşım kul­
lanım ve doyum yaklaşırnma dahil olan araştırmalardan
farklı olan kitle ilerişim araçlan çalışmaları geleneğinden
kaynaklanır. Özellikle eleştirel kuram, göstergebilim, söy­
lem analizi ve ayrıca kitle iletişim araçları kullanımı hak­
kında etnogralik çalışmalardan çıkmıştır. Toplumsal bilim­
lerden çok külrürel alanda yer alır. Jensen ve Rosengren'e
göre (l 990) , alımlama analizi ampirik toplumsal-bilimsel
araştırmalardaki baskın yöntemleri ve içeriğe insancıl yönde
yaklaşan çalışmalan sorgular; çünkü her ikisi de mesajlara
anlam verınede 'izleyicinin gücünü' göz önüne alamazlar
veya almak istemezler.

'Ahmlama yaklaşımının' özünde (kitle iletişim araçla­
rından çıkartılan) anlamın alıcı tarafından a t fedilmesi ve
oluşturulmasını belirlemek vardır. Kitle iletişim mesajları
çoğunlukla 'polisemik'tir (birden çok anlamı olması) ve
mesajlar yorumlanmalıdır. Jensen'e göre (l 99 l) , "kitle ile­
tişim araçlarının alımlanması toplulukların ve özgül
kültürel grupların günlük uygulamalarının bütünleşmiş
bir yönüdür ve kendi toplumsal ve tümevarımcı içeriğinde
incelenmelidir" Bu görüşün bazı noktaları Reckstorfun
modeline (5 . 2) dahil edilmişt ir, fakat a lımlama analizi kul­
lanım ve doyum yaklaşımından çok daha büyük ve daha
özerk, birbirinden kopuk 'yorumlayıcı toplulukların' varlı­
ğını önemser.

Jensen ve Rosengren (l 990) yaklaşımın özünü şu şe­
kilde nitelendirirler:

Kültürel çalışmalarda toplumsal olarak konurulanan bir söy­
lem olarak anlaşılan kültürel süreç v e iletişim kavramından
ve edebi grleneğin analiz-ve-yorum (analysis-c um-interprı>-

l ı8z

Izleyiciyi Merkez Al ;ın Modeller

tation) yöntemlerinden yola çıkarak alımlama analizinin
alımlama süreçlerini anlamak üzere izleyici söylemlerini ve
kitle iletişim araçları söylemlerini karşılaşcırmalı olarak
okumayı amaçlar denilebilir.

Bu doğrultuda, kullanım ve doyum yaklaşımından başlıca
(arklılıkları şunlardır: Mesaja daha merkezi bir konum ver­
me; toplumsal sistemi göz önüne almama; e tnografik, yo­
rumlayıcı ve niteliksel yöntemi tercih etme; herhangi bir
nedensel akıl yürütmenin olmaması.

5.3 . 1 Kodlama ve Çözümleme Modeli

Alımlama analizinin ilk örnekleri arasında Stuart H all
(l 980) tarafından f or m üle edilen eleştirel kuramın türlü
varyasyonları yer al ır . Bu model, herhangi bir kitle i letişim
aracı mesajının kaynaklarından a lımlanması ve yorum­
lanmasına doğru giderken geçtiği değişim evrelerini ön pla­
na çıkartır. Başlıca öğeler Şekil 5 .3 . 1 'de sunulmuştur.

Kuram, televizyon düşünülerek formüle edilmiştir,
ancak herhangi bir kitle i letişim aracına da uygulanabilir.
Bu kurarn 'Kodlayıcının' yaptığı seçime göre temel anlam­
lar ve yan anlamlar kazanan göstergelerden herhangi an­
lamlı bir 'mesajın' oluşturulabileceğini kabul eden yapısal­
cılık v e göstergebilimin temel kurallarından ortaya çık­
ınakla birlikte bu kurallara meydan okur. Dahası gösterge­
bilimin başlıca iddiası anlam yelpazesinin, dilin doğasına
ve hem gönderenin (kodlayıcı) hem de alıcının (çözümle­
yicinin) paylaştıkları bir kültürde gösterge ve sembollerin
kalıplar hal inde düzenlenmesine dayalı olduğudur. Gös­
tergebilim kodlanmış m etnin gücünü önemser. Anlamın
belirlenınesini bununla yakından ilgili görür. Hall, bu yak­
laşımın bazı öğelerini kabul eder, fakat temel sayıltıyı iki
açıdan eleştirir. Birincisi, iletişimci ler ideola jik amaçlarla

ller i,-'im Modelleri

mesajları kocilamak üzere seçerler, bu amaçla kitle iletişim
araçlarını ve dili manipüle ederler (kitle iletişim araçları,
mesa jlarına 'tercih edilmiş bir yorumlama' şekli verilir) .
lkincisi, alıcılar gönderildiği şekilde mesajları kabul etme
veya çözümlerneye mecbur değildirler, fakat kendi dene­
yimlerine ve bakış açılarına göre farklı veya karşı yorum­
lada ideolojik etkiye karşı koyarlar veya koyabilirler.

Modelin evreleri boyunca izlenen yol kural olarak ba­
sinir. l letişim, baskın güç yapılarına uygunluk gösteren,
tipik ve tekrarlanan anlam çerçevelerini oluşturan kitle ile­
tişim kurumlarından kaynaklanır. Özgül mesajlar bildik
içerik türleri ('haber', 'pop müzik', 'spor haberleri', 'soap
operalar', 'polisiye/dedektif dizileri') biçiminde 'kodlanır'
Bunların yüzeysel birer anlamı ve izleyicileri istenilen yo­
ruma ulaştıran yapıları vardır. Bir iletişim aracının (tele­
vizyon gibi) oldukça karmaşık kültürü çok farklı türdeki
söylemleri kapsar. Kitle iletişim araçları tarafından sunu­
lan içerikler, kaynağı bireylerin deneyim ve düşüncelerin­
de olan diğer 'anlam yapılarıyla' birlikte izleyiciler tarafın­
dan algılanır.

Bilgi çerçeveleri
Üretim llişkileri
Teknik alıyapı

Bilgi çerçeveleri
Uretinı llişkileri
Teknik alıyapı

Şeki/ 5.3. 1 Hall'un kodlama/çözümleme modeli (Hall l 980) .

lzle)?dyi Merkez Alan Modeller

Çoğu kez farklı insan grupları (veya alt kültürleri)
birbirinden oldukça uzak toplumsal yerleşimleri paylaşıp
dünyayı ve kitle iletişim mesajlarını buna göre algılarlar.
Çözümlenen anlamın kodlanan mesajla (geleneksel türlere
ve paylaşılan dil sistemlerinin iletilmesine rağm en) uygun
olması gerekmeyebileceği (veya çoğu zaman gerekmeyebi­
leceği) genel belirtisine rağmen en önemli nokta çözüm­
lemenin amaçlanandan oldukça farklı bir yol izlcyebilece­
ğidir. Alıcılar satır aralar•rıı okuyabilirler, hatta mesajın
amaçlanan yönünü tersirıe döndürür ler ve 'bozabilirler'
(Şeki l 5.3 . 1 'de kesik çizgilerle belirtilmiştir) .

Bu model ile modelin ilgili olduğu kuramın yukarıda
belirtilen bazı kuralları içerdiği açıkça ortadadır: Anlamla­
rın çokluğu; 'yorumlayıcı' toplulukların varlığı; anlamı be­
lirlemede alıcının önceliği. Yaklaşımın formüle edildiği
dönemde, olası yorumların çeşidine ve dağıtırnma karar
verme becerili k ültür el analiz ci ye bırakılmıştı. Alımlama
analizi bir yerde 'alıcılara' kendi seslerini duyurmak üzeı -:
bir rol ve bir ses vermek üzere geliştirilmiştir (örneğin,
Morley ı 980).

5.3.2 Söylem Modeli

Aynı düşünce çizgisindeki daha güncel gelişmeler birkaç
adım öteye gitmiş ve kitle iletişim araçları 'metinlerinin'
yalnızca dillerdeki kodlanmış anlamlar değil, kodlanmış
m etin öğelerini 'okuyucular' tarafından atfedilen anlamlar­
la birleştiren anlam oluşumları olduklarını vurgulamıştır.
Fiske'e göre (ı 987) , " [ki t le i letiş im araçlar ı) met in leri
okuyucuların ürünüdür. Böylece, bir (televizyon) progra­
mı okunma anında metine dönüşür; diğer bir deyişle, izle­
yicilerden biri ile etkileşime girip uyandırabileceği bazı an­
lamları/hakları harekete geçirdiği an program bir metine
dönüşür" (s. ı 4) .

1/eri�im Modelleri

Daha sonra Fiske, 'söylem' kavramını metin üretim sü­
recini incelemede temel olarak ileri sürer. Söylem, "önemli
bir konu alanı hakkında bir dizi ahenkli anlam oluşturma
ve sirküle e tmek üzere toplumsal olarak gelişen bir dil ve­
ya temsil sistemi olarak' tanımlanır. Bu şekilde tanımlanan
söylem fikri, Hall'un kullandığı şekilde (1 980) 'anlam ya­
pısı" fikri ile oldukça yakından ilişkilidir. Fiske'in sunu­
munda kitle iletişim araçları metinlerindeki anlam çoklu­
ğu (polysemy) yalnızca gösterilen bir gerçek değil, aynı
zamanda eğer kitle iletişim araçları farklı toplumsal du­
rumlarda (kitle iletişim araçlarının aynı içeriğine farklı an­
lam çerçeveleri getiren) farklı insanlar için popüler olacak
ise önemlidir de. Bu fikirleri Şekil 5 .3 . 2'de bulabiliriz.

TV
Programı

Söylem

Şekli 5.3.2 Kitle iletişim araçları söylem modeli (fiske, 1 987).

Şekilde gösterilen ana nokta, izleyicinin dağınık dik­
kati ile kitle iletişim söylemi arasındaki örtüşmede anlamlı
bir metnin oluştuğudur. Kurulan anlama katkıda bulunan­
lar 'okuyucunun' (bu durumda televizyon izleyicisinin)
deneyimleri ve yönelimleridir. Televizyon söylemi tarafın­
da önemli bir değişken gerçekçilik veya polisemi derecesi
olacaktır. Program ne kadar 'gerçekçi' ise, okuyuculardan
oluşan izleyicilcrle kurulabilen veya paylaşılabilen anlam­
lar o kadar sınırlıdır; ne kadar 'çok anlamlı' ve böylece içe­
rik biçim olarak 'a�;1k' ve 'tercih edıkn' anlamlar görece

l ı86

!zleyid}i Merkez Al an M adeila

eksik ise, çeşitli m etinierin üretilmesi ve aynı mesajdan al­
ternatif anlamlar çıkartılması o kadar mümkün olacaktır.
Bu tartışma mesaj ların olası etkisi ve mesajların içeriği ile
ilişkili gözükse de, aslında alımlama analizi yaklaşımı bir
metnin 'anlamları' ile, 'edinilen haz' veya tatmin arasında
ayırım yapmaz. Haz veya tatmin de 'mesaj' ve söz konusu
'içerik' kadar alıcı tarafından oluşturulmalıdır.

Yorum

Bu perspektif kapsamında yapılan araştırmalar çeşididir,
ancak şimdiye dek başlıca üç tür gelişime yol açmıştır:

* Belirli okuyucu grupları veya 'fan' gruplarının dene­
yimlerinin araştırıldığı alan. Radway'ın (1 984) romantik
kitaplar okuyan kadınlar üzerine yaptığı araştırınayı buna
örnek verebiliriz.

* Ikincisi, etnografik yöntemler uygulayarak, kitle ile­
tişim araçlarının ev ortamında kullanılması veya doğrudan
doğruya aile üzerinde duran araştırmalar (örneğin, Silver­
stone 1 99 1 ; Lu ll 1 988; Mortey 1 986) .

* Üçüncüsü, aynı popüler program içeriğinin (örne­
ğin , Dallas dizisinin) (Liebes ve Katz 1 986) farklı şekiller­
de kültürlerarası alımianmasını ele alan çok sayıda araş­
tırmalar tarafından temsil edilmektedir. Bu çalışmada öncü,
haberlerin farklı olarak alımianmasını inceleyen araştırma­
lardır (Morley 1 980).

Al ımlama analizi yaklaşımı ni teliksel açıdan bizleri
zengin bulgulara götürür, ancakjensen ve Rosengren 0 990)
şu noktaya dikkat çeker, 'bulgular kolayca tekrarlanamaz'
ve tipik olarak üzerinde durulan küçük birey gruplarının
ötesinde ender olarak genelleştirilebilir. Ayrıca \klaşımı
'kullanım ve doyum' araştırmasına alternatif olar . . k değil,
tamamlayıcı olarak görme eğilimindedirler. Her ne kadar
alımlama analizi, açıkça ne ' toplumsal o larak uygun' ne de
uygulamacılara faydalı olsa d.a, izleyicilerin 'güçlenmesine'

l ı 87

lkfl�<im Mcıdd/eri

katkıda bulunur. Bunu herhangi bir tepki veya e tkinin ka­
zanılmasında alıcının özerk bir rolü olduğunu ve izleyici­
nin alternatif veya 'aykırı' okumalar sayesinde manipülas­
yona karşı koyabilme potansiyelinin olduğunu öne süre­
rek yapar. Çok kanallı ve seçenekli bir çevrede kitle ileti­
şim araçlarının sahipleri 'hedef izleyicileri' hakkında daha
kapsamlı ve daha derin bilgi sahibi olma gereksinimini
daha da çok duyarlar ve kitle iletişim araçları pazar araş­
tırmaları ile geleneksel izleyicinin esas bileşkeni o lan
rating araştırmalarına daha az bağlanırlar.

Kaynakça

Ang, 1 . , S yilabus "Int roduction to Mass Communication " Department
of Communication, University of Amsterdam, 1 989.

Fiske, J, Tckvisian Culture, Routledge, Londra, 1 987
Hall , S . , "Encoding, decoding i n the telcvision discoursc" içinde Hal l ,

S . , Hobson , D . ve Lowe, P (dcr .) , Culture. Mcdia, Language, H ut­
chinson, Londra, 1980.

Jensen, K. B . , "When is mcaning? Communicat ion theory, pragmatism
and mass mcdia rcccpt ion" , s. 3-32, içinde Anderson, j. A. (der.) ,
Communication Ycarbook, 1 4 , Sage, Newbury Park, CA, 1 99 1 .

Jensen, K . B . v e Rosengrcn, K . E . , "Five traditions i n search o f the audi­
ence", European.fournal o!Commıınicarion, 5, 2-3: 207-38, 1 990.

Liebes, T ve Katz, E., "'Patterns of involvcment in television fict ion'· A
comparative analysis" European journal of Communication, 2, 3:
1 5 1-72, 1 986.

Lull, j. (der .) , World Families Warch Television, Sage, Newbury Park,
CA, 1 988.

Morley, j . , "The 'nationwide' audience: Structurc and decoding" Te!e­
vi�ion Monognıphs, l l , Briıısh Fi lm Institute, Londra, 1 980.

Morley , j . , Family Tclcvision, Comedia, Londra, 1 986.
Radway, J . . Reading the Romance, University of North Carolina Press,

Chapel Hill, NC, 1984.

Silvcrstone, R . , "From audience to consumcrs: The household and the
consumption of communication and information technologies",
Europeanjournal o!Comm ımicacion, 6,2: 1 35-54, 199 1 .

\ ı 88

5 .4 1ZLEY1 C1N1N ULAŞMASI, S EÇ!Ml VE B EGENlSl

Başlangıcından beri araştırmaları harekete geçiren, kitle
iletişiminin bir özelliği olan izleyicinin 'görünmezliği' idi.
Kitle ilet işim araçlarını kullanan veya işletenler görülmez
kamularının kim, ne zaman ve kaç kişi olduğunu bilme
gereksinimini ivedilikle duyuyorlardı. Bu durum özellikle
araştırma olmaksızın izleyici hacminin yalnızca dotaylı ve
kabaca tahmin edi lebileceği radyo ve televizyon yayınları
için geçerliydi. Tam tersi ne, müzik, kitaplar, dergiler, film­
ler ve gazetelerin hepsi izleyicinin izleme ve ilgisi hakkın­
da birtakım doğrudan kanıtlar verir. TV ve radyo yayıncı­
lığında yalnızca izleyicinin hacmi değil, ayrıca mesaj al­
manın niteliği de öngörülemez; çünkü izleme alışkanlığı
oldukça farklılık gösterir ve sık sık kanal değiştirme söz
konusudur.

Yayıncılar büyük oranda araştırmaya (olaydan sonra)
dayanırlar; izleyicileri hakkında üç temel gerçeği bilmek
isterler: Farklı kanal ve programlardaki hacmi; izleme de­
recesi; ve tatmin olma veya beğenme derecesi. Belirsizlik,
ortaya çıkan sorunların üstesinden gelme çabalarında bir­
çok dahiyane fikir doğurmuştur. Yeni teknolojiler (özellik­
le kablo ve uydu) ve uluslararası iletimin mümkün kıldığı
kanal sayısındaki artış durumu şiddetlendirmiş; 'izleyiciyi'
daha da az öngörülür ve dengesiz yapmıştır.

5.4 .1 Farklılaşmış lzleyici Ulaşımı Modeli

Belçikalı araştırmacı Roger Clausse'un (ı 968) çalışmasın­
dan alınan iletişimci olacak kişinin bakış açısından görül­
düğü şekilde izleyicinin temel nitelikleri Şekil 5 . 4. 1 'de
gösterilmiştir

Her ne kadar bu model kural o larak, tüm kitle iletişim
araçlarına uygulanabilirse de aslında TV-radyo yayıncılığı

\ ı89

llefiŞi/n Modelleri

için geliştirilmiştir. Dış bant, yayımlanan mesajların alınma­
sında neredeyse sınırsız olan potansiyeli temsil eder. lkinci
bant, mesajı alımlamada uygulanan gerçekçi maksimum
sınırlan belirtir (coğrafi alımlama alanlarında o turma ve
mesajı almak üzere gerekli aparatlara sahip olma ilc tanım­
lanan polilnsıjel kitlc ile tişim araçlan kamusu).

(1) Sunulan mesaj

(2) Alınabilir mesaJ

0) Alınan mesaj

(4) Kaydolan mesaj

(5) kselle�ıirılen mesaj

5cki/ 5.-I. J farklılaşmış izleyici ulaşımı (rcach) şcınası.
(Ciaussc 1 968)

Bu potansiyel izleyici sabit değildir, ancak araç-gereç
a lmada bireysel o lanak ve kayıt, play-back aletlerinin olup
olmamasına göre değişebilir. Ayrıca, belirli bir mevcudiyet
(availability) veya uygunluk (c ligibility) tanı rnma da da­
yanır. Örneğin, potansiyel izleyici belirli yaş grubu altın­
daki çocuklan ve bazı diğer izleyici veya dinleyici karego­
rilerini dışanda bı rakabilir. Bazı nedenler söz konusu ol­
duğunda 'potansiyel \zleyici' kavramı zamanı da goz önüne
almalıdır; örneğin, günün erken bir saati ilc gündüz ve ge­
cc izleyicisi arasında ayırım yapınalıdır

Üçüncü bant , kitle i letişim araçlannın bir diğer boyu­
tunu, radyo veya televizyon kanalı veya programı tarafın­
dan ulaşılan jjcrçek izleyiciyi tanımla r. Bu, genellikle ızlc-

l ı9o

lzl<'yicivi Merkez .4./an Modeller

yici ratingleri (çoğu kez potansiyel izleyicinin yüzdesi o la­
rak ifade edilir) tarafından ölçülür. Dördüncü ile ortadaki
bantlar izleme ve etki derecelerini belirtir. Bunlardan bazı­
ları, içeriği fark e tme ve hatırlama kabiliyetine ve belli bir
programla geçirilen zamana göre, ampirik olarak ölçülebi­
lir. Clausse araştırmasında izleyicilerin olağanüstü derece­
de dengesiz olmaları ile ayrıca bu şekilde temsil edilen 'is­
raf üzerinde durur; çünkü yayımlanan mesajların izlenme
ve dikkat çekme potansiyel lerinin yalnızca çok az bir kıs­
mı izleyicilerce tüketilir. Yazar değişik kitle iletişim araçla­
rı kamuları arasındaki niteliksel farklılıklara da d ikkati çe­
ker. Bunlar dağınık bireylerin kit le iletişim aracı tarafın­
dan bazı yayın biçimleriyle yoğun ve paylaşılan bir dene­
yimde bir araya getirildiği 'komün' durumundan uyumlu
bir birlikteliğe bazen de kitle durumuna (birey yığınları)
kadar çeşitl i l ik gösterir. K itle durumu planlanmamış bir
uzaklaşma için kitle i letişim araçlarının çeşitli, gündelik ve
alışkanlık haline getirilmiş kullanımı demektir.

5.4.2 Televizyon Program Seçimi

Kitle i letişim araçları endüstrisinin çoğu uygulamacıları
kit le iletişim araçlarının 'kullanım ve doyum' kurarncıları
ile birlikte izleyicinin belirli beğeni, ilgi ve tercihleri oldu­
ğunu kabul ederler. Bu beğeni, ilgi ve tercihler bazı içerik
tarzlarının seçimi ile ilişkilidir . Izleyicilerin tercihlerinin
ne olacağı hakkında fikir sahibi olmak, kitle iletişim araç­
ları endüstrisinin siyasa ve planlamast için önemlidir. Ne
yaz ık ki izley ic inin sürekliliğinin ve manı ığının olduğu
sayı lıısı , çok fazla ampirik destek bulmamıştır. En önemli
nedeni te levizyonun (ve radyo) kullanılmasının alışkanlık­
la fazlasıyla i l işkili olması ve düşünmeden yapılan b ir faa­
liyet ıJlmasıdır Cırneğin, yalnızca t elevizyım seyretme gibi
ki t l e ılet işim aracı tarafından sunulan t atminler belirli

lleli�'im Modelleri

program veya içeriğe dayalı dürtüleri ve seçimleri (Barwise
ve Ehrenberg 1 988) bağına eğilimindedir. Bunu düşüne­
rek Webster ve Wakshlag (1 983) , program seçimiyle iliş­
kili başlıca açıklayıcı etmenleri sistematik bir şekilde d ü­
zenlemeye çalışan, ancak izleme durumunda içerik dışın­
daki e tmeniere görece daha çok ağırlık veren program se­
çimi modelini oluştururlar. Model üç sayıltı ileri sürer: Bi­
rincisi, mevcut program seçeneklerinin yapısı sabittir; ikin­
cisi, televizyon 'bedava bir mal'dır', öyle ki aynı anda mev­
cut olan programların bedeli izleyici i çin aynıdır; üçüncü­
sü, model tek bir izleyiciyi zaman içinde belli bir anda ele
alır (gerçi yapılan seçimler kümelenmeye açıktır) .

Birincil bağımlı değişken (açıklanacak başlıca öğe)
program seçimidir Açıklayıcı modelin genel akışı ilgili ok­
ların sayılarla belir tildiği Şekil 5. 4. 2'de şu şekilde açıkla­
nabilir. Belirli bir an'da izlenmek üzere belli bir programın
seçilmesi öncelikle, izlemek isteyen bir izleyici (l); ikincisi
o anda sunulan programlar varsa (2) söz konusu olur.

türü
tercihlerı

Izleyici mevcudıyt•ıi

: - - -
ı (2) Mevcut

ı PROGRAM :
ı SEÇIMI

ı--- program
'- _ _ _ _ _ _ _ _ : seçenekler

Seki/ 5. 4.2 Televizyon programının seçimi modeli.
(Webstcr ve Wakshlag 1 983)

1 192
yapısı

lz/eylcip· Merkez Alan Medeller

lzleme seçimi normalde izleyicinin genellikle beğen­
diği (program türü tercihi) programlar kategorisinden ya­
pılır (3) . Bireyin esas seçimi gerçekten izlemeyi tercih ede­
ceği aynı tür belli bir programla aynı olmayabilir (örneğin,
diğer bir kanalda farklı bir haber yayını) (4). Program ter­
cihlerinin (5 ve 6) (esas seçim değil) nedeni olan genel bir
geri plan değişkeni, yukarıda tartışılan (5 . 1) dürtü, ilgi ve
beklentilere karşılık olan 'izleyici gereksinimleri' e tmenidir
Seçim yapma ile ilişkili diğer iki belirgin etmen şunlardır:
Seçimlerin kolektif olarak veya oybirliğiyle yapılabileceği
izleyen grubun (örneğin, aile çevresi) etkisi (7 ve 8) ; ter­
cih edilen türde programın mevcut olduğuna ilişkin izleyi­
ci duyarlılığı (9) .

Etki yolları yön gösteren oklarla gösterilmektedir. Ba­
zı oklar izleyiciye doğru gider, bazıları iki yönlüdür. Özel­
likle, izleyici mevcudiyetinin uzun-dönem 'gereksinimler­
le' C l O) , belirli içerikler için yerleşik tercihler le (l l) ve
daha da kısa zamanda neyin var olduğunun farkına vanl­
masıyla (l 2) etkilendiğini belirtebiliriz. Modeldeki bazı
öğeler kısaca şu şekilde açıklanabilir:

Program seçenekleri yapısı: Belirli bir zamandaki se­
çenek sayısı belli bir zamanda sistemdeki kanal sayısından
daha fazla değildir (bazen 'enine' seçim boyutu olarak ad­
landırılır) . Gerçek seçim çoğu kez aynı anda aynı tip prog­
ram sunan rekabet halindeki programcılar taraf ında n sı­
nırlanır. Izleyicinin belirli bir kanala yerleşik bag!Jiıgınm
olduğu durumlarda seçim daha da sınırlanabilir. Gerçek
seçimi sınırlamanın yanı sıra program takvimi izleyicinin
halihazırda seyredilen aynı kanalı izlemeye devam etmesi
eğilimi olan 'kalıtımsal etki' yoluyla seçim üzerinde önemli
bir etkiye sahiptir.

Program türü tercihi: Izleyicilerin belirli içerik çeşitle­
ri için tutarlı tercihleri olduğu çoğu kez kabul edilse de iz­
leyicilerin ortak bir program kategor isine sahip olup ol­
madıklarını söylemek güçtür . Webster ve Wakshlag araş-

lleflşım Modellerı

tırmaların böyle bir kategori biçimini tanımlama konusu­
nu öncelikle ele alması gerektiğini düşünür.

Izleyici mevcudiyeri: Çeşitli şekillerde özellikle az çok
a ktif rerimlerle kavramsallaşrırılabilir. Pasif bir ver::.iyonda,
'mevcudiyet' bir televizyon alıcısına ve i zlemek üzere za­
mana sahip olma demek olabilir. Aktif olarak algılandığın­
da gereksinimleri ratmin e tmek üzere bilinçli olarak bir
kitle ilerişim aracı deneyimi aramayı akla getirir. Websrer
ve Wakshlag'ın belirniği gibi, "mevcudiyet, belli televiz­
yon içeriği ile hiçbir ilgisi olmayan seçimde bulunma dav­
ranışına o ldukça değişik şekillerde e tki yapar" ve "içeriğe
dayalı izleme kalıplannın olmamasından en fazla sorumlu
ermendir''

Izleyici grubu: Izleyicinin seçimde bulunması üzerin­
de duran kuramlar, televizyon izlemenin genellikle arka­
daşlarla ve aile ile birlikte yapıldığı gerçeğini çoğu kez göz
ardı ederler. Tek başına bu gerçek, bireysel program seçi­
minin (örneğin, dizilerde birbirini rakip eden episodları iz­
lemede turarsızlık Barwise ve Ehrenbrrg ı 988) rasrge­
leliğini büyük ölçüde açıklayabili r M odelin belirniği gibi,
izleyen grubu n (türü) kendisi de program seçiminden er­
kilenebilir (tersi olabileceği gibi) .

Duyarlılık: Mevcut program seçeneklerine çeşitli de­
recelerde duyarlılık vardır. Duyarlılık yalnızca programda
ne olduğu hakkında bilgi sahibi olmak değil . aynı zaman­
da seçimde bulunmaya erkide bulunacak kadar güçlü olan
içeriğe karşı beğenme ve beğenmeme wtum/;m da demek­
tir (Bkz. 5 . l . 3) . Duyarlılığın olmaması her iki d urumda da
daha önce sözü edilen izleyici davranışı rastgeleliğine kat­
kıda bulunacaktır.

5.4 .3 Kanal Çokluğu Durumunda izleyici Seçimi

Bu bölümde değinilen televizyon izleyicilerinin seçimine
ilişkin çoğu düşünce, izleyicilerin sınırlı sayıda olduha

1 194

lzlepciyi Merk c:: A/;m Model!t'l

benzer kanallarta karşı karşıya olduğu durumlara ilişkindir.
Kablonun yaygınlaşmasıyla giderek artan bir biçimde bu du­
rum geçerliliğini yitirmiştir. Örneğin, Heeter'a göre (l 988) ,
kabiolu televizyon kitle iletişim araçları bağlamını başlıca
üç şekilde değiştirir. Birinci olarak, yalnızca kanal sayısı
bile izleyicilerin alternatifiere duyarlılığını daha da zorlaş­
tırır ve seçim işini çok daha karmaşık hale getirir. I kinci
olarak, tercih ile izlemeyi birleştirme işini kolaylaştıran bazı
uzman kanallar (örneğin, haber, film, spor, müzik) ortaya
çıkmıştır. Üçüncü olarak, uzaktan kumanda ile seçme, ka­
nal değişti rmeyi ve TV alıcılarının daha aktif olarak kulla­
nılmalarını kolaylaştırır.

Değişen durumlarla başa çıkmak üzere, Heeter prog­
ram seçiminde yeni bir enf arınasyon-işleme modeli ileri
sürer. Bu model, izleyicilerin program alternatiflerine karşı
duyarlı olup olmadıklarını veya nasıl duyarlı olduklarını
göz önüne alır. Temelde mo('e l , izleyicinin düzenli olarak
program enformasyonu ve gözlem yoıuyla yöntendirildiği­
ni böylece seçim için bir strateji geliştirdiğini ileri sürer.
Mode�deki başlıca yeni öğeler, 'kanalla tanışıklık' ve 'kanal
repertuarı' (birey veya ev sakinlerinin düzenli olarak sey­
rettikleri kanallar grubu) kavramlarıdır. Söz konusu olan
başlıca süreçler şunlardır: Enformasyon için program reh­
beri kullanımı; neyin mevcut olduğunu görmek üzere yön­
lendirici arayışlar; izleme kararı; izleme seçiminin periodik
olarak tekrardan değerlendirilmesi. Genel sekans şu şekil­
de olacaktır: Halihazırda yerleşmiş kanal 'repertuarına'
bağlı olarak enforme edilmiş arayış; izleme kararı; tekrar­
dan değerlendirme; yenilenen arayış vs. Modelin başlan­
gıctaki ampirik sınaması , başlıca kavram ve süreçleri ge­
çerli kılar, ancak aynı zamanda söz konusu olan enfor­
masyon-işleme becerilerinin oldukça dengesiz bir şekilde
nüfusa dağılmış olduğunu belirtir

Bu model , içerik etmenlerınin önemini ve daha en­
fo:me edilmiş w etkin seçimde bulunma olasılığını tekrar

Ilerişim M adelieri

öne sürer. Bu nitelikler bireysel alıcı mülkiyeri ve video
kaydedicilerin yaygınlaşmasıyla daha da kuvvetlenecek gi­
bidir.

5.4.4 Televizyon Programının Begenilmesi

Izleyici seçiminin (ve bireysel seçimler toplamından çıkar­
tılan ratinglerin) ötesinde yatan bir soru, izleyici tepkisi,
değerlendirmesi veya beğenisidir. Alımlamanın 'niteliğinin'
ölçülmesi (televizyonun niceliksel ratinglerinden farklı
olarak) birçok tartışmaya neden olmuştur. Programın ger­
çek ni teliğinin yalnızca izleme oran larını n yüzdeleriyle or­
taya kanamayacağı birçok kez ileri sürülmüştür. Nitelik ile
popülerlik ilişkisi hakkındaki tartışmaların yanı sıra içeri­
ğin herhangi bir özelliği ile hiçbir ilişkisi olmayan birçok
etmenin seçimde bulunmayı belirlemede önemli bir rolü
olduğu (örneğin, zamanlama, grup halinde izleme, mevcut
alt ernatifl er) Şekil 5 .4 . 2'de açıkça görülmektedir. 'Nitelik'
algılamalarını ölçmede başlıca engellerden biri ne olduğu
konusundaki belirsizliktir. Çoğu kez, sadece yüksek dere­
cede izleyici tatmini (beğenme) demektir, fakat bazen esas
eğlenceden bağımsız olarak içerik, sunum, oyunculuğa vs.
atfedilen (izleyiciler veya diğerleri tarafından) bir değere
ilişkindir.

Izleyici araştırma deneyiminden de anlaşıldığı gibi 'ni­
celiksel' ve 'niteliksel' ratingler çok fazla karşılıklı ilişki
içinde değildir (Leggart 1 9 9 l) . Bu, kısmen düşük düzeyde
izleyici seçiciliği, kısmen de izleyicilerin neye hayranlık
duyduk ları ile gerçekte neyi seyretm eyi seçtik leri arasında
yaptıkları ve yapabildikleri ayırımdan kaynaklanır Niteliği
ölçme yöntemleri konusunda oldukça büyük bir anlaşmaz­
lık vardır ve sonuçlar elde edildiğinde bu sonuçlarla ne
yapıl abileceği her zaman açık değildir. Ne var ki izleyicile­
rin programtın bcğcnmc (kamuoyı.ı 'rating'lerinden bağım-

ı
1 '96

Izleyiciyi Merkez A lan Modeller

sız olarak) göstergeleri yayıncılar için kişisel olarak ve si­
yasa ve karar oluşturmak üzere önemli olabilir.

Şekil 5. 4 .3 'teki model, 'izleyici' tarafının değişkenleri
o larak düşünebileceğimiz e tmenlerle (solda gösteri len)
içeriklsunuş (kitle iletişim aracı) değişkenleri (sağdaki! er)
arasında ayırım yapar.

l. Toplumsal � durum ve
kültürel
kap ital

3. Beğeni ler ve � ;ıc:

i ;.....
tercihler),. W- (kişisel proje) � <C r2 TV izleme ı > p,; ;:ı:l <C alı şkanlıklan > r

� {}
r<

u >
;o

:>-

� >ıl -ı ...ı > N ;:ı:l
>

� "Tl

�
Şekil 5. 4.3 Izleyicinin beğenisini etkileyen faktörler modeli.

Açıklanacak başlıca değişken, programın aldığı izleyi­
ci beğenisi (1) düzeyidir. 'Izleyici' tarafında açıklayıcı po­
tansiyel değişkenierin çoğu Şekil 5 . 4 . 2'de seçim yapmaya
uygulanantarla aynıdır. Her seçimde bulunma bir tatmin
beklentisiyle (az çok Şekil S. l . 3'te 'aranan doyum'la aynı­
dır) birlikte söz konusudur (TB) . Buna karşılık gerçekte
elde edilen tatmin (ET) izleyici taraf ında n zihinsel o larak
sınanır. Pozitif denge (ET > TB) , yüksek beğeni içeren
ratingleri ve aksi durumlarda tersini üreteceğe benzemek­
tedir. Diğer bir deyişle, bu modeldeki izleyici beğenisi (B) ,

1 1 97

1/etJ:,im Modelleri

deneyimin beklenti ile eşleştirilmesinin ampirik bir sonu­
cudur. Gerçek nitelik hakkında yargıda bulunma ile aynı
değildir. Içerik tarafında tatmin düzeyine katkıda bulun­
ması olası başlıca etmenler şunlardır:

* Tür veya format, gerçek program deneyimiyle eş­
leştirilebilecek tür tercihi demektir .

* Çekici/ik, bazı içerik örneklerine verilen sanatsal
veya kültürel değerlere denir Bu değerleri izleyici fark
eder ve beğenir.

* Yıldızlar, tanınmış kişilerle cezbeden bir program,
bu kişilerin varlığı sonucu büyük olasılıkla çok beğeni
toplayacakrır.

* Tanıtım, ileri derecede tanıtım tatmin edilen ya da
edilmeyen ni tel ik beklentiler i doğurabilir; hatta deneyim­
den bağımsız olarak nitelik konusunda ikna edici olabilir.

* U/aşı/abi/irlik, özelli kle izleyiciler için tanışıklık
veya zorluk düzeyine ilişkindir. Sanatsal veya entelektüel
niteliklerin farkına varılamaması düşük beğeni düzeyi gös­
teren ratinglere yol açabilir.

* Program çevresi, diğer kanallarda aynı zamanda
mevcut diğer programlarla yapılan karşılaştırma demektir.
Göreedi olarak beğeni düzeylerine e tki eder.

* Üretim değerleri, içerik, yıldızlarda olduğu gibi,
serler, çekim mekanı, kostümler, müzik, aktüalite, hareket
vs. i le ilgili beklentilere göre yargılanabilir.

Elde edilen tatmini sınamanın en temel yolu izleyici­
nin enformasyonel içerik durumunda edindiği 'bilgi' ya da
kurgusal/yaratıcı içerik durumunda edindiği 'katılım' de­
recesidir (Bkz. 5 . 1 .4 .) . Yukarıda belirtildiği gibi, bu mo­
delde ele alındığı şekilde izleyici beğenisi, programın içkin
'niteliğine' ilişkin izleyicilerin nitelendirmeleriyle karıştı­
rılmamalıdır; çünkü bunlar çoğu kez kişisel tatminden ba­
ğımsız olarak yapılan eleştirel kararlardır.

Kaynakça

Aarwıse, P ve Ehrenberg, A. , Telcvision and its A ııdicncc, Sage, Londra,
ı988.

Clausse, R . , "The mass puhlic at grips with mass communicalion" ln­
ternatiollal Social Sciencc jo urnal, 20, 4· 625-4 3, 1968.

Heeter, C.. "The choice process model" s. ı 1 - 32, içinde Heeter C . ve
Greenberg B., Cablcvicwing, Ablex, Hillsdale, N] , 1 988.

Leggatt, T . , " ldentifying the undefinable", Swdics of Broadcastiug, 2 7·

ı 1 3-32, 1 99 1 .

Webster, J G . ve Wakshlag J .] . , "A theory of television program
choice " , Comm ıınication Rcscarch, 1 0 , 4: 430-46, 1 983.

6. Kitle lletişim Araçlarının
Örgütlenişi, Seçimi ve Üretimi

�

6. 1 TOPLUMSAL KUVVETLER ALANINDA
KlTLE lLETlSlM ARAÇLARI

Kitle iletişim araçları üretimine i lişkin araştırmalar, çoğu
kitle iletişim kurumlarının yüksek derecede kamu izleyici­
liğiyle nitelendirilebilecek bir çevrede işlevlerini sürdür­
düğünü ve toplumdan, ekonomik ve ticari dayanakların­
dan ve izleyicilerden gelen çok sayıda ve bazen birbiriyle
çelişen taleplere maruz kaldığını belirlem iştir. Ger b n er
(1 969) , kitle iletişimcilerini çeşitli dış 'güç rollerinden' ge­
len haskılara karşın çalışmalarını sürdürenler olarak sergi­
lemiştir. Bunlara müşteriler (örneğin, reklamcılar) , rakipler
(diğer kitle i letişim araçları) , otoriteler (siyasal ve yasal)
dahildir. Listeye şunları ekieye biliriz: yatırımcılar; mülki­
yet sahipleri; diğer toplumsal kurumlar; içerik üretenler
(haber ajansları, telif hakları sahipleri vs. , baskı grupları ve

!lell�>inı Mı><kllcri

halkla ilişkiler kaynakları) . Otoritelerden ve etkili toplum­
sal kurumlardan bazılannın ikili bir gücü vardır: Kendi
kendilerine hareket gücüne sahip olabilirler ve ayrıca kitle
ile tişim araçlarınca haber kaynaklan olarak gereksinim du­
yulabilirler.

Buna ek olarak, tüm kitle iletişim araçları kurumlan
kendi izleyicileri veya ileride izleyicileri olacak kişiler tara­
fından sınırlandınlı rlar. Esas hareket gücünün derecesi,
aynı zamanda gücün dengesi bir durumdan diğerine deği­
şiklik gösterir; ancak bir kitle iletişim kurumunun genel
durumunu çoğu kez kaçınılmaz ve bunaltıcı zaman kısıt­
lamalanna göre üretimde bulunma gereksiniminin artırdı­
ğı, sürekli potansiyel çatışma ve baskı belirler. Şekil 6. 1 . 1 ,
her ne kadar öncelikle haber servisleri (basın veya yayın)
düşünülerek çizilmiş olsa da, kitle iletişim kurumlannın
bu genel durumlarını yansıtınayı amaçlar.

l Baskı
gruplan

aıııaçlaıı;
kar, ıkıışım, beceri

5ekil 6. 1. 1 Kitle iletişim örgütü: Talep ve sınırlama kaynakları.
(McQuail 1 987)

Kirlc· Ilerişim Ar;ı,-/;mnın (Jrgıiflcm�<l: Seçimi ı· e Urerimi

Şekil, bir (haber) kurumunun birkaç talep kaynağıyla
veya sınırlamasıyla ilişki kurmak zorunda olduğu gerçeği­
ni gösterir. Özellikle de izleyicisiyle; sahipleriyle; çeşitli
toplumsal ve siyasal kurumlarla (örneğin, ticari şirketler,
eğitim, sağlık, siyasal organlar) ; reklamcılarla; potansiyel
içerik üretenlerle (haber ajans ları ve diğer kurumlar) ; ya­
yıncılık söz konusu olduğunda düzenleyici kurumlarla.
Daha 'mesafeli' baskı ise genelde finans kurumları ve top­
lum tarafından yöneltilir.

Bu ilişkilerin görece önemi, söz konusu iletişim ku­
rumunun baskın amacına göre değişir. Tanımlanan başlıca
amaçlar şunlardır: Mülkiyet sahipleri veya ortaklara kar
sağlama; bazı 'ideal amaçlar' (bazı kültürel, toplumsal veya
siyasal nedenlere hizmet eden) ; izleyicileri çoğaltına ve
hoşnut kılma; reklam karını çoğaltına (T unstall ı 9 7 1) . Bu
amaçlar çoğu kez örtüşür, fakat ender olarak tamamıyla
birbiriyle çakışır. Farklı dış amaçlar olduğu gerçeği aynı
zamanda kurumlar içinde farklı amaç ve çalışma kültürleri
olacağı anlamına da gelir. Amaçta farklılıklar, kar veya iş
idaresi yönelimli olanlar ile, mesleki veya teknik yönelimli
olanlar veya öncelikle iletişimsel amaçlarla ilgilenenler
arasında doğabilir (Engwall 1 978).

Kaynakça

Engwall, L, Newsp;ıpers as Organizacions. Farnborough, Saxon House,
Hants, 1 978.

Gerbner, G . , " l n'Stitutional pressures on mass communicators" , s. 205-

48, içinde Halmos, P (der.) , The Sociology of Mass Mediii Com­

municawrs. Sociological Reviw Monograph, 13, University o f Kee­
le , 1 969.

McQuail, D., Mass Commımicacion Theory, ı . Baskı, Sage, Londra,
1 987.

Tunstall,].,)ournaliscs ac W or k, Constable, Londra, 1 9 7 1 .

6 .2 Gl EBER VE JOHNSON'UN KAYNAK-MUHABlR
lLlŞKlLERl MOD ELi

Yukanda çizilen tipik haber örgütü nedeniyle, kitle ileti­
şim araçlannın örgütsel yönetimi üzerinde duran çalışma­
lardaki başl ıca konulardan biri ki t le i l e tişim aracı ve bu
araçların haber kaynaklan (özellikle de olumlu muamele
veya reklamcı yandaşı içerik, kaynaklara ulaşma ve izle­
mek üzere talep ve baskılar karşısında sürdürülebi lecek
özgürlük derecesi) arasındaki ilişkilerdir. Birkaç potansi­
yel baskı kaynağı ve biçimi vardır (Mc-Quail 1 992) ; genel
olarak bunlar hep birlikte kitle iletişim araçlannın özerkli­
ğine ve bir olasılıkla güvenirliğine tehdit oluştururlar. Bu­
rada açıklanan model, rutin bir haber muhabirliğinin ge­
tirdiği, bazen dayandığı, bir tarafta normal kaynakların ve­
ya 'haber yapıcıların' (newsmakers) , öbür tarafta muhabir­
Ierin olduğu bir işbirliği ortamının var olduğu tipik du­
rumlara uygulanır.

Kaynak ve muhabir rolleri üzerine yapılan bir çalışma­
nın yazarlan olan Gieber ve Johnson (l 96 l) muhabirler ve
kaynaklar arasındaki ilişkide en azından yerel topluluk dü­
zeyinde bazı alternatif olasılıklan göstermek üzere Westley
ve Maclean modelindeki (2 .5) bazı temel öğeleri kullanırlar.

Model üç bölümde gösterilebilir; Şekil 6 .2 . 1 , 6 .2 .2 ve
6 .2 .3 'ün her biri, ilişkinin yapısındaki bir olasılığın yerine
geçer. Her durumda, sembol A kaynaktır, modelin kısmen
türetildiği Westley ve Maclean modelindeki A veya 'savu­
nana' koşuttur. lletişimcinin rolü olan sembo l C bu du­
rumda 'Belediye Meclisi muhabirliği' i le görevtendirilmiş
muhabirdir. Model, yerel politikayla ilgili haberleri işleyen
muhabir hakkında yapılan ampirik araştırmalardan kay­
naklanır.

Şekil 6 .2 . l 'de gösterilen ilişki yazarlar tarafından şu
şekilde açıklanır: " lki iletişimci olan A ve Cnin iletişim

Kir/e 1/ctf,,-fm Araçlamılli c)r;Nutfeni,<J: Seçimi ve lJreriwi

eylemleri kendi anlam çerçevelerinde (daireler), fazlasıyla
farklılaşmış bürokratik işlevlerden, rol dağılımı ve algıla­
malarından, toplumsal mesafeden, değer yargılarından vb.
ayrı o larak meydana gelir. Kanallar içindeki (çift hat) en­
formasyon akışı formel olma eğilimindedir.

o � o
Şcki/ 6.2. 1 Ayrı kaynak-iletişimci rolleri (Gieber ve johnson 1 961) .

Model, klasik özgür basının durumunu temsil eder.
Böyle bir durumda söz konusu toplumsal sistemler arasın­
da, 'haberi oluşturan' ile ne olduğunu objektif olarak haber
veren arasında tam bir bağımsızlık olduğu varsayılır. Bu
durum kaynak ile gazetecinin sık temasta bulunmadıkları
ve aralarında mesafenin bulunduğu durumlara uygulana­
bilir.

Şeki/ 6.2.2 Kısmen asimile olmuş kaynak ve iletişim ci rolleri.
(Giebcr ve johnson 1 96 1)

Şekil 6 .2 . 2'deki ilişki şu şekilde ifade edilebilir: A ve
Cnin anlam çerçeveleri örtüşmektedir. Iki iletişimci i leti­
şim rollerini yerine getirmek üzere birbirleriyle işbirliğin­
de bulunurlar, kısmen de iletişim rolleri ve eylemlerinin
altında yatan değer yargılarını paylaşırlar.

llişkinin bu versiyonu uygulamada böyle bir ilişkide
olabilecek olana daha yakındır. Katılanlar birbirleriyle iş­
birliği yaparlar, kendi işlevleri hakkında ortak anlaştıkları

1 205

1/cu�im Modelleri

bir algılama oluştururlar. Birlikte bazı amaçları vardır, bi­
rinin gazeteye belli bir hikayeyi sokma gereksinimi vardır,
diğerinin de yazı işleri müdürünü tatmin edecek haberleri
almaya. 'Öğrenme gcr•k'->inimi' olan kamunun tarafsız ara­
cı olma durumunda olan C rolünde bağımsızlık adına bazı
kayıplar olacağı yolunda belirtiler görülebilir. Şekil 6 .2 .3 'te
gösterıle-n versiyon hakkında yazarlar şöyle der: " l letişim­
cil erden birinin anlam çerçevesi diğeri tarafından özüm­
senmiş veya elde edilmiştir; rolün uygulanmasında ve dC'­
ğer yargılarında ayırım yoktur. Kural olarak model her
yönde asimilasyon sürecini içerebi l ir Riı kamu görevlisi­
nin yalnızca basının ilgi ve taleplerine göre enformasyon
sağlayabileceğini anlamak mümkün olacaktır.

Şcki/ 6.2.3 Asim ik olmuş kaynak-ilelişimci rolü.
(Gicbcr ve Johnson 1 96 1)

Gerçekte asimilasyon yönünde gelişen baskı çoğun­
lukla diğer yöndedir, z ira enformasyon üreten çoğu kez
i lişki içinde daha güçlü bir pozisyondadır. Günlük olaylar­
da haberlerin verilmesi veya geri çekilmesi, uzun dönemde
yetersiz ya da i stenmeyen türde bir üne göre daha etkili bir
kuraldır. Modelin dayandığı araştırma örneği böyle bir yo­
rumu desteklemektedir. Birçok sosyalist toplumda veya to­
tal i ter ya da otokratik kontrolün olduğu durumlarda oldu­
ğu gibi basının amaçları toplum amaçlarıyla tanımiandı­
ğında da asimilasyon meydana gelir .

J orum

Modeller genelde kaynakları ve muhabirieri karakterize
eden işbirliği ve asimilasyon çizgisinin evrelerini bir bütün
olarak temsil eder şekilde ele a lınmalıdır. Muhabirin anlık
iş amaçlarından ayrı olarak işbirliği yapma eğilimi hem
kaynağın hem de yerel gazetenin ıa�dıkkyeceği genel bir
değer yargısı olan ' toplumun iyiliği' çerçevesinde doğrula­
nabilir. Böyle bir değer yargısı çaıışmaya yönelik habnci­
liği veya yerel görevli ler ve onların faaliye ıleri hakkındaki
'olumsuz' haberlerin anlaıılma�ını engeller Böylelikle , iş­
birliği yalnızca kişisel çıkardan kaynaklanmaz.

Model, 'eşik bekçisi'nin daha geniş toplumsal ilişkiler
ve normaıif kanıroller sisteminin bir parçası olduğunu iyi
bir şekilde haıırlaıır . Ayrıca, önemli bir gerçeği, haberlerin
eşik bekçisi'nin tarafsız koliar ına akmadığı gerçeğini ele (ha­
ber ajanslarından gelen haberleri seçme konusunu ele alan
çalışınaların i leri sürdüğü gibi) sergiler. Aksi ne, haberler
kaıılanların iş çıkarları ve esas kaynağın bazı amaçları ve
izkyıcinin tahmin edilen ilgi alanlarının hep birlikıe önemli
rol oynadığı bir tür pazarlıkıa aranır ve oluşturulur.

Haber araçlarını ele alan bazı çalışmalar, her ne kadar
normal olarak ıam 'asimilasyona' varılınasa da belirtilen
tarzda bir işbirliğinin gerçeklcşı iğini ileri sürer (Sigal 1 97 3;
Chibnall 1 97 5 ; Ericson vd , 1 98 7; Murphy ve Franklin,
1 99 1) Çoğu kez kaynak tarafında i yı bir halkla i lişkiler ve
enformasyon hizmet leri ik ki ı le ilclişiın araçları ıarafında
bir t embell iğin bi rleşmesinden böyle b i r sonuca varı l ı r gibi
gözükme-kt edir. K i t le i leıişi ın araçlannın avantajı , bir çeşit
' enfnrma�yon yardımı' da nlabil i ı Sürecin , kitle ile t işim
araçları muhabirliğinin yerel \ ' C' o;,chit düzeyinde meydana
gelmesi (Bkz . Ericson vd 1 987 ; Fıshman 1 9()0) nlusal
düzeyde meydana gelme�indcn (Gans 19/9) daha olasıdır.
lşbırliğinin nerede asimilasyona dönüşı üğünc karar ver-

ı 207

ilerişim Modelleri

rnek çoğu kez zordur. Bazı ortamlarda o toriteler, haber
değeri yüksek olan kıt enformasyona ulaşınada çok güçlü
kontrol pozisyonuna sahiptir ve haber araçları ya kendi
seçimleri ya da gereklilik yüzünden resmi siyasaya asimile
olurlar. Böyle bir durum örneğin, Falkland Adaları ve Kör­
fez Savaşı o laylarında meydana gelmiştir.

Kaynakça

Chibnal l , S . , Law and Ordcr News, Constable. Londra. 1 9 75.
Ericson, R. V Bar anak, P M. v e Chan, J . B . L. , Visualizing Deviilnce,

Universiliy of Toronto Press, Toronto, 1 987.
Fishman, j . , Man ufacwring the News, U n iversity of Texas Press. Austin.

1 980.
Gans. H.] . , Decıding Wlıa(s News. Vintage Books, New York. 1 979.
Gieber, W ve johnson, W., "The City Ha l l be at: A study of reporıer and

source roles" , }ournalism Quarter/y, 38: 289-97, 1 96 1 .
McQuail, D . , Media Pcrlimnance, S age, Londra, 1 992.
Murphy, D. ve Frankliıı, R. , What News? The Market, Politics and the

Local Press, Routledge. Londra, 1 99 l .
Sigal, L. V . . Reporters and Officials, D.C. Heath, Lcxingıon, MA. 1973 .

6.3 ILETIŞIM ARAÇLARI'NDA EŞIK BEKÇlUGI

Kitle iletişim süreci üzerine yapılan çalışmalarda, özellikle
bir kitle iletişim kurumunda yayımlanacak bir enformas­
yon konusunun seçilmesi veya reddedilmesinin söz konu­
su olduğu durumlarda eşık bekçisi kavramı sık sık kulla­
nılmaktadır.

Kavram, Kurt Lewin'in (1 94 7) evle ilgili yiyecek alış­
verişi kararlarını ele alan bir çalışmasından kaynaklanır.
Enformasyonun her zaman 'eşik alanları' olan bazı kanal­
lardan geçerek aktığını, bu eşik alanlarında kararların ta­
rafsız kurallara veya ki' isel 'eşik bekçileri'ne göre enfor­
masyonun veya malların girmesine izin verilmek veya ka­
nalda devam etmek üzere verildiğini açıklar. Ayrıca yazar,
böylece kitle i letişiminde haberlerin akışı ile ilgili bir kı­
yaslama başl atır . Bu görüş White (1 9 50) tarafından ele
alınır, metropol dışında yayımlanan bir Amerikan gazete­
sinde çalışan, birçok haberi dışlama kararı en önemli eşik
bekçisi faaliyeti olarak görülen, haber ajanslarından gelen
haberleri seçen editör üzerine yapılan çalışmaya uygulanır.
Çalışmayı ele alan model Şekil 6 . 3 . 1 'de şu şekilde açıkla­
nabilir.

N = Haber birim kaynagı

N ı .ı.J,'l = Haber birimini

N2I . 3 ı = Seçilmiş haber birimleri

M = Izleyici

N 1. N4 = Dışarıda bırakılan

haber birimleri

Eşikler

Şcki/ 6.3. 1 White'ın basit eşik bekçisi modeli (White, 1950)

1 209

Iletişim Modelleri

Model, her ne kadar haber ajanslan gündemlerinden
seçme sürecini ele alan sonraki araştırmalara temel oluş­
turmuşsa da, daha sonraki çalışmalarda daha da geliştirilmiş
ve eleştirilmiştir. Kronolojik olarak bu modeli Westley ve
Maclean modeli (yukarıda açıklanan) takip eder. Westley
ve Maclean modeli de diğer özelliklerinin yanı sıra bir e­
şik bekçisi modelidir. Bu m odel, eşik bekçiliğinin meyda­
na geldiği sistemi bütünü içinde önerusemek eğilimindedir

Yorum

Görülen basit yapısının yanı sıra özgün Whi te modelinin
bazı zayıflıklan modelin düzeltilmesine, bazı nedenlerle de
değiştirilmesine yol açmıştır. Öncelikle model, süreci bas­
kı a l tında tutan ve yönlendiren örgütsel etmenleri göz
önüne almaz, üzerinde durulan eylemin bir yerde kişisel
yorum lamalanna neden olur. lkinci olarak model yalnızca
tek bir ana 'eşik alanı' olduğunu ileri sürer. Üçüncü olarak
model, özellikle haberlerin akışı söz konusu olduğunda
oldukça edilgin bir eylem ima etmektedir. Modelden elde
edilen izlenim haberlerin geniş bir yelpazede devamlı ve
serbest olarak aktığı, ancak belirli gazetelere uygun olacak
şekilde kanalize edilmek zorunda o ld uklandır. Tüm bu
eleştirilere rağmen, bu kavramsaltaştırma özgün araşurma­
nın amacının dışındaki konularda fazlasıyla etkili olmuş­
tur. White, iletişimcileri ele alan tüm araştırma okuluna,
bir isimle (eşik bekçisi) katkıda bulunmuştur.

Kitle iletişim araçlanndaki eşik bekçileri yalnızca ha­
ber hikayelerini seçen kişiler olmakla kalmazlar, aynı za­
manda geniş bir yelpazede kitle i letişim araçlanndaki mes­
leki rol leri de üstlenirler; örneğin, sanatçı ve yazar ajansla­
n, kültürel olayların üreticisi veya destekçiteri ve yayınev­
leri gibi (Hirsch 1 9 77) .

Kitle Ilerişim Anıçlmınm Öq(utlenişi, Seçimi ve Oretimi

Eşik bekçiliği kurarn ve araştırması üzerine kapsamlı
bir incelemede Shoemaker (1 99 1) yukarıda gösterilen ba­
sit haber bekçiliğini, eşik bekçiliğinin gerçekleştiği toplum­
sal sistem ve ideolojik, kültürel bağlaını göz önüne alacak
şekilde oldukça genişletmiştir. Ayrıca, yazar söz konusu
toplumsal ve kurumsal etmenlere de (kaynaklar, reklamcı­
ların pazarı, çıkar grupları v e hükümet dahil olmak üzere)
dikkat çeker. Ona göre, eşik bekçiliği çoğu kez birden faz­
la iletişim kurumunu (örneğin, 6 .7'de gösterildiği üzere,
kaynaklar ve haber araçları) içerir ve eşik bekçiliğinin bir­
den fazla eylemi bir kitle i letişim kurumunda gerçekleşir.
Bunlar bireysel düzeyierin dışında, örneğin kurumsal ru­
tinler olarak analiz edilebilir. Sürecin her basamağında se­
çimde bulunma, alıcının beklenen seçim kriterince olduk­
ça fazla etkilenme eğilimindedir. Bu noktaların bazıları
daha sonraki modellerde ele alınmıştır; okuyucu, Westley
ve MacLean modeline de (2 . 5) bakabilir.

Kaynakça

l l irsch, P. M . , "Occupational, organizalional and institutional models i n
mass media research", s. 1 3-42, içinde Hirsch, P M . , Miller, P V
ve K l ine, F G. (der .) , Strategics for Mass Communication Re­
search, Sage, Beverly Hills, CA, 1977

Lcwin, K . , "Channels of group l i fe" Human Rc/ations, l : 1 43-53, 1947

Shoemaker, P j., Gatekeeping. Ncwbury Park, Sage, CA , 1 99 1 .

White, D . M . , "The 'Gatekeepers': A case study i n the selccı ion o f news",
jo uma/ism Quarrerly, 27· 383-90, 1 950.

6.4 MCNELLY'NIN HABER AKlŞI MODELI

White modeline getirilen i lk eleştiri lerden biri , modelin
karmaşık bir habereilik eylemi iç inde normalde bulunması
umulan birkaç eşik bekçisi yerine tek bir eşik bekçisi ser­
gilemesiydi. McNeLLy'nin modeli (1 959) b ilhassa bu soru­
na yönelir; çünkü olay ile en sonundaki alıcı (gazete, oku­
yucu, vb.) arasındaki çeşitli aracı (konumdaki) i letişimcileri
temsil etmeye çalışır.

,
0

® ® ®

Şekildeki sembollere anahtar:
E= Haber degeri olan olgu C2= Bölgesel büro edııörü
C l = Dış haber ajansı muhabiri C3= Apns ana büro ed itörü
C4= Ulkeni n ulusal veya bölgesel büro edııörü
C5= Ajanslardan gelen haberler i seçen ed itör, radyo veya TV haber edııörü
S, SI , S3, vs.= Degişı iri lmış (kısa !tılmış) hi çımierde birbi rini taki p eden haber
R= Alıcı R I , R2, vs.= Aile üyeleri . arkadaş, dernek vs.
S-R= Agızdan agıza degişı i rilmiş şek li yle hi kaye
Kesi k çizgi= geri besleme

Seki/ 6. 4. 1 Mc Nelly'nin haberin değişik 'eşik bekçilerinden'
geçtiğini gösteren haber akışında aracı ileıişimciler modeli .

(Mc Nclly 1959)

1 2 1 2

Kide lko,,·fm Anıçlannm Örgürlcni,,i. Seçimi ı·e lJretimi

Varsayımsal dış bir haber olayı ele alınarak modelin
sergikdiği süreç şu şekilde tanımlanabilir. Dış haber ajansı
muhabiri haber değeri olan bir olgu öğrenir ve bir haber
yazar. Haber önce bölge bürosuna gider, buradan kısaltıl­
mış olarak ajansın ana bürosuna gönderilir. Burada başka
yerden gelen ilgili bir diğer hikaye ile birleştirilebilir ve
ülkenin ulusal veya bölgesel bürosuna gönderilebilir; bu­
rada radyo/tv istasyonunun veya gazetenin ajanslardan ge­
len haberleri seçen editörüne iletilrnek üzere tekrar kesile­
bilir. Bu aşamada okuyucu veya dinleyiciye ulaşmadan bir
kez daha kesintiye uğrar. Bundan sonra da seçim meydana
gelir, hikaye ya tamamıyla bir kenara bırakılır veya tersine
ağızdan ağıza bir dizi insana aktarılır. Süreç boyunca çeşil­
l i geribesleme tepkiler oluşur, bu t epkiler daha sonraki
ileti çalışmasına yön gösterir (Bkz. Şekil 6.4. 1) .

Yorum

Modelin üzerinde durduğu önemli noktalar şunlardır:
l Bir gazetenin ajanslardan gelen haberleri seçen edi­

törüne haberler gelmeden önce en önemli eşik bekçiliği
görevinin zaten bitirilmiş olabileceği gerçeği. (Özellikle
küresel haber kararlarının verildiği büyük haber ajansları­
nın belli başlı bürolarındaki dış haberler durumunda) ;

2 . Eşik bekçiliği yalnızca seçme veya reddetme değil­
dir; çünkü aracılar hikayelerin yolculuk boyunca hayatta
kalabilmiş biçim ve özünü çoğu kez değiştirirler;

3. Eşik bekçiliği haber aracı ile son bulmaz, zira ilk
alıcı çoğu kez diğerleri için eşik bekçiliği yapar;

4. Geribesleme (şekildeki kesik çizgiler) çoğu kez dü­
zensiz ve gecikmelidir.

Model kendi içinde bazı açılardan halen tamamla.ı­
mamıştır; çünkü ilk evreleri daha da genişletilebilir. Model
bir haberin 'haber değeri' olduğunu baştan varsayıp ajans

1 2 1 3

1/eri,çim Modelleri

muhabirini ilk kaynak olarak kabul eder. Ek iki veya üç
evre pekala olabilir: Bir olayın şahidi vardır veya olaya ka­
tılanlardan biri işin içine girebilir, buradan çoğu kez yerel
bir haber, bir eşikçi tarafından alınıp ajans muhabirine ak­
tarılır .

Kaynakça

McNelly, J . T . , " lntermediary communicators in the international llow
o f news" ,)ourna/ism Qu<trterly, 36: 2 3-6, 1 959.

2 1 4

6 . 5 BASS'I N lÇ HABER AKlŞI ÜSTÜNE
GELlŞTlRDlGl lKlLl EYLEM MODELl

Bass (1 969) eşik bekçisi kuramını gözden geçirken var olan
modellerin basi t , ama önemli bir gelişimini sağlar. Hem
\Vhite hem de McNelly'nin önceki kavramsallaştırmalarına
başlıca eleştirisi farklı 'eşik bekçileri'nin rolleri arasında bir
ayrım olmadığı ve en belirgin seçim noktasının ne olduğu
konusunda bir belirtinin olmamasıdır. En önemli eşik
bekçisi eyleminin haber kurumu içinde oluştuğunu ve sü­
recin haber toplama ve haber işleme olarak iki evreye bö­
lünmesi gerektiğini, Şekil 6 . 5 . 1 'de gösterildiği gibi önerir.

ı lşlcnııı�miş
haberin

Evr� 1

Clrnq�in;
Yazarlar,
M uhabirlcr,
Yn�l yazı işleri
müdürini

Evr� ll

Orııq�in;
Y.ızı isieri müdürleri
Redaktörler
Ç�virmmkr

,<>eki/ 0.5. 1 Haber toplama ve haber işleme haber üretiminin
!"arklı yönleridir (Ilass 1 969).

I lk basamak; haber toplayıcıları 'işlenmemiş haberlerı'
-olaylar, konuşmalar ve haber konferansları- 'haber ımı
veddesi' veya haber birimleri haline getirdiklerinde mı')
dana gelir. Ikinci basamak ise, haber işlemcilerinin rab- · ­
leri t amamlayıp, bütünleştirip kamuya gönderilmek ı ı .: . ı ı·

' tamamlanmış ürün' -ga�ete veya yayı nlanan (brnadch <)
haber- haline getirdiklerinde meydana gelir

Yorum

Model, gazetecilik faaliyetlerini ele alan çalışmalarda kul­
lanışlı bulunmuştur (örneğin, Tungstall 1 9 7 1) . Iki aşamalı
bölünme kaynaklara en yakın olabi lecek ve en çok yöne­
lenlerle gelen içerik akışını seçme, değiştirme ve dışanda
bırakma eyleminde bulunup daha belirgin olarak eşik bek­
çisi gibi davrananlar arasında bir ayırım yapmada yardımcı
olmaktadır.

Kaynakça

Bass, A Z . . "Rcfining the gaıckccper concepı" , ./mrrna/i.;;m Qırarrcrly. 46:
69-7 1 , 1 969.

Tunsıall,] . T., .JournırJL,Is at Wıırk, Consıable, Londra, 1 9 7 1 .

6.6 GAL TUNG VE RUGE'UN
SEÇlCl EŞlK BEKÇtUGl MODELI

Burada ele alınacak model ne daha önce tartışılan eşik
bekçiliği modellerinin üzerine kurulan ne de önceki mo­
delleri geliştiren bir modeldir. Haber akışı ve eşik bekçili­
ğinin haber olaylarının algılanışını etkileyen birtakım ha­
ber değerlerine ya da kriterlere göre yapıldığı art arda olu­
şan bir seçim süreci olarak gören görüşün basit bir versi­
yonudur.

Bizim için modelin en ilginç noktası eşik bekçiliğinin
bir yönünü ayrıntısıyla geliştirmesidir. Eşik bekçiliğinin
bu yön ü diğer modeller tarafından göz ardı edilmiş veya
yalnızca genel kavramlarla ele alınmıştır. Belirtilecek olu­
nursa, bunlar seçme veya reddetmek üzere karar vermcde
uygulanan kriterlerdir. Bu kriterler tamamıyla öznel olup
bir csi k bekçisinden diğerine değişiyorsa iletisım modeli
perspektifiyle bunları ele almanın bir gereği yoktur. Ancak
seçim sürecinin oldukça sistematik ve bir derece öngörü­
Lebilir olduğuna inanmak için geçerli nedenler vardır .

Galtung ve R uge soruna bir özgün haber o layının
McNeLLy modelinde açıklandığı biçimde başlangıçta ele
alınması ve çeşitli eşiklerden geçme şansını etkileyecek te­
mel niteliklerini acilanduarak ve tanımlayarak yaklaşırlar.

Dünya K.l A."ııııı
olaylan • • • • • • • •> algılama.-,ı

Hahn etmenleri
srçııni belirler

Seki/ tı.tı. l Haber etmenleri haber akışını süzgeçten geçirir.
((;alıung ve Ruge 1 965)

1 2 17

Iletişim Modc/krı

Şekil 6.6. l 'deki model dünya olaylarının kit le ile tişim
kurumları t araf ından izleyiciler e dağıtılına k üzere 'kitle
iletişim aracı imaj ı' veya dünyanın resmine dönüştürüldü­
ğü süreci temsil eder . Modelin açıklama ve öngörmeye
ilişkin sorunlara uygulanması bu değişkenierin veya tek
başına 'haber etmenlerinin' veya her ikisinin birlikte seçme
ve redderıneye nasıl etki edeceği konusunda bazı temel hi­
po teziere dayanır.

Haber etmenleri kısaca şunlardır:
I . Zaman araliğı. Bir olay, söz konusu ki tl e i letişim

aracının zaman programına uygun ise farkına varılması
daha olasıdır. Örneğin birkaç saat veya daha az süre içinde
başlayıp biten bir olay günlük bir gazete veya TV ya da
radyoya uygun iken gelişmesi birkaç gün alan karmaşık
bir olay haftalık bir gazereye uygundur. Bazı olayların ge­
lişmesi çok yavaşı ır , ancak kitle iletişim aracı için 'haber
değeri olabilen' önemli olaylardır.

ll. Yoğunluk veya eşik degeri. Geniş çaplı bir olayın
veya normal düzeyde bir öneme sahip iken önemi ansızın
belli bir ilgi çekecek düzeyde artan bir olayın fark edilme
olasılığı daha fazladır. Ikinci durum, kitle ile tişim araçla­
rınca normalde birtakım gözetmenliğin olduğu durumlar­
da söz konusudur (örneğin hükümeti veya finans konula­
rını ya da devam e tmekte olan bir çatışmayı ele aldığı za­
man).

l l l . A çıklık/Belirsizliğin olmaması. Bir olayın anlamı
hakkında şüphenin az olması, haber işlemine uygun olma
olasılığını beraberinde getirir.

IV Kültürel yakm/ık veya geçerlilık Olayın hedefle­
nen izleyicinin ilgi ve kültürüne yakın olması seçilme ola­
sılığını artırır.

V. Ahenk Yerleşik bazı beklc r· ,ti lere veya kavrarnlara
uygunluk gösteren bir olayın seçilme o lasılığı beklentilere
uygun olmayana göre daha fazladır. Ö r neğin dünyanın ba-

l ı ı 8

Kitle ! lerıŞim Anıç/;mnm Or;;ur/enişi, Seçimi ve Üre(lmi

zı bölümlerinde çatışma beklenir, bazı eylemler zaten teh­
l ikelidir, diğerleri siyasal değişim vs. i le i lişkilidir.

V I . Umulmazlık. V madde bakımından eşit düzeyde
uyumlu olaylar arasında bir olayın daha umulmadık ve
öngörülmez olması olayın seçilme olasılığını artırır.

VIL Süreklilik. Olay bir kez haber değeri olan bir olay
olarak tanımlandıktan sonra, olayın veya ilgili olayların sü­
rekli bir şekilde farkına vanlması yönünde bir eğilim ola­
caktır.

V I I I . Kompozisyon. Haber olayları dengeli bir bütün
(gazete veya radyo-televizyon haberleri) içindeki yerlerine
göre seçilirler, bazı olaylar ise karşıtlık yaratma özellikle­
rine göre seçilirler.

I X . Alıcı toplumun veya eşik bekçilerinin sosyokültü­
rel değerleri tanımlanan haber e tmenlerinin hepsinden
önce seçeneği e tkileyecekıir.

Bu haber etmenlerinin birlikte eylemde bulunması
konusunda başlıca üç hipotez vardır. Öncelikle bir ekleme
hipotezi vardır. Bu hipotez belli bir olay ile ne kadar çok
haber etmeni ilgiliyse olayın 'haber' olması daha olasıdır,
der. lkincisi, tamamlay/Cı hipotez; eğer bir olayda bir et­
men alt düzeyde ise dengenin bir başka etmenin üst dü­
zeyde olması ile sağlanacağını ileri sürer. Üçüncü olarak,
dişanda birakma hipotezine göre tüm etmenlerin alt dü­
zeyde olduğu bir olay haber olmayacaktır .

Model bireysel algı psikolojisinin önermelerine daya­
nır. Modelin işaret ettiği önemli bir nokta ve yaptığı c tki­
nin nedeni şudur: Eşik bekçiliğinin bu modelde ulaştığı
sonuç haberlerdeki olayların, insanların ve yerlerin düzen­
li bir imgesini ya da yapısını, dahası tüm bunlanı · �erçek­
lik'ten önemli derecede farklı bir imgesini üretıneli .ir. Her
ne kadar benzer bir versiyonunu iç haberlere göre geliş­
tirmek mümkün olsa da modelin yalnızca dış haberlere
uygulandığını belirtmekte yarar vardır.

1 2 1 9

Yorum

Açıklanan yaklaşım haber içeriği üzerine yapı lan çalışma­
larda oldukça etkili o lmuştur. Ampirik araştırmalarca da
bazı doğrulamalar iddia edi lmektedir (Galtung ve Ruge
l 965 ; Smith l 969; Sande l 9 7 l) .

Rosengren (l 9 74) başlıca ü ç eleştiri noktasına değinir.
Birincisi, yaklaşımın çok psikolojik olması ve bireysel eşik
bekçi lerinin seçici a lgılamaları konusundaki düşüncelere
fazlasıyla dayanmasıdır. Yazar haber muhabirliğini yönlen­
diren siyasal ve ekonomik etmenleri daha çok göz önüne
alan alternatif bir yaklaşım tavsiye eder. Kısaca, haber e t­
menleri dizisi ilgili ülkeler arasında siyasal ve ekonomik
ilişki lerde belli durumları gözetmeksizin gerçekleştirildi­
ğinde tamamlanmamış olacaktır.

lkinci olarak, Rosengren modelin ölçülemez olduğunu
ve çürürülmeye açık o lmadığını, çünkü birlikte alındığın­
da ekleme ve tamamlama hipo tezlerinin tüm dur umlara
uygulanabilir olduklarını iddia eder.

Üçüncü olarak, model uygun bir yöntem ile henüz
tam anlamıyla sınanmamıştır. Tatmin edici bir sınama 'kit­
le i letişim araçları dışı' verilere; diğer değişkenlere (örne­
ğin siyasal/ekonomik) ait kanıtlar, ayrıca haber yapılmış
veya yapılmamış olayların 'gerçekliği' hakkında bağımsız
bilgi kaynaklarına bakılınasını gerektirecektir. Bu eleştiri­
ler yeni değişkenler ekleyerek ve yöntemi genişleterek mo­
delin açıklayıcı gücünü geliştirme olanağı olduğu konu­
sunda açı k kapı bırakır. Yakın zamanda şemanın Hollanda
televizyon haberlerinin analizine uygulanması (Bergsma
l 9 78) tamamlayıcı hiparezin genel ispat ı konusunda bazı
kuşkular ortaya çıkarmıştır; fakat haber değerinin işleyişi
konusundaki çalışmalarda şemanın kullanabilirliğini gös­
termiştir.

[220

Kaynakça

Bcrgsma, F "Ncws values in foreign affairs on Ouıch telcvision", Ga­
zcuc, 24: 207-22 , 1 978.

c;altung, J ve Rugc, M. ll . , "The structurc of foreign ncws" , .foıırnal of
Pcacc Rcscarclı, 2 : 64-90, I 965.

Rosengren, K. E., " In ternational new s: Methods, data, thenry" , .Journal
ofPeacc Rcsearch, l J · 1 4 5-56, 1 9 74

Sa nde, 0 . , 'The perception o f foreign news",Joııraal of Pea cc Rescare h.
8: 223-37, 1 97 1

Smith . R . F "On the structure of foreign news: A comparison o f the
New York Times and the I nciian White Papers", .foıımal of Pcacc
Rescare h, 6: 2 3-6. L 969.

6 . 7 lKl FARKLI KlTLE lLETlŞlM ARAClNDA
SEÇIM VE ÜRETtM SEKANSI

Yukarıda ana harları belirtilen modeller, öncelikle haber
araçları ve haber işlemeyle ilgilidir; haber kurumunun eşi­
ğinde veya içinde ne olduğunun bazı yönleri ü zerinde
odaklanırlar. Bu bölümde bir gazete örgütü ve yönetim sü­
recinin daha bütüncül bir modelini, ayrıca popüler müzik
endüstrisinin karşılaştırılabilir özelliklerini tanımlayan bir
modeli de ele alıyoruz.

6. 7 . 1 Haber Oluşturma (Newsmaking)

E ricson vd. (1 987), Kanada'da gazeteleri inceleyen çalış­
malarının bir bölümü olarak başlıca iki modeli kullanır­
lar. Bunlardan birincisi (Şekil 6. 7 . l) biraz önce açıklanan
Gal tung ve Ruge modelindeki öğeleri ele alır. Olayların
ve olguların, hem kaynak hem de araç tarafmda var olan

bir dizi kapı ve süzgeçten geçerek bi r kitle iletişim aracı­
nın tipik haber 'olay' içeriğine nasıl dönüştüğünü gösterir.
Model, daha önce gösterilmiş olan bazı noktalan bir ara­
ya getirir; özellikle 'haber olaylarının' meydana geldiği
(örneğin, yasal veya siyasal o rganlar) kurumlar ile kitle
iletişim araçlan arasında yerleşik bağların olduğu durum­
lara uygulanır.

Model, kaynak kurumlar ile haber araçlarını içeren iki
evreli bir süreci sergiler. Kaynak kurumun (örneğin, ticari
şirketler, hükümet birimleri, kanuna itaati sağlayan ku­
rumlar) içinde Galtung ve Ruge'un (6 .6) tanımladığı türde
bir dizi haber etmenine (bazıları reknik, diğerleri ' ideolo­
jik') göre süzgeçten geçirilmiş, haber araçlarına sunulacak
olayların ön seçimi vardır. Bu süreç, olaylan po tansiyel
haber birimleri olarak toplamak üzere kitle iletişim araçla­
rına baskı yapan belli 'kaynak kişiler' taraf ında n yürütülür.

1 222

Kir/e 1/eti,,im Araç/arım n Örgıirknişi, Seç:imi •·e Un·rimi

Bu, çoğu kez planlanmış enformasyon, tanıtım ve haber
idaresinin bir parçasıdır.

Olgu/
Olay

KAYNAK KURUM

Kaynak kişiler

Haber etmenleri
seçimi etkiler

K aynağın
i letişim

aracı

HABER KURUM
Muhabirler ve

yazı işleri müdürleri

Haber etmenleri
seçimi etkiler

5eki/ 6. 7 1 Haber oluşturma ortamları.
(Ericson vd. dayanarak 1 987)

Haber
aracı

Model in merkezinde, kaynak ve muhabirlerin, bazı
kaynak olayları seçme ve bunları kitle ile tişim araçlarının
üretim sürecine iletme konusunda ortak ilgi sahibi olduk­
ları gösterilmektedir. Bu durum kaynak kurumdan kitle
i letişim araçlarına doğru iletişim kanalı olan, bir ya da bir
başka 'aracı kaynak' i le gerçekleşir.

Tipik 'haber kaynakları', resmi raporlar, basın bülten­
leri, basın konferansları, telefonla mülakatlar vs.dir. Ne
var ki haber kurumlarının kaynak kurumlardan (arklı se­
çim kriterleri ve (arklı öncelikleri olacaktır. Muhabir ve
yazı işleri müdürleri, kitle iletişim aracına son olarak ha­
ber olayları biçiminde girecek olanları seçmeden önce tek­
rar haber faktörü kriterini uygular. Kitle iletişim kurumu
içindeki bu süreç Bass'ın ' lkil i-Eylem' (Double Ac tion)
modelinde (6 .5) gösterilene benzer.

6. 7 .2 Haber Üretimi Süreci

Haber üretimi süreci ve tipik örgütsel şemanın daha bü­
tüncül modeli Şekil 6 .7 . 2'de, Şekil 6 . 7 . I 'in sağ tarafında
meydana gelenleri genişleterek verilmektedir.

DUŞUNCELER l l laber öncesi veya
Difıer K.l.A.'nı yönlendırir; Lsonrası KAYNAKLAR ho ıs, yangın, ambulans

aber ekibini yönlendirir

ı kaynagın duyurması

Muhabir

Haber konusunu sapıayan araşıırmaları

ı t istihbarat şefi

Muhabir Haber gündemini belirleyen 1
1
Görev dagıl ımı yapan 1 hi kayeyi toplantı (gazete) istihbarat şefi ıle etk ileşim 1 geliştirir Uretım toplantısı (televizyon)

ı-ı Muhabir Gündemin ı hikaye yi
saptanan hali dosyalar

ı Haber ajanslan
Yazı işleri müdürleri

Sayfa düzeni müdürü Ön kurgulamaJ Ajanslardan gelen
(gazete) haberler
Haber sırasını sapıayan
haber müdürü (televizyon)

Istihbarat şefi (gazete) Yazı işlerine gelen

� Uretım (telev i zyon) mektuplar, köşe
yazılan

Yazı işleri müdürü yazı işi . md.nün
(gazete) köşesi
Uretim (haber merkezi)
(televizyon) -- Istihbarat şefi - Mu ha birin çalışııgı

t (gazete)
�

ilgili bölılınun yazı işleri
Ureıim (TV) müdürü (gazete)

Sayfa düzeni müdürü Muhabiriteknisyen
(televizyon) (gazete)

Haber sırasını sapıayan
haber müdürü (televizyon)

Şekıl 6. 7.2 Haber üretimi süreci (Ericson vd. 1 987) .

1 224

Kirlr Ilerişim Araçlannın Orgürlenişi, Seçimi ı• e Orerimi

Başlıklar ve oklar şemayı büyük ölçüde kendi kendine
açıklayıcı kılmaktadır, ancak aşağıdaki hususlara dikkat
e di lmelidir.

* Kaynaklar önceden aktif (proactive) (kitle iletişim
araçlan tarafından ulaşılmaya çalışılan) veya lepkise/ (Şe­
kil 6. 7 . ı tarafından tanımlanan durum) olabilir.

* Her ne kadar diğer kitle iletişim araçlan ve düzenli
kaynaklar önemli bir yer tutsa da içerik için düşünceler
aktif olarak tartışılmıştır ve çeşitli olanaklan içerebilir.
Önceden aktif düşünceler muhabir veya kitle iletişim araç­
larına inisiyatif yükleyecektir; bu durum bazı kereler 'mü­
teşebbis muhabirlik' olarak tanımlanır (Sigal l 973) .

* Görev, muhabir kaynaklarını, yerleşik veya müte­
şebbis hikaye olanaklanna tahsis etme eylemine denir.

* Yazı işlerinde çalışanların haber 'çekimi' (play) , ga­
zete düzeni (layout) ve sıralaması (televizyon) hakkındaki
toplantıları günlük seçim sekansında önemli rol oynar.

* Bazı içerikler kullanıma her an açıktır ve kurumun
kontrolü dahilindedir (haber ajansı içeriği, mektuplar, baş
yazılar, eğlence içerikli haberler, makaleler vs.) .

* Teknik kriterlerin yazı işlerine ilişkin olanlardan
daha önemli olduğu d urumlarda, genel olarak içerik arzı­
nın başlatılmasından seçim kararlarına ve daha sonra for­
mat, makyaj, dizayn ve sunum kararlarına varan bir süreç
görülmekıedir.

6. 7.3 Müzik Endüstrisinde Karar Zinciri

Farklı bir kitle iletişim endüsırisinde eşdeğer bir süreç Şe­
kil 6 . 7 . 3'te gösterilmiştir.

Modelde gösterilen birçok evre boyunca sekans, R yan
ve Peterson tarafından çoğu kez farklı becerilere sahip
farklı kişiler tarafından kararların veri ldiği bir dizi kapı
(gate) veya süzgeç olarak nitelendirilir. Ryan ve Peter-

1 2 25

Iletişim Modellt-ri

son'un modelleri, aslında bu kararların doğasını anlamaya
yardımcı olma amacındadır. Yazar ile yayıncı firma arasın­
daki bağlantı (l) , ajanslar tarafından iletilir, birçok şarkı
zaten kontratlı olan bağımsız yazarlardan gelir. Arz ayrıca
büyük oranda yayıncı firmanın beklenen ralebinden etki­
lenir. Bir şarkı kabul edilirse çoğu kez tekrardan yazılır ve
bağlantı (2) ile kayıt evresine gelmeden önce denenir. Bu­
rada önemli bir etmen sanatçının seçimidir; şarkılar çoğu
kez perfo rmansın ima jına veya s ri line uyacak şekilde tek­
rar değiştirilir. Birçok şarkı yayın evresine kadar ilerlemez
(3) . Yayın kararından sonra, kararlar anında iki yol izler,
biri (4) kabul edilen pazarlama biçimi ile i lgilidir, diğeri
(5) üretim ve dağıtımdır.

ı Yazma ı

ı

ı Kayıt

ı Pazarlama ı
6 ı

Tüketim

Yayımlama Kabul etme
Yeniden yaıma
Demo çalışması l ı

Yapımcı
Sanatçı
De mo çalışması

1 3
Yayınlama

ı

1 Üretim ve Dağııım 1

ı 7
Radyocia çalma
Müzik kutuları
Canlı performans
Parekende saıış

Şekil 6. 7. 3 Müzik endüstrisinde kcırar zinciri modeli.
(Ryan ve Peterson, 1 982)

1 226

Ktrle flt'tişim Anıç!arınm drguılenişi, Scçiım ı·e Ureıim1

Bu iki basamakta neler olacağı yayıncı firmanın ba­
ğımsız küçük veya bellibaşlı büyük bir firma olmasına gö­
re değişir. Ikinci basamak durumunda, firmanın kendi ta­
nıtım ve üretim bölümleri yoluyla genelde yerleşik bir yol
izlenecektir. Bağımsız bir firma olma durumunda her iki
yol da daha sorunsal lı ve değişkendir. Son ol arak, bağlantı
6 ve 7 yoluyla esas tüketime giden yollar vardır. Burada
söz edilmesi gereken, diğer kitle iletişim araçları ile karşı­
laştırıldığında olası çıkışların çeşidiliği ve tüketim biçi m­
leridir. Kitle iletişim ürünü tüketim malı olarak (disk, ban t
veya video) satın alınabilir; yayında veya müzik kurusun­
dan dinlenebilir veya canlı konser olarak yaşanabilir.

Modeli bir 'country' müzik örnek olayına uygulayan
yazarlar, kararları yönlendirmede, kararların sürekliliğini
ve zincirin bağlantısını sağlamada en etkili etmenin 'ürün
imajı' olduğu sonucuna varır lar . Bir müzikal ürünün belir­
li bir kimliği veya imajı vardır. Bu kimlik veya imaj sonuç­
ta amaçlanan izleyiciye atfedilir; ancak bu imaj bel li bir
şarkının seçildiği ve tekrar biçimlendirildiği örgütsel zinci­
rin her halkasını yönlendirir. Kararı oluşturanlar "son za­
manlarda karar zincirinin bütün halkalarından geçip ticari
başarı kazanmış ürünlere benzer çalışmalar" (s. 2 5) üret­
meyi amaçlarlar.

Bu model yalnızca çok bilinen kitle iletişim araçları­
nın örgütsel eğilimini açıklaması bakımından önemli de­
ğildir. Ayrıca böylesi birbirinden kopuk bir dizi faaliyetin
çoğu kez tek bir örgütsel m erkez olmadan diğer kitle ileti­
şim endüstrilerinin tipik bir örneği olduğunu göstermesi
nedeniyle de önem lidir . Plaklar ın b irçok türd e tüketim
alanı vardır ve bu özellik artan bir şekilde diğer kitle ileti­
şim araçlarına da uygulanmaktadır . Örneğin, filmler yal­
nızca sinemacia görülmez, ayrıca video ol arak satın alınır
veya kiralanır, televizyoncia gösterilir; kablo veya uydu
&bonelerine verilir.

Kaynakça

Ericson, R. V Baranak, P M. ve C han , J . B. L., Vizualizing Dcı'iance,
University o f Toronto Press, Toronto, 1 987

Ryan J . and Peterson R. A., "The product image: The fate of creativity in
counıry mu sic songwriting" , s. ı ı -32, içinde Et tema J. S. ve Whit­
ney D. C. (der .) , Individuals in Mass Media Organizacions, Sage
Publications, Beverly Hi lls , CA, ı 982.

Sigal, L. V ReporcersandOflk:ia/s, Heath, Lexington, D .C . , ı 9 7 3.

7 Planlı lletişim

l lerişimin her gün gerçekleşen büyük bir bölümü planlı
iletişim başlığı altına girer; bunlar ilerişimin bilinçli olarak
aşağı yukarı özgül amaçlara ulaşmak üzere kullanıldığı du­
rumlardır Bu tür iletişim daha üst derecede veya daha az
derecede planlanmış olabil ir; iki kişi arasında amaca yöne­
lik i letişimden milyonlarca insana yönelen, çok sayıda me­
saj ile birkaç kanalın söz konusu olduğu büyük ölçekli
sağlık kampanyasına kadar değişebilir. Bu bölümde üç tarz
uygulamalı i lerişim üzerinde odaklanıyoruz: Kitle ilerişim
kampanyaları, halkla ilişkiler ve (toplumsal) pazarlama.
Kitle ilerişimi genellikle üçünde de önemli rol üstlenir.

K itapta farklı modeller sunduğumuz için kampanya
düzenleyicileri ve halkla ilişkiler uygulamacılan çok sis­
tematik ve bilinçli bir şekilde çalışıyormuş gibi gözükebilir.
Ancak, günlük uygulamada iletişim çoğu kez belirsiz ve
kişisel kuramlara, modeliere dayanır; bir ölçüde kişisel
deneyim, bilimsel veya yarı bilimsel düşünce ve o andaki
tepkiler in bir karışımıdır.

7 . 1 lLETlŞlM KAMPANYASI

Biçim bakımından oldukça çeşitli olmasına rağmen, çoğu
zaman iletişim kampanyalannın aşağıdaki niteliklere sahip
olduğu söylenir:

* Kolektif, örgütlü bir kaynağa sahiptir;
* Amaca yöneliktir, çok açık bir şekilde belidenebilen

bazı amaçlar tarafından yönlendirilir;
* Aynı kampanyacia birden çok amaç ola bilir (örneğin,

tutum, fikir veya davranışı etkileme gibi) ;
* Büyük ölçüde kamusal olarak nitelendirilebilir; bu

özellik kitle iletişim araçlannın kullanılması ve bu araçla­
rın amaç, yöntem ve etkilerinin geçerliliğini içerir;

* Kitle iletişiminin kişisel i lişki ile tamamlanmasıyla
çoğu kez birden fazla kanal ve birden fazla mesajı içerir;

* Amaçlara bağlı olarak belli gruplara veya geniş ka­
muya yöneltilebilir;

* Kampanya kurumlaşıınlmış bir (aaliyettir . Bu faali­
yet kamu gözüyle yasal olmalı, yerleşik normlara uygun­
luk göstermeli ve çok fazla da tartışmalı olmamalıdır.

Ticari reklamcılığı bir tarafa bırakacak olursak modern
toplumlarda tipik kampanyalar, siyasal partiler ve seçmen
adaylan tarafından yürütülenler, kamu sağlığı ve güvenliği
kampanyaları, yardım dernekleri veya felaketiere yardım
için gelir artırma faaliyetleri vs. dir.

Iletişim kampanyalan için olası birkaç model arasında
geleneksel tarza güzel bir örnek olan kaynağın amacı ile
başlayıp kampanya ile kazanılan etkiler le biten Nowak ve
Warneryd (1 985) modelini seçti k. Şekil 7 . 1 . 1 'de grafik
olarak sunulan model kampanyacılıkta tipik çalışma süre­
cinin açıklanması olarak görülebilir. Aynı zamanda etkili
bir kampanya yürütmek için nasıl sistematik çalışılması
konusunu ileri sürmesi nedeniyle normatif bir niteliği de
vardır.

Çıkış noktaları Yönlendirici
etmenler

Şekil 7.1.1 Bir iletişim kampanyası modeli .
(Nowak ve Warneryd 1 985)

Bu modelin altındaki temel düşünce, öğelerinin birbi­
riyle yakından ilişkili olmasıdır. Öyle ki bir öğedeki deği­
şim diğerlerinde değişime yol açabilir. Bu durum, özellikle
kampanyanın amaçlanan etkisi (amacı) söz konusu oldu­
ğunda geçerli olmaktadır . Kampanya düzenleyicisi ama­
cını değiştirdiğinde, diğer öğelerin bazısı veya tümü de­
ğişecektir. Ayrıca, amaç ne kadar iyi ve tam olarak belirti­
lirse, diğer öğeleri tanımlamada kampanya düzenleyicisi­
nin daha az seçeneği olacaktır. Örneğin, bazı kanalların
veya mesajların başlangıçta i leri sürülenden daha az e tkili
olduğu ortaya çıksa da kampanya sırasında amacı değiş­
tirmek zorunda kalmak oldukça enderdir. Şekildeki öğeler
şu şekilde açıklanabilir:

Amaçlanan etki: Birçok i letişim kampanyasının başlıca
sorunu, amaçların (ve ilgili hedef grupların) tam olarak
tanımlanmamasıdır. Amacın tanımlanması ne kadar belir­
sizse sonuçta kampanyanın başarılı veya başarısız olacağı­
nı tahmin etme şansı o kadar azdır. Daha az solistike kam-

1 2 3 1

//erişim Modelleri

panyalarcia çok rastlanan bir hata, bir kampanyanın potan­
siyel etkilerinin büyük oranda abartılmasıdır.

Rekabet eden iletişim: Kampanyanın rekabet eden,
hatta birbirine zıt iletişim tarafından kesintiye uğratılma­
ması, kampanyanın etkinliği için önemlidir. Kampanyayı
düzenleyen olası karşıt mesajlara karşı dikkatli olmak zo­
rundadır; ancak bu şekilde mesajlara gerektiğince yanıt
verebilir.

Iletişim objesi: Bir kampanya çoğu zaman daha sağlık­
lı bir yaşam biçimi veya sarhoş araba kullanma gibi bir te­
ma veya bir obje etrafında gelişir. Farklı objeler farklı ileti­
şim biçimleri gerektirir. Öte yandan konu, objeyi tanım­
lama olunca kampanya düzenleyicisinin çoğu kez birkaç
seçeneği vardır. Örneğin, 'AIDS', bir kampanyacia özgül
grupların hastalığı veya herkesin risk altında olduğu bir
hastalık olarak tanımlanabilir. Hastalığın öldürücü niteliği
olduğu veya tedavi potansiyeli olduğu üzerinde de durula­
bilir.

Hedef nüfus ve alıcı gnıp: Kampanyanın erkilernek
amacında olduğu herkes, burada hedef nüfus olarak tanım­
lanmıştır. Her zaman olmasa da çoğu kez amaçlanan alıcı
grup ile aynıdır. Örneğin, gönderen daha sonra diğerleri
.arasında yayması amacıyla hedef nüfus içinde 'fikir öncü­
lerinden' oluşan alıcı gruba mesajı yöneltebilir (3 .2) . Alıcı
gruplar ve hedef nüfus bazen ulaşmadaki kolaylığa veya
zorluğa göre sınıflandırılırlar. Bu bakımdan en zor gruplar,
mesaj gereksinimi olduğunu algılamayan ve normal olarak
iletişim kanallarını izlemeyen gruplarda.

Kanal: Belirtildiği gibi, farklı mesaj türleri ve farklı
hedef grupları için birçok kanal ola bilir . Kitle i let işim
araçları, başlangıç olarak tartışma gündemine bir tema ko­
yabilirken, kişilerarası iletişime daha sonra davranışı etki­
lernek üzere ihtiyaç duyulabilir.

1 2 32

P/;ın/ı Ilerişim

Mesaj: Tipik olarak, önemli bir mesaj farklı izleyiciler
için farklı olarak biçimlendirilebilir. Ayrıca, kampanyanın
evresine göre de mesaj değişebilir. Örneğin, önceki evre
duyarlılık geliştirme arayışında olabilirken, daha sonraki
evreler davranışı erkileme veya ikna etme arayışmdadır.
Final evresi, kampanyayı kabul edenlerin akıllı davrandık­
iarına tekrardan inandınlmaları için düzenlenebilir .

1/erişimci/gönderen: l lerişiınci (sözcü) birkaç nedenle
seçilebilir: Örneğin, güvenilir bir uzman olarak veya izle­
yiciye karşı potansiyel çekiciliği nedeniyle. Birçok kam­
panya sözde iletişimcileri kullanır. Örneğin, uyuşturucu
alışkanlığına karşı kullanılan rock yıldızlan. Bu kişilerin
sözlerinin dinlenmesi gerçek kaynağa göre daha olasıdır.
B elirtildiği gibi, alıcıların gözünde yasallık ve güvenilirlik
ikna etmede önemli kaynak nirelikleridir. 'Gönderen' re­
rimi, sözcü olmaksızın bir mesajın arkasında duran kişi
(veya kişiler) veya kurumu (kurumlar) ifade ermek üzere
kullanılabilir. Tüm kampanyanın etkinliği yasal ve güveni­
lir bir gönderenin karılıınından kazanç sağlayacaktır.

Elde edilen erki: Bir kampanyanın erkileri hem amaçlı
hem de amaçsız; olumlu olduğu kadar olumsuz olabilir. Er­
kiler, b ilişsel (izleme ve bilgi kazançları) , duygusal (duy­
gular, ruh hali ve rurumlara ilişkin) ve kuvvere air genel
tavır değişikliği yönünde (davranış, faaliyet ve uygulama)
olabilir. Her ne kadar sahil veya rek bir sekans olmasa da
bu farklı etkiler çoğu kez birbiriyle ilişkilidir (Bkz. Bölüm
7 .3) .

Kaynakça

Nowak, K. ve Warneryd, K . E . , Kommumkation och ;ısiklförandrig,

Prisma, Stockholm, 1985.

7 . 2 KAMPANYA AMAÇLARININ VE
ETKILERININ BOYUTLARI

Kampanyalar birçok bakımdan oldukça farklılık gösterir.
Rogers ve Sıorey (1 987) , farklılığın bazı önemli boyutları­
nı, özellikle de Şekil 7.2 . 1 'de gösterildiği üzere amaçlara ve
etkilere ilişkin olanları özetlemişlerdir. Şekil, üç boyutun
kesişmesini gösteri r: Biri amaçlara, diğeri amaçlanan deği­
şim (aynı zamanda analiz düzeyini belirten) noktasına, bir
üçüncüsü gönderen ya da alıcının çıkarı (çıkar alanı) ara­
sındaki dengeye ilişkindir. Uygulamada bu durum, kam­
panyaların üçlü tipolo jisine yol açar.

AMAÇLARlN DÜZEYI
Harekete geçirmek

ÇlKAR
AL'\NI ' l i

Alan
Ilirey
"'"' '\, Toplam

�
DEClŞlM
A lANI Gönderen

, .

Enfornıe e ımek

�jcki/ 1. 2. 1 Kampanya amaçları ve e tkileri.
(Rog er s ve S tor cy 1 987)

Anıaçiann Düzeyi: Bir kampanyanın farklı amaçları
çoğu kez hiyerarşik olarak ya da bir dizi olarak düzenlene­
bilir; örneğin dikkat çekmek, tutumları etkilemek, amaçla­
nan şekilde davranışı etkilemek biçiminde ya da yenilik­
yayılması sürecinin evreleriyle uygunluk içinde (3.4) : Bilgi;
ikna etme; karar; o naylama biçiminde düzenlenebilir. Bu

1 234

PIJn!ı 1/ea�im

tür 'e tki hiyerarşileri' (7 .3) veya benzer dizilerin arkasm­
daki düşünce bir düzeyde bir amacın yerine getirilmesi
çoğu kez bir diğer, 'daha aşağıdaki' düzeyde etkiye ulaşıl­
masını gerektirir. Rogers ve Storey, katıksız bir enformas­
yon k.'1mpanyasının amaemın ikna kampanyasmdan daha
aşağıda bir düzeye sahip olduğunu ve davranışsal değişim­
lere ulaşmak için tipik olarak daha önceki değişimierin
(hem bilgi hem de tutuma ilişkin) üzerine inşa etmek zo­
runda olan harekete geçirme kampanyasmdan daha da
aşağıda bir düzeyde olduğunu söylerler.

Değişim Alanı. l letişim kampanyasının etkileri çoğu
kez bi rkaç düzeyde, bireysel, grup ve toplumsal düzeyler­
de olabilir. Ulusal alanda daha az trafik kaza oranları gibi
toplumsal düzeyde amaçlanan değişimlerin, trafik davranı­
şmda çok sayıda bireysel değişimleri belirttiği tartışılabilir.
Kampanya düzenleyicisi, bireylerin değişmelerine neden
olmak üzere grup değişimleri oluşturmaya da çalışabilir
(örneğin, yeme alışkanlıklarında) . Örneğin, büyük bir şir­
kette çalışanlar arasında yaygın tutumsal değişim yarat­
mak isteyen kampanya düzenleyicisi en etkin araç olarak
bireye mi yoksa grup süreçlerine mi yöneleceğine karar
vermek zorunda kalacaktır.

Çıkar Alanı: Çoğu kampanya, katılan (gönderen ve
alanlar, üçüncü bir taraf) taralların birinden fazlasına po­
tansiyel olarak yararlıdır. Bir ulusal sağlık kampanyasının
başlıca amacı, örneğin kamunun daha sağlıklı olması ve
daha iyi yaşamasıdır. Aynı zamanda gönderen (devlet) ,
hastahane bakımı için daha az masraftan yararlanacaktır.
Üçüncü taraf olan çalışanlar, çalışma yerinde daha çok bu­
lunmaktan ayrıca yararlanacaktır. Hatta tamamıyla ticari
olan bir kampanya, gönderenin karını artırmasına ve müş­
terinin daha iyi enforme edilmiş olarak alışveriş yapmasını
sağlayacaktır. Ne var ki öncelikle başlatana (reklamcılıkta
olduğu gibi) çıkar sağlayan kampanyalar ile alıcıya yar-

\ 2 35

1/ecişim Modelleri

dırncı olmaya çalışanlar (sosyal yardımların artırılınasını
amaçlayan kampanyalarda olduğu gibi) arasında çoğu kez
temel bir farklılık vardır.

Kaynakça

Rogers, E . M . ve Storey, j . D . . " Communicalions campaigns" , s. 8 1 7-46,
içinde Berger C R. ve Chaffee S. H. (der.), Handbook of Commu­
nicacion Scicncc, Sage, Newbury Park CA, 1987

7 .3 ILET1$1MIN ETKILERI HIYERARŞISI

Yukarıda belirtildiği gibi , i letişim kampanyalarının farklı
etkileri olabilir, özellikle bilgi, tutumlar veya davranış üze­
r inde. Etkiler ayrıca farklı derecelerde ve dizi lerde meyda­
na gelir. Kitle i letişim araçlarının etkileri konusundaki ilk
çalışmalar (örneğin, Hovland vd. 1 949) planlı iletişimin en
başta enformasyonu etkilediği, daha sonra tutumları ve en
sonunda, daha az derecede davranışı etkilediği sonucuna
varmışlardır. Ne var ki, bu üçü arasındaki ilişkinin daha
uzun dönemde değişebileceği bel irtilmiştir Etki kuramla­
rının karşılaştırılma ve incelenmesinde Ray (1 973) , ileti­
şim durumuna bağlı olarak farklı üç tem el etki hiyerarşisi
veya dizisi modeli olduğuna karar verir. Bunlar:

l. Öğrenme hiyerarşisi: Bilişsel, duygusal, davranışsaL
2. Uyumsuzluk-atfetme hiyerarşisi: Davranışsal, duy­

gusal, bilişsel.
3. Düşük düzeyde katılım hiyerarşisi: Bilişsel, davra­

nışsal, duygusal.
Öğrenme hiyerarşisi , deneklere farklı alternatifler ara­

sında açık bir seçimin veya açık bir pozisyonun sunulduğu
ikna edici bir kampanyanın oluşturduğu klasik durumu
temsil eder. Burada izleyicilerin motive olduğu ve ilgilen­
diği, bir düşünce veya yeniliği öğrenerek buradan uygun
tutumları kazanma ve daha sonra davranışı adapte etmeye
doğru yol aldıkları kabul edilir. Ayrıca daha önceki basa­
mağın bunu rakip edenin bir önceki koşulu olduğu (etki­
lerin 'hiyerarşisi' düşüncesi buradan çıkar) varsayılır. Yu­
karıda sunulan (3 .4) yeniliğin yayılması durumu bu kalıba
uyar.

'Uyumsuzluk-atfeıme' hiyerarşisi tam tersi bir diziyi
takip eder. Birtakım yeni davranı� ve deneyimler (örneğin,
yeni bir ürünü deneme veya çok güçlü bir mesaj etkisine
:ıçık olma) önce tutum değişimine (duygusal bir tepki)

[2 37
i

1/erı�-im Modelfen

daha sonra davranışı (denge ve uyumsuzluk kuramı ile
aynı doğrultuda (2 .4)) bilişsel olarak desteklemek üzere
tercihi öğrenme sürecine yol açar.

lik önce Krugman (1 965) tarafından geliştirilen 'dü­
şük düzeyde katılım' hiyerarşisi, mesajın açık olarak çok
az yön veya ayın etme şansı sunduğu ve alıcıların az ilgili
oldukları veya az kanldıkları sürece ilişkindir. Al ıcılar bazı
enformasyonları rastgele alırlar (örneğin, mevcut bir ürün
hakkında) , denerler (davranış) ve daha sonra tutumlarını
deneyime (tekrar denge kuramı işler) göre düzenler ler.
Ray'e göre, izlemenin sıradan, etkilerin az düzeyde olabi­
leceği birçok televizyon izleme olayı için bu durum tipiktir
Hiyerarşinin televizyon reklamcılığına uygulandığı söy­
lenmektedir, ancak daha yaygın bir uygulama alanına sa­
hip olabilir.

Chaffee ve Roser (1 986) , Şekil 7 .3 . l 'de gösterildiği
üzere artan katıl ımın önemli bir rol oynadığı, süreklilik ve
artış gösteren tipik bir iletişim etki sürecinde bu üç mode­
lin sentezini önermiştir.

(!)
Düşük düzeyde katılım

(III)
Öğrenme

Bı lgi ··············· Davranış ···············Tuıuın ···············Bılgi ··············· Tuıunı················· Davranış

Uyumsuzluk
(ll)

- - - - - - - - - - - -- Mesaj tekrarları - - - -- - - - - - - --

Şekil 7. 3. 1 Etki hiyerarşilerinin entegre modeli.
(Chaffee ve Roser 1 986)

Kısaca açıklayacak olursak, iletişimin etki sürecindeki
(örneğin, sağlık kampanyasında) i lk evre yukarıda belir­
tildiği üzere 'düşük düzeyde kanlım modelini' takip eder.

Planlı !/ai şim

Alıcının az enformasyonu ve ilgisi vardır. Ancak, binakım
davranış değişikliklerine (örneğin, bir sağlık uygulamasını
deneme) dolayısıyla da daha çok kaniıma yol açan a z
oranda enformasyona gereksinim vardır. Değer yargıları v e
davranışlar d a karşılığında yerleşik hal alırlar ve yeni en­
formasyona kişinin cevap verme yöntemi daha rasyonel
olur. 'Öğrenme modeli' evresine ulaşıncaya kadar enfor­
masyon için daha çok arayış içine girmekle 'uyumsuzluk
modeli' önceki modelin yerine geçer; alıcının davranışı so­
nuçta düşünmeden oluşan bir tepkiden çok, bilinen ve
duyulana akılcı bir cevap haline gelir. Yazariara göre kişi,
mesajın tekrarlanmasının etkisi alrında Şekil 7 . 3 . l 'de gös­
terilen sekansı takip et tikçe hem bilgi hem de tutumu nite­
l iksel olarak değişime uğrar; öyle ki yüzeysel ve kolayca
unutulan enformasyon akılcı bir dizi düşüneeye dönüşür.
Bunlar gelecekteki davranışın sabit, tutarlı ve iyi bel inileri
olacaktır. Süreç içindeki anahtar e tmenler izleyiciyi en­
formasyona sürekli açık tutahilrnek ve artan katılımdır.
Bunlar olmadan sürecin durması veya tam olarak geliş­
memesi olasıdır. Chaffee ve Roser, kuramı bir sağlık kam­
panyası ile ilişki si içinde sınamışlar ve şu sonuca varmış­
lar dır: Genel olarak kat ı l ım, bilgi, tutuml ar ve davranış
arasındaki tutarlılık için şarttır.

Kaynakça

Chaffee, S. ve Roser, C . , " l nvolvemenl and the consistency of knowl­
edge. at t itudes and behavior", Communication Research, 3: 373-

99, 1 986.

Hovland, C. 1 . , Lumsdaine, A. A. ve Sheffield, F D., Experiments on
Mass Communication. John Wiley, New York, 1 949.

Krugman, H. E., "The ımpact o f television advertising", Public Opinion
Quarterly, 29: 349-56, 1 965 .

Ray, M . L. , " Marketing communic-.ılion and t h e hierarchy of effects", s .
147-76. içinde Clarke, P (der.) , New Models for Commıınicacion

Research, Sage, Beverly Hi lls, C A . 1 973.

1 239

7 .4 DÖRT HALKLA lllŞKlLER MO DELI

Halkla i l işkiler birçok ülkede uygulamalı iletişimin gelişen
bir a lanıdır. Halkla ilişkilerin birkaç tanımı içinde en basit
olanlarından biri Grunig ve Hunt (1 984, s. 8) tarafından
öne sürülendir: " Halkla ilişkiler bir kuruluş ile kamuları
arasındaki iletişimin yönetimidir"

Bir kurum, büyuk bir şirket , işçi sendikası veya beLLi
başlı bir spor kulubü olabilir. Modern halkla ilişkiler ku­
ramında kuruluşun Hetişimde bulunduğu gruplar, kurum­
Lar vs. , kamular olarak adlandırılır. Bu kamular kurumun
dışında olduğu kadar içinde de bulunabilir Örneğin, bir
ticari şirketin müşterileri olduğu kadar çalışanları da ka­
mudur. Halkla i lişkilerdeki iletişim çok çeşitli olabilir. Ba­
zı uygulamacılar için amaçlara, daha çok tek yönlü süreç­
Lerle, bazılarına göre ise iki yönlü (ka rşılıklı iletişim) sü­
reçlerle ulaşılacaktır. Çoğu zaman söz konusu duruma gö­
re karışık stratejiler seçilir.

Grunig ve Hunt (1 984), PR stratejilerinin tarihsel ge­
Lişimini dört temel model ile açıklamanın mümkün oldu­
ğunu öne sürerler Her ne kadar tanımlan ABD'deki du­
rumu açıklasa da dört model halkla ilişkilerin geliştiği tüm
ülkelerde bulunabilir. Uygulamacıların belirli modeliere
göre çalışıyor olmaları, bir modeli ya da diğerini kullan­
mak arasında temel farkhlıklar veya kuramsal dayanak ol­
duğunun bilincinde oldukları anlamına gelmez.

Amerikan PR tarihinde ilk o rtaya çıkan, propaganda­
nın iletişimin başlıca amacı olduğu kurum tanıtımı mode­
lidir On dokuzuncu yüzyılın ikinci yarısında ortaya çık­
mıştır. Okuyucu ve reklamcıianna en popüler veya 'en iyi'
olduğunu iddia eden bir gazete buna örnek olabilir. Bu
yüz yılın başında, (örneğin, şirket iç inde ne olup bittiğini
çalışanlara az çok tarafsız bir �ekilde haber vermek ama­
cıyla yayımlanan şirket bülteni gibi) başlıca odak noktası
enformasyonun yay1lması olan kamu enfarm:ıs,ı-onu modc -

P!Jnh lll'lisim

li ortaya çıktı. Bu modelde esas amaç, şirketin saygıniığını
çalışanları ile birlikte geliştırmekti .

l 920'lerdc iki yônlli asimetrık PR modeli kullanılma­
ya başlandı; burada amaç, çoğu kez ileti-?imbiliminde geli­
şen iletişim kurallarına dayanan i kna etme idi. Buna bir
örnek, basında olumlu haberlerin yer almasını etkili bir şe­
kılde güven altına alan siyasal bir parti olabilir . Bu top­
lumdan ve amaçlanan potansiyel seçmenlerden oluşan
kamudan tepki alabilme yoludur. Bu yol sayesinde çıkarla­
rını gözeten kurum sıkı bir denet im sağlar.

Çok daha sonraları, l 960'larda, iki yönlü Simernk mo­
del kullanılmaya başlandı Bu model bir amaç olarak karşı­
lıklı anlayışın önemine değiniyor ve ilgili kamu ile görüş
ve enformasyon alışverişi yönünde çeıin çaba gösterilmesi
gerektiğini öne sürüyordu. Bu stratej i , örneğin okulu des-·
tekleyen veya desteklemeyen ebeveynler ve siyasal gruplar
gibi toplumdaki farklı gruplar arasında diyaloğu devam et­
t irmeye çalışan yerel okullar tarafından kullanılabilir.

Bu farklı modeller grafik olarak Şekil 7 .4. 1 'den Şekil
7 .4 .4'e kadar açıklanmaktadır. Şekil 7 .4 . l 'de gösterilen ku­
rum-tanıtım modeli tek yönlü sürecin uç bir örneğidir Bu
süreçte gerçeğin ne olduğu esas değildir ve ileıişimin içe­
riği, sadece önemi, tekrarlanması vı /a geniş kitleye ses··
lenmesi ile ikna etmeyi amaçlar. Inisiyatif her zaman güçlü
bir şekilde kaynağın/gönderenin elindedir. Araçlar çoğu
kez dürüst reklamcılık veya promosyon içeren faaliyetlerin
diğer biçimleridir.

lk na cdicı
propaganda ---­

içcr,,n ı le t işim

Seki/ 7 4 1 Kurum/lanılım modeli (c;runig ve l lunl 1 984) .

1 2 4 1

Ilerişim Modelleri

Şekil 7 .4 .2'de gösterildiği şekilde kamu enformasyon
modeli, bir kuruluşun tek yönlü süreç içinde kamuya (ka­
mularına) gerçekleri içeren enformasyon i letmelidir (ikna
etme amacıyla olmasa da) sayıltısı üzerine kurulmuştur.
Büyük kuruluşlar çoğu zaman kendi enformasyon ofisleri­
ni oluştururlar ve bu amaçlar için kitle i letişim araçlarıyla
ilişkilerini korurlar.

Iki yönlü asimetrik model (Şekil 7 .4. 3) , bir göndere­
nin kaynağın kendine ait kamuyu ikna etme amacında ol­
duğu bir süreci tanımlar, ancak daha e tkin bir şekilde ile­
tişim kurmak üzere kamularının i letişim gereksinimleri
hakkında kaynağm enformasyona gereksinimi o lduğundan
'geri besleme tepkiler' ve 'ileri besleme' temel olmaktadır.

Az çok objektif
-- doğruluk ____,..

içeren iletişim

Şeki/ 74.2 Kamu enformasyon modeli.

'I leri besleme', gönderenin iletişim de bulunmadan ön­
ce izleyici hakkında sahip olduğu enformasyon demektir.
Güç alma ve inisiyatif bakımından kaynağın ilişkiye hakim
olduğu söylenebilir.

Ikna etme amacı
olan iletişim

Alıcıikamu hakkında
"ileri besleme'' veya

"geribesleme" tepkiler

,:,·eki/ 7. 4.3 Iki yönlü asimetrik model.

1 242

Dengeli

de!lşim

akışı

Şeki/ 7. 4 4 Iki yönlü simetrik model.

lk i yönlü simetrik model (Şekil 7.4 .4), gönderen/kay­
nak ile kamunun (kamular) inisiyatifi ve gücü daha eşit
bir şekilde paylaştıkları i letişim ilişkisini açıklar. Bu P R
modeli, amacın sorunları çözme, çatışmaları önleme oldu­
ğu ve uzun zaman süren iletişim ilişkisinin istençliği (ad
hoc kampanya olmasından çok) durumlara özellikle uy­
gundur.

Başlangıçta belirtildiği gibi, bazı kuruluşlar halkla iliş­
kilerinde bu modellerden sadece birine bağlı kalır; farklı
durumlarda, farklı amaçlar için farklı modeller kullamrlar.

Kaynakç.a

Grunig,]. E ve Hunt, T Managing Public Relations, Holt, Rinehart
and Winsıon, New York, 1 984.

7 . 5 PAZARLAMA lLETlŞlMl

E t ki süreçlerinin birçoğunda genel kamuyu enforme etme
veya ikna e tmek üzere kitle i let işiminin kullanılması çoğu
kez daha geniş bir süreç içinde yalnızca bir öğedir Bu du­
rum, sağlık ve güvenlik, kanun gücü, siyaset ve ticari pro­
mosyon için yapılan kampanyalar için de geçerlidir Böyle­
si birçok durumda, reklamcılık önemli bir öğedir, ancak
başarılı kampanyacılık diğer evrelerin izlenınesini gerekti­
rir. H er ne kadar, 'sonuçtaki tüketiciler' en fazla karar ve­
rici rolü aynasalar da ürünleri, fikirleri veya adayları 'sat­
ma' süreci birtakım aracılara ve 'eşik bekçilerine' bağlıdır
(6. 3) . Eşik bekçileri ev hanımları, kurumlardaki satın alan
kişiler, perakendiciler, fikir öncüleri vs. olabilir. Pazarlama
potansiyeli dolaysız tüketicilere olduğu kadar, aracı karar
oluşturucular ile de iletişim gerektiren bir dizi promosyon
içeren faa liyetlere denir. Bazı pazarlama faaJ iyerl eri büt ü ­
nüyle il etişimsel değildir, ancak D ö r t P olarak adiandın­
Ianlara (McCarthy 1 975) dikkat e tmeyi gerektirir. Bunlar:
Ürün (product) , Fiyat (price) , Yer (place) , P romosyon
tpromoıion)'dur; bunlara bir de beşinci olarak Konumlan­
clırma (posit ioning) eklenmiştir

Bu kavramlar yalnızca ticari pazarlamaya uygulanabi­
lir değildir. Pazarlama kavramlarını ve düşüncesini ticari
olmayan ortamlarda kullanmaya gitgide daha çok ilgi du­
yulmaktadır (Salomon 1 989) . Bu tür 'toplumsal pazarlama'
(social marketing) olarak adlandırılan uygulamalar, "bir
hedef grup içinde bir toplumsal düşünce, amaç veya uygu­
lamanın kabul edilebilirliğini art ırmayı amaçlayan prog­
ramların planlanması, yerine getirilmesi ve kontrol edilme­
si" şeklinde tanımlanmaktadır (Kotler ve Armstrong 1 989) .
Toplumsal pazarlama modelleri yaygın bir şekilde kulla­
nılmaktadır; örneğin, tüm dünyada sağlık kampanyaları ve­
ya hayır işleri için para toplama kampanyalarında.

1 244

Pazarlama stratejilerindeki beş öğe şu şekiide tanım­
lanabilir.

Unin Belli bir pazara uyması için far klılaştırıla bilir
veya biçimlendirile bilir. Pazarlama iletişimeisi potansiyel
satın alıcıyı ilgilendirecek şekilde ürünü tanımlamak üzere
çoğu kez çok çaba harcar. Aynı araba bir pazarda güvenli
bir araba, diğerinde hızlı ve heyecan verici bir araba o larak
sunula bilir. Siyasal bir adayın albenisi de seçmenierin fark­
lı kesimlerinin beğenisine cevap verecek olasılıklar çerçe­
vesinde yönlendirilir. Ürün 'imajının' farklılaşnrılması, fark­
lı kitle iletişim kanallarının seçimine göre yapılabilir.

Fiyat Pazarlamacılar, bir ürünün fiyatını tanımlama­
nın birkaç yolu olduğunu bilirler. Para anlamında fiyata ek
olarak, toplumsal ve psikolojik değerler ve faydalar olabi lir
Düşük fiyatlı bir ürünün 'toplumsal' değeri olabilir; örne­
ğin, ucuzluğun utanç verici bir şey olması nedeniyle. Sağlık
ve güvenlik uygulamalannın kampanyalarda ele alması ge­
reken toplumsal masrafları da (örneğin hastalıkları haber
yapma) olabilir. Yardım derneklerine yardım etmek para
vermek demektir, ancak kampanyacılar taraf ından müka­
fatlara dikkat çekilebilir.

Yer. Hedef gruba ürünün veya hizmetin sunulduğu ka­
nal türü demektir . Pazarlama i letişimi bu kanalı mümkün
olduğunca görülür ve bilinir kılınayı amaçlayacaknr. Söz
konusu ürün için uygun olan bir satış yeri seçme önemli
olabilir. Bir ilaç, örneğin eğerki resmi onaylı eczaneler kana­
lıyla piyasaya sürülüyorsa daha ciddi olarak ele alınacaktır.
Yardım kampanyaları bankalar gibi güvenilir kurumları
yardım toplama kurumları olarak kaydetmek isterler.

Promosyon. Ürünü veya hizmeti satınalma duyarlılığı,
bilgi ve dürtüsünü artırmak üzere oluşturulan reklam kam­
panyaları gibi çeşitli i letişim faaliyetlerine denir. Solomon'a
göre c ı 989, s . 93) promosyon , " doğru etkileri elde etmek
üzere doğru zamanda doğru mesaj ile doğru insanlara aktif

1 2 45

Ilerişim Modelleri

olarak ulaşma" yolları geliştirmektir. 'Sonuçtaki tüketicinin'
promosyonun en önemli bölümü olarak gördüğü reklamcı­
lığın, çoğu kez ürün veya hizmetin kabul ettirilmesine yö­
nelik tüm faaliyetler yelpazesinin çok küçük bir bölümünü
meydana getirdiğini burada belirtmek gerekir.

Konumlandırma. Pazarlama alanındaki öğeler arasın­
daki ilişki demektir. Ürün çeşitlerinin adları veya belirli
ürünler çoğu kez rakipiere göreedi olarak (örneğin, 'lüks'
veya 'ekonomik' olarak) konumlandırılır. Toplumsal pa­
zarlamada, kampanya düzenleyicileri benzer sonuçlar veya
potansiyel olarak yanşan albeniler yönünde alternatif ça­
baların farkında olmak zorundadırlar. Demokratik siyasal
kampanyacılıkta konumtandırma öğesi tüm süreç içinde
merkezi konumdadır.

Pazarlama sürecinin ek öğeleri değişim ve yanşma'dır.
Birincisi, herhangi bir promosyon çabasının ileride müşte­
ri olabilecekterin gereksinimlerini ve isteklerini karşılama­
sı ve onlardan gelecek geribesleme tepkilere cevap vermeyi
amaçlaması gerektiği gerçeğine değinir. Yarışma, çoğu
hizmetlerin ve ürünlerin yarışmacı bir çevrede sunulduğu
ve mümkün olabilecek en uygun şekillerde farklılaştıni­
ması ve durum alması gerektiği gerçeğine ilişkindir. Bu iki
öğe, pazar hakkında ve potansiyel rakipler hakkında en­
formasyon gereksiniminin altını ç izer.

(Geribesleme Tepkiler)

Şekil 7. 5 1 Pazarlama stratejisinde karar dizisi ve geribesleme tepkiler.

1 246

Planlı Ilerişim

Şekil 7 . 5 . l 'de pazarlama stratejisi, bu yorumların ışığı
altında kararların belirli aktörler tarafından alındığı bir di­
zi anahtar anlar olarak sunulmuştur. Pazarlama çabasının
kaynağı, bir reklam ajansı tarafından desteklenebilen ve
aşağıdaki diziyi takip ederek karar vermek zorunda olan
bir kuruluştur:

1 Ürünü, hizmeti, adayı veya albeniyi nereye konum­
lama/ıdır.

2 . Ürünü nasıl paketlemeli, oluşturmalı, tanımlamalı
ve fiyatlandırmalı.

3 . En iyi şekilde eşik bekçilerine ve tüketicilere ulaş­
mak ve ikna etmek üzere ürünü nasıl geliştirme/i ve dağı­
tım kanallarını (yer) nasıl düzenlemelidir.

M odeldeki eşik bekçileri farklı olabilir : satın alıcılar;
parekendeciler, toplumsal e tkinliği olanlar; sağlık profes­
yonelleri; aile bütçesi denetimcileri.

Tüketicilere çoğu kez promosyon ile dolaysız olarak
ulaşılabilir ve çoğu kez aracılar olarak eşik bekçileri olma­
dan harekete geçebilirler. Pazarlamacı için eşik bekçileri
ve tüketicilerden enformasyon içeren geribesleme tepkiler
almak ç ok önemlidir. Çoğunlukla satış oranları (veya eş­
değer kanıt-oy, bir hizmete abone olma) veya pazar araş­
tırmaları biçiminde geribesleme tepkiler alınır.

Kaynakça

Koıler, P ve Armstrong, G . , Principles of Marketing 4. Baskı, Prentice
Hall In ternational, Londra, 1 989.

McCanhy, E. }. , Basic Marketing: il Managerial Approach, lrvin, Home­
wood, 1975 .

Solomon, D. S . , " A social marketing perspective on communication
campaigns", içinde R ice, R . E. ve Alkin, C. (der .) , P ublic Commu­
nication Campai gns, 2 . Baskı, S age, N ewbury Park, CA, 1 989.

8 . Yeni Kitle İletişim Araçları ve
Enformasyon Toplumu

-�

8. l ENFORMASYON TOPLuMU:
VAATLER VE SORUNLAR

'Enformasyon toplumu' kavramı japonya'dan kaynaklanmış
gibi gözükmektedir (lto l 98 l) . Ne var ki enformasyon top­
lumu 'endüstri sonrası' toplumun (Beli l 973) (ekonomisi­
nin temeli olarak üretmenin yerini hizmet endüstrisinin
aldığı) ortaya çıkışına ilişkin önceki düşüncelerin mantık­
sal bir uzantısıdır. Melody (1 990, s. 26) enformasyon top­
lumunu "karmaşık elektronik enformasyona ve iletişim ağ­
larına bağımlı hale gelen, kaynaklarının önemli bir bölü­
münü enformasyon ve i letişim faaliyetlerine ayıran" t op­
lum olarak tanımlar.

Kitle iletişimi, enformasyon toplumlarının ekonomile­
rindeki tek öğedir. Ancak, özellikle elektronik hardware'in
üretimini beraberinde getirmesi ve kitle i letişim araçları­
nın artan t oplumsal ve siyasal önemi nedeniyle önemli bir
öğedir. Yeni dağıtım teknolojilerinin gelişmesi (kablo , uy-

1 Z49

Ilerişim Modelleri

du vs) , videorex gibi karşılıklı e tkileşime dayanan kir! e ile­
t işim araçları, iletişim kanallannın ve biçimlerinin 'yakın­
laşmasına' yol açmıştır (Pool 1 983) . Bu durum, kamu ile
kişisel i letişim arasındaki farkı giderek artan bir şekilde
ortadan kaldırır.

Şimdiye dek yalnızca birkaç çok gelişmiş ülkenin 'en­
formasyon çağına' girdiği söylenebilir. Kapalı bir kutu olan
'iletişim devriminin' belirtileri halen açık değildir. Yine de
yorumcular potansiyel olarak birkaç problematik sonuca
ve faydalı olabilecek diğer e tkilere işaret etmektedirler.
Enformasyon toplumunun daha çok enforme edilmiş top�
lum olacağı veya insanların şimdi üret ilen ve dağıtılan (en­
f or masyon yüklernesi olarak adlandırılan) sınırsız sayıda
yeni enformasyon ile nasıl başa çıkacağı açıkça bilinmek­
ten ç ok uzaktır. Olumlu tarafı, örneğin iki yönlü karşılıklı
e tkileşimin kitle ileüşim çağının özelliği olan tek yönlü
akışın yerini alabilmesidir. Fayda ve ederlerin birbirine ka­
rıştığı sonuç yeni teknolojiler ve yeni kitle iletişim endüst�
r ileri ile mümkün olan iletişimin giderek artan bir şekilde
uluslararası bir nitelik kazandığını göstermektedir (Fergu­
son 1992) . Bazı yazarlar paylaşılan küresel bir topluluk,
diğerleri ise birkaç güçlü merkez ve kültür (veya korpo­
rasyonlar) tarafından kontrol edilen daha homojen bir
dünya öngörür (Bkz. ayrıca 4 .6) . Benzer bir bel irsizlik yeni
ile tişim teknolojisinin eski zaman ve yer engellerinin üste­
sinden gelebileceği iddiasma eklenir. Bunlar, bu bölümde
ve bir sonraki bölümde tanımlanan modellerin ele almayı
amaçladığı konulardan bazılarıdır.

lletişim devriminin bir sonucu olan enformasyon ve
kirle i letişim araçlannın 'çokluğuna' neden olan minyatür­
leşme ve bilgisayarlaşmanın sonucunda üretimde akıl
almaz boyutta ve hızda üretim artışı meydana gelmiştir.
Enformasyonun üretim ve iletim birim ederi düşerek bazı
kirle iletişim araçlan ve iletişim biçimlerinde arzm (özel-

j ıso

V eni Kitle Ilerişim Araçlan ve Enformasyon Toplumu

l ikle telekomünikasyon ve yayıncılık) , örnek teşkil eden
bir şekilde büyümesine yol açmıştır. Her ne kadar ekono­
mik faaliyetle birlikte arz büyümüş olsa da yazılı basın ve
posta araçları görece daha pahalı olmuştur Oto 1 98 1) . En­
formasyon üretme kapasitesi insanoğlunun enformasyon
alma ve işleme kapasitesinin çok üstüne çıkmıştır. Bu du­
rum fazla arz, bazen 'fazla yüklemeye' (overload) ; kurum­
sal ve kişisel etkinsizliğe yol açmışt ır. Enformasyonun üre­
timi, tüketimi ve uygulanması veya etki arasındaki ilişkiyi
gösteren söz konusu durum şekilde sergilenmektedir (Şe­
kil 8 . l . l) .

Bilgi
hacmi

Uygulanan (etki düzeyi)

1 950 - - - - - - - - - __. Zaman - - - - - - --. 2.000

Ş"eki/ 8. 1. 1 Enformasyon akışı ve yukarıya çekilişi .

(van Cuilenburg 1 987)

Şekil , enformasyon toplumunun üç temel eğilimini
göstermektedir:

* Artan enformasyon arz ı . Farklı ülkelerc1 n çeşitli
tahminler (Bkz. Pool vd. 1 984) , kaynağın süreL olarak
yılda % 8-1 0 oranlarında büyüdüğünü göstermektedir. Gi­
derek daha çok kurum ve birey daha az giderle oldukça
uzak mesafelere enformasyon yoUayabilir hale gelmiştir.

J z s ı

flcr(sliu !'1odcllai

Enformasyon ttiketimi büyümektedir, ancak alınan
veya karşı karşıya kalınan enformasyon miktarıyla ölçül­
düğünde çok daha yavaş büyümektedir. Aslında bunun
anlamı enformasyona olan talebin arzdan sonra gelmesidir
(sınırlı işlem kapasitesi ve kaynaklar dahil olmak üzere
bazı nedenlerden dolayı) .

* Enformasyonun uygulanması veya eckis1; her ne ka­
dar ölçmesi çok daha zor olsa da sürekli gibi gözükmekte­
dir. Ek enformasyon ve arz fazlasının faydalı olmasının sı­
nırları vardır; çünkü bizzat bu durumun kendisi kargaşa
ve kayıp nedenidir.

Durum, arz ile talep arasında ispat edilemez bir den­
gesizlikle nitelendirilir. Van Cuilenburg, yöneltilmeyen en­
formasyon akışını bir top a tışında hedeften çıkan ve pat­
lamayan 'kör atış' ile karşılaştırır. Enformasyonu alanın veya
kullananın bakış açısından 'fazla yükleme', çok büyük arz,
kargaşa ve tutarsızlık arasından kullanışlı veya uygun en­
formasyonu bulmada artan zorluk, ay rıca enformasyonu
işleme ve depolamada artan zorluk ve artan gider demektir.
Gitgide azalan kar kuralı enformasyon durumuna rahatlık­
la uygulanabilir. Enformasyon arzı ile talebi arasındaki
aralık ayrıca enformasyon toplumunun daha çok enforme
edilmiş toplumla aynı şey olmadığı gerçeğine cevap verir.
Daha çok enforme edilmiş toplum için gerekli koşullar
insanlararası iletişim potansiyelinin ve dürtülemenin daha
iyi bir şekilde gelişmiş olmasını i çerecektir.

Yüksek enformasyon arzı durumunu ayrıca olumlu
bir ışık altında tla görmek mümkündür. Enformasyon tü­
kecileri için daha az masrafla daha çok seçenek, i letişim
kanallarına ulaşmak için daha çok olanak vardır. T ale be
karşın artan arz fazlası zararlı olmak zorunda değildir ve
örneğin görece daha e tkileşimci, bi r noktadan diğer nok­
taya i letişim akışı (dengeyi sağlar) ve enformasyon yöne­
timindeki gelişmelerle (depolama, yerine koyma, ulaşma)
yavaş yavaş düzeltilebilir (Bkz. bir sonraki bölüm) .

1 2 5 2

Kaynakça

1\el l . D . , Tlıc Coming of l'ost-lndusuial Sociel)', l3asic l3ooks, New York,
1 9 71.

van C: u ilenhurg,] .]., "The information society: Some ırcnds and impli­
cat ions", European journal of Communicafion, 2, l : 105-2 1 , 1 987

f-crguson, M . , "The mythologv a bouı globalizaı ion" European journal
of Communicafion, 7, 1 69-94, 1992 .

l to, Y "The 'johoka Sakai' approach to the s ı udy of communicaııon in
Japan", i�·inde Wilhoıt, G . C. ve de l3ock, H. (der) , Mass
Communication Revicw rcarbook 2, Sage, 1 98 1 , l3e\'erly Hi lls, CA .

Melody, W "Communication policy in the global information econ­
omy" s. 1 6-39, içinde Ferguson, M. (der .) , !'ublic Communica­
tion. the New lmpcratives, Sage, Londra, 1 990.

Pool , L de sola, Technologies of Freec/o m, l3elknap Press, Har>ard, M A,
1 983.

Pool, I . de sola, lnose, H . , Takasaki, N . ve 1-lunwitz, R., Communication
Flows: A Census in rlıe LfS' andjapan, Norıh Holland, Amsterdam,
1 984.

8 . 2 ENFORMASYON TRAFlCi lNDE
DEGlŞEN DENGE

Yeni elektronik kitle iletişim araçları (bazen 'telematik' kit­
le iletişim araçları olarak adlandırılır; çünkü telekomüni­
kasyon ile enformatiği birleştirir) " telekomünikasyon ağı
ile kullanıcılara sağlanabilen, kamu ve özel enformasyon
ile verilerin gönderilmesine ve alınmasına olanak sağlayan
bir dizi hizmet" olarak tanımlanmaktadır (Mazzoleni 1 986,

s. 100) . Asıl örnek teşkil eden, yeni telematik kitle iletişim
aracının genel adı 'videotex'tir; telefon şebekesi tarafından
verilen bir hizmeti kapsar. Bu hizmet bireylerin istedikle­
rinde veri bankalarının yanı sıra şebekeye bağlı diğer tüm
bireylere başvurmalarını ve etkileşirnde bulunmalarına ola­
nak sağlar. En temel kapasite etkileşime ilişkindir (Rogers
1986) . Telematik araçların teletext gibi daha 'pasif biçim­
leri vardır. Bu araç, kullanıcının isteğine veya gereksini­
mine göre seçebileceği yayımlanan (veya kablolu) çok sa­
yıda enformasyon sağlar. Kişilerarası e tkileşimin (elektro­
nik mektuplaşma, telefaks, telekonferans, mobil telefonlar,
vs.) olanakları gibi elektronik danışma araçlarının biçimle­
ri de sayıca ar tmaktadır . Kural olarak değişimler, ki tle i­
l etişim araçlarından küçük çaplı kitle iletişim araçlarına ve
gönderenin kontrolünden alıcının kontrolüne geçilmesini
sağlar.

Bu değişimierin sonuçlarını araştırmada faydalı bir yol ,
enformasyon crafiğinin alternatif biçimleri ve bunlar ara­
sındaki denge üzerinde durmaktır. l ki Hollandalı teleko­
münikasyon uzmanı,]. L. Bordewijk ve B. van Kaam (1 982,

1 986) meydana gelecek değişimleri açıklamaya ve incele­
meye yardımcı olacak bir model geliştirmişlerdir. Dört te­
mel iletişim kalıbını tanımiayarak modellerin birbiriyle na­
sıl ilişkili olduğunu gösterirler.

1. Söylev (allocution) Kalıb1 (Şekil 8.2. 1)

Bu durumda enformasyon bir merkezden anında türlü
uzaklıklardaki birçok alıcıya dağıtılmaktadır. Bu kalıp radyo
veya TV mesajlarının çok sayıda birbirinden uzak birey ta­
rafından alındığı konferans, kilise ayini veya konser yayını
(dinleyici veya izleyicilerin fiziksel olarak salonda bulun­
dukları) gibi birçok yayma uygulanabilir. Söylev (kelime­
sinin karşılığı olan 'allocution' Latince bir kelimedir, Ro­
malı generalin toplanan birliklere hitap etmesi anlamında
kullanılmıştır) , birçok kişiye yönelen tipik tek yöniLi ileti­
şimdir. Görece çok az kişisel 'geribesleme tepki' fırsatı (ö­
zellikle kitle i le tişim araçları durumunda) verir . Bir diğer
niteliği, iletişimin yer ve zamanının gönderen veya 'mer­
kez' taraf ında n kararlaştırılmasıdır.

C = Merkez
D = lzleyıcı

:>cki/ 8.2. 1 Söylev

2. Sohbet kalıb1 (Şekil 8.2.2)

Burada, bireyler (potansiyel bir iletişim ağında) birbirleriy­
le doğrudan etkileşirnde bulunurlar; bir merkez veya aracı
olmaksızın iletişimin yeri, zamanı ve konusu gibi kendi eş­
lerini de kendileri seçerler.

C = Merkez
D = Katılımcı

D

D

D
D

5cki/ 822 Sohbet kalıbı

D

Bu kalıp ayrıca, kişisel mektup alışverişinden elektro­
nik mektuplaşmanın kullanılmasına kadar çok geniş yel­
pazede durumlara uygulanır. Ancak, elektronik olarak ak­
tarılan sohbet çoğu kez (iletişim olayında hiçbir aktif rolü
veya başlatan rolü olmayan) bir 'merkez' veya aracıyı (tele­
fon) ima eder. Sohbet kalıbına özgü nitelik, tarafların de­
ğişimde eşit oldukları gerçeğidir. Kural olarak, ikiden fazla
taraf katılabilir (örneğin, ufak bir toplantı veya telefon
konferansı) . Ancak, bir noktadan sonra artan karılım dere­
cesi söylev durumuyla birleşmeye yol açar.

3. Danışma (Şcki/ 8.2.3)

Bu kalıp da (uzak bir noktadaki bir bireyin merkezi olarak
enformasyonun depolandığı veri bankası, kütüphane, refe­
rans çalışması, bilgisayar disketi , vs.den enformasyon ara­
dığı) bir dizi farklı i letişim durumlarına değinir. Daha ön­
ce belirtildiği gibi bu alanda olanaklar artmaktadır. Kural
olarak kalıp, gazetenin kullanılmasına d.l uygulambilir
(aksi takdirde söylevsel kitle ileti�im aracı olarak ·iü:;;ü­
nülmektedir) ; çü nk u danışma yeri ve zamanı ve ayrıca ko­
nusu merkez tarafından deği l, uzaktak i alıcı tarafından ka-

[ı s6

Vcm Kule Iletişim Araçlan ı·e En[omıasyon Toplumu

rarlaşnrıhr. Şekil 8 . 2 .3'teki, kesik çizgili ok enformasvon
'talebini', düz çizgi ise cevap akışını belirtmektedir.

C = Merkez
D = Enformasyon

arayan
kullanı CL

D
D

D

D c �- - - - - []

D D
D

Şekil 8. 2. 3 Danışma kalıbı

4 Kayıt olma (Şeki/ 82 4)

Enformasyon trafiğinin bu kahbı aslında merkezin uzakta­
ki katılımcıdan enformasyon 'talep etmesi' ve alması ba­
kımından danışma kahbının tersidir. Bireylerin merkezi
kayıtlarının bir sistem içinde tutulduğu durumlara ve tüm
gözetim sistemlerinin olduğu durumlara ve tüm gözetim
sistemlerine uygulanır. Örneğin, merkezi telefon şebekele­
rindeki otomatik kayıtlama, elektronik alarm sistemleri, iz­
leyici araştırmalarında 'ölçme' aygıtlarının televizyon kulla­
nımını o tomatik olarak kayderınesi veya tüketicilerden pa­
ra a lma amaçlarına i lişkindir. E nformasyonun bir merkez­
de toplanması çoğu kez bireye danışılmadan ve bireyin
bilgisi olmadan gerçekleşir. Kalıp, tarihsel olarak yeni ol­
masa da bilgisayarlaşma ve genişletilmiş telekomünikas­
yon bağlantıları nedeniyle kayıt olma olanakları akıl almaz
bir biçimde artmıştır. Bu kahpta içeriği ve iletişim trafiği­
nin meydana gelişini belirleme işleminde merkezin çevre
üzerinde bireyden daha çok denetimi vardır.

1 257

r = Merk,-z
D = Eıı rorma,yoıı

kaynagı

D
D D

D c -:-- - - - D

D D
D

.)Cki/ 8 2. 4 Kayıt olma k.ılıbı

Bu dön kalıp birbirini tamamlar ve birbiriyle çakışır
(veya örtüşür) . Modelin yarancıları, iki ana değişken bakı­
mından modellerin birbiriyle nasıl ilişkilendirilebileceğini
göstermişlerdir: Enformasyonun Merkezi 1 Bireysel deneti­
mi; konu seçimi ve zamanının Merkezi 1 Bireysel denerimi
(Bkz. Sekil 8 . 2 . 5) .

Söylev kalıbı, özellikle sınırlı içerik kaynağının kitle­
sel izleyiciye sunulduğu yayıncılığın, Herişimin tipik 'eski
kitle i letişim araçlarının' yerine geçer. Danışma kalıbı yal­
n ızca yeni telematik araçlar nedeniyle değil, aynı zamanda
video ve ses kayıt cihaziarının yayılması; kablo ve uydu
sonucunda kanal sayısındaki artış nedeniyle gelişebilmiştir.
Yeni kitle iletişim araçları aynı zamanda birbirinden ol­
dukça ayrı durumda ola n bireyler arasında 'sohbetimsi' ve­
ya e tkileşirnci ile rişim potansiyelini farklı şekillerde artır­
mıştır. Belirtildiği gibi, 'kayıt olma' (her ne kadar diğer ile­
tişim trafiği tarzlarının yerini a lmasa da) hem daha uygu­
lanabilir hem de daha olası bir hal almıştır.

Sekil 8 . 2. 5'teki oklar enformasyon trafiğinin söylev­
den sohbete ve danışmacı kalıplara tekrar dağılımını yansı­
tır. Genel olarak, ilerişimsel gücün dengesinde gönderen­
den alıcıya büyük bir değişimi belirtir; ancak bu değişim

! ı sa

kni Kitle 1/c/J�<im Amc-/:111 re bili11ma�ı ·on Toplumu

kayıt olmanın gelişimi gibi karşı bir denge ile dengelenebi­
lir. Söylevsel kalıplar t amamıyla ortadan kalkmamış, fakat
enformasyon gereksinimini ve ilgilerine göre ayrılan izle­
yiciler için küçük ölçekli hazırlıklara dönüşerek yeni bi­
çimler almışlardır (dar bir alana yayın) .

Zaman denetimi:

konu seçimi:

Enformasyon deposunun kontrolu

Merkezi: Bireysel:

Merkezı: T �AYli OJ MA]

Bireysel: InANışMAl 1 soı ıBET

,:Jcki/ 8.2.5 Enformasyon trafiği tipolo jisi.
(Bordewi]k ve van Kaam 1982, 1 986)

Son olarak, Şekil 8 . 2 . 5'ten enformasyon akışı kalıpla­
rının gözüktüğü gibi çok kesin bir şekilde farklılaşmadığı,
toplumsal nedenlerin yanı sıra teknolojik nedenlerle ör­
tüşme ve yakınlaşmaya tabi oldukları sonucuna varabiliriz.
Aynı teknoloji (örneğin, telekomünikasyon altyapısı) açık­
lanan dört kahbın her birini içeren olanakları sağlayabilir.

Kaynakça

Bordewijk, j . L ve van Kaam, B . , Alloeutic, Bosch and Kenning. Baarn,
1 982.

Bordewijk, j. L v e van Kaam, B ., 'Towards a classification of new telc­
information service s", flllcrmedia, 1 4 , l 16 -2 1 , 1 986.

Mazz:oleni, c ; . , "Mass telcınatics: facts and fiction", s . 1 00-14 , içinde
McQuail, D . ve Siune, K (der) . New Mcclia l'olities, Sage, Londra,
1986.

Rogers, E . M Communieation Tcelınology The New Meclia in Socicty
Free Press. New York, 1 986.

8 .3 lLETlŞlM BlÇlMLERlNlN YAK INLAŞMASI VE
KlTLE lLETlŞlM ARAÇLARI DÜZE NLEMESI

MODELLERI

Kamu iletişim sistemlerinin çoğu. toplumun daha büyük
veya daha uzun dönem amaçlarını karşılamak, hizmetin
etkinliği, kalite ve evrenselliği sağlamlaştırmak veya tekel­
ci ortamda tüketiciyi korumak üzere 'kamu menfaati' ne­
deniyle düzenlenmiştir . Her biri farklı dağıtım ve/veya
alımlama teknolojilerine dayanan başlıca üç kamu iletişimi
düzenleme modeli tanımlanmıştı r Bunlar basılı i le tişim
araçları modeli ; radyo ve telev izyon yayıncılığı (kamusal
havadan iletim) ; ve ortak taşıma (telekomünikasyon ve pos­
ta hizmetleri) modelidir. Başlıca özellikleri aşağıda açık­
lanmıştır . E lektronik teknolojisindeki (özellikle dağıtım
biçimlerinin yakınlaşması) gelişmeler kitle iletişim araçla­
rının başlıca biçimleri arasında geleneksel sınırları yıkmayı,
böylece yerleşik düzenleyici modeller arasındaki ayrımları
geçersiz ve modası geçmiş kılmaktadır (Pool ı 983) . Biraz
önce tanımlanan dört tür enformasyon ırafiği (Bölüm 8 .2)
bu modelleri karşılaştırmak ve daha sonraki değişimleri
analiz etmek üzere kullanılabilir. Basılı i letişim araçları
modeli danışma modeline, yayın modeli söylev kalıbına,
ortak taşımacı model hem sohbet hem de kayıt olma kalı­
bına en yakın olanlardır.

Yaym modeli Başlangıçta az sayıda ve e tkili olmaları
tekelci durumlara ve sıkı denetime yol açmıştır. Içerik ise
kamu menf aati (ulaşınada eşitlik ve etkilerin denet imi)
nedeniyle düzenlenmiştir. Hizmetin evrenselliği kuralını
gerçekleştiren al!mlama herkese açıktır.

Bas1lı kide iletişim araçlan modeli. Enformasyon ba­
kımından ürünün arz ve talebine hükmeden pazar ve içe­
rik veya teknolo ji ya hiç denetim altında değil dir ya da

1 260

l eni Kıde lkrı�<im Araçları t'<' Enlornw_,yon Toplumu

yalnızca minimal denet im altındadır. Modelin özü olabil­
diğince özgürlüktür. Gösterildiği üzere 'gönderene ulaşma'
kural olarak herkese açık ise de uygulamada çoğu kez bu
alana yayınevleri olarak girmede yüksek ekonomik s ınır­
lamalar vardır.

Ortak taşıma modeli Altyapı sıkı denetim altındadır;
çünkü telefo n kablo şebekeleri çoğu zaman doğal tekeller­
dir. Bu tekellerde tüketici tek (yerel) kaynak sağlayıcı ol­
duğu için bundan yararlanıL Ancak bireysel özel yaşam
nedenleriyle içerik düzenlenmez; çünkü çoğu trafik özel
olarak bireyler ve kurumlar (örneğin sohbetler ve veri ile­
timleri) arasında 'bir noktadan diğer noktaya' gerçekleşir.
Gönderen için ulaşım, evrensel olarak ve eşit olarak açıktır;
fakat mesajın özel yaşama ait olması nedeniyle, alımlama
hitap edilenlerle sınırlıdır.

Yayıncılık Basılı kitle ileTişim Ortak taşıma
(söylevcı) araçları (sohbet ıçeren/

(danışmacı) kayıt olma)

o o o o"-i/o o H o /�!�
o o-fo o-o-o o D o

o/!� ,;::� \ ı o o ' o o o o
Yapncılık Yazılı basın Onak Taşıma

Alıyapı düzenlemesi Yüksek Yok Yüksek
Içerik düzenlemesi Yüksek Yok Yok
Gönderene ulaşma Kapalı Açık Açık
Alıcıya ulaşma Açık Açık Kapalı

>cki/ 8. 3. 1 Kit le iletişim araçları düzenlemesinin üç modeli.

Bu düzenleyici modeller elli yıldan daha fazla bir za­
mandır birlikte var olmuş, fakat yukarıdaki nedenlerle gi-

l ı 6 ı

1/cl/,,�im Modd/ı·Ii

derek tutarsız ve kullanılmaz bir görünüm almıştır. Deği­
şimler ve eleştiri karşısında en zayıf durumda olan açık
yayı n modelidir; çünkü tekelci düzen (özellikle kanal azlı­
ğı) için nedenler büyük oranda ortadan kalkmış; içeriğin
ve ulaşırnın denetlenmesinin gerekli ve yasal olduğu dü­
şüncesine şiddetle karşı çıkılını ş tı r Buna ek olarak bugün
önceki birçok yayın hizmeti , ar tık hiçbir şekilde içerik
üzerinde kontrolü olmayan telekomünikasyon araçlarıyla
dağıtılınaktadır Ne var ki daha geniş toplumsal amaç ve tü­
keticinin korunması (genel olarak kamu menfaati) neden­
leriyle düzenleme için halen bazı nedenler vardır.

Kaynakça

Pool, 1 . de sola, Tedınologics of Frccdom, llclknap Press, Harvard, MA,
l <.J83

8.4 ILETISIM SIYASASI VE TOPLU MSAL SORUNLAR:
SISTEMLERA RASI FARKLI LI KLAR

Modern roplumlarda iletişimin daha çok önemsenmesi, ile-·
tişimi <; iyasanın daha da dikkat çeken bir konusu yapmıştır
Enformasyon toplumu bir dizi görece yeni toplumsal sorun­
la bi zleri yüz yüze getirmektedir. Bunlar aşağıdakileri kapsar:

özel yaşama saldırı (ve korunması gereksinimi) ;
* enformasyonun kötü kullanılması;
* toplumsal denetimi sağlama;
* enformasyonel eşitsizlik;
* enformasyon tekeli ;
* pornografi;

enformasyonun fazla yüklenmesi.
Ne var ki bunların sorun o larak farkına varılması ve

tanımlanmaları siyasal, ekonomik durumlara ve toplumsal
<;istem biçimlerine göre değişir. Salvaggio (l 98 5) , toplum
biçimleri arasında aşağıdaki gibi dörtlü bir ayır ım ileri sü­
rer: rekabetçi (serbest pazar) ; kamu yararı (karma veya Ba­
tı Avrupa'da olduğu gibi toplumsal-pazar ekonomileri) ;
komünist (eski Sovyetler Birliği'nde ve halen Çin'de oldu­
ğu gibi) ; Üçüncü Dünya (çoğu gelişm ekte olan ülkeler) .
tleri sürdüğü temel nokta esasında aynı etmenler dizisinin
iletişim teknolojisi ile toplum sal sorunlar arasındaki i lişki yi
belirlediğidir. Tüm toplumlarda özellikle iki etmen önem­
lidir: bir i sürekli ideola ji etmeni (her ne kadar esas hüküm
süren ideola jiler farklılık gösterse ve değişse de); diğeri,
değişken bir ft�ktördür (X); her bir toplum biçiminde fark­
l ıdır . Sonuçtaki model Sekil 8 .4 . l 'de gösteri lmiştir.

Dört toplum biçiminin her birinde hangi değişkenin en
fazla olasılıkla X'e karşılık olduğunu model şu şekilde açık­
lar: Serbest pazara dayalı sistemlerde ekonomik güçler; ka­
mu yararı modelinde bir siyasa örgütü (PTT veya Bakanlık
gibi) ; komünist sistemlerde siyasal bir parti ve Üçüncü

I Z63

llell�"m Modelleri

Dünya ülkeleri durumunda uygulamada sorunların ulusal
denetim dışında oldukları anlamına gelen dış güçler. Model,
bir enformasyon toplumunda sorunların değişebilir ve gö­
receli doğasını hatırlatır. Sorunların doğası, derecesi ve ta­
nınması değiştiği gibi, sonuçlara ulaşma olanakları da deği­
şir.

Siyasa oluşturma
kurumu

"'
Kamu yararı '_

modeli '_

ldeolojı

.....

Üçüncü Dünya / /
/ modelı _,. _,.

/

Dış güçler

.....

/ / /

/ /

..... '

l l leıışım tcknnlo jisı
\"e a ! tyapıoı

/

.....

Toplumsal <.nruıılar

/

Sıyasal

..,.. /
part ı

_,. / Rekabetçi
_, _,. model

'_ Komünıst '-_ model
.....

Ekonomi

;>eki/ 8.4. 1 Iletişim si yasası karşılaştırm.tiı sistem modeli .
(Salvaggio 1 985)

Kaynakça

Salvaggio,] . L " Information technology and social problems", s. 428-

54, içinde Ruben, Il. D. (dcr.) , lnform.vtion and Bchavior, c. l ,
Transaction Ilooks, Rutgers, Nj , 1 985.

1 264

9. Uluslararası lletişim

9. 1 GIRIŞ

Toplumun gelişen enformatizasyonu uluslararası ile tişim
akışının artması ve yaygınlaşması ve kültürlerarası etkile­
rin fazlalaşması ile birlikte gitmektedir. Elektronik iletişim
t eknolojileri en çok uluslararasılaşma sürecine katkıda bu­
lunmuş olabilir; ancak diğer bazı eğilimlerle de cesaretim­
dir ilmiştir. Bu eğilimler arasında çokuluslu ticari impara­
torlukların yaygınlaşması; rekabet eden güç bloklarının
güç ve etkilerini yayma çabaları; belirli format, dil ve hika­
ye türlerinin birçok farklı toplumda geniş kabul görmeye
başladığı u luslararası 'kitle iletişim kültürünün' yükselişi
sayılabilir. llerişimin uluslararasılaşması, belli türde 'mo­
dern' kültür ve yaşam biçiminin yaygınlaşmasının bir be­
lirtisi, yansıması ve ayrıca aracıdır.

Uluslararasılaşma hem kabul görmüş hem de sorun­
sallaşnnlmışur. Ikinci Dünya Savaşı'nın hemen sonrasında,
daha iyimser günlerde uluslararası iletişim, daha geniş

ı 265

uluslararası anlaşmaya ulaşmada; modernleşme ve ulusu
oluşıurmada bir araç olarak görülüyordu. l Jre ıimdc i ler­
leme ve bireyci dnı1okrasi kül türünü geleneksel toplumla­
ra ılctebili rdi (Lerner 1 95 8) . l yimscrlik yerini yavaş yavaş
uluslararası i l e t işimin büyüme ve özgürleşmeden çok yc­
nisömürgeciliğe yol açtığı düşüncesine bıraktı . Uluslararası
iletişim akı�ının algılanan et kileri kültürel konularda ege­
menlik ve özerkliğin ortadan kaybolması i le artan ekono­
mik ve siyasal bağmılılığı içeriyordu. Modern dünyada 'öz­
gür' uluslararası iletişimin sonuçta zenginden fakire, ku­
zeyden güneye tek yönlü ve eşit olmayacağı gerçeğini fark
e tmek gerekiyordu. Daha fakir, daha az gelişmiş ü lkeler
gelişmiş dünyanın teknolojisini, yapılarını, mesleki uygu­
lamalarını ithal e tmek üzere tahrik edilmektedir (Boyd­
Barret t 1 977) . Bu itha lle birlikte kültü rel olarak yabancı
dünya görüşleri ve kendilerini olumsuz yönde algılamaları
gelir. 'Kühürel emperyalizm' [c rimi (Bkz. Tom linson 1 99 1)
sık sık uluslararasıtaşma eğilimi veya amacını özetlemek
için duyuldu. Daha yakın zamanda 'Birinci Dünya'da, ileti­
şimde hızla artan teknolojik ve ticari gelişmelerin sonucu
o larak ulusal ve bölgesel kimliklerin kaybedilmesi ve artan
kültürel homo jenleşmeye ilişkin kaygı duyulmaktadır. Bu
bölümde açıklanan modeller daha kötümser olan görüşleri
yansıtma eğilimindedir. Ampir ik çalışmalardan elde edi len
sonuçlar bu kadar kötümser o lmayabilir.

Kaynakça

13oyd-13am:ll , 0., " Media imperialism" içinde Curran J . vd. (dcr .) , M;i_�:<o
Communic;llion and Socicty, Eılward Arrıold. Londra, 1 9 77

Lcrncr, D . , Tlıc Pilssin,ı; of Traditiomd Socicty, Free l'rcss, New York,
1 9 58.

Tomlinson, J . , Culwral lmpcria/ism, Pinter, Londra, 1 9 9 1

9 . 2 ULUSLARARASi ENFORMASYON AKlŞI

MowLma (1 985) , uluslararası ilet işimin (kitle ilet işimi ulus­
lararası iletişimin yalnızca küçük bir öğesi de olabilir) tüm
biçimlerinin genel bir analizini yapar ve daha önce bahse­
dilen konular için, iki boyutun belirleyici olduğu bir mo­
del çizer. Bunlar teknolo ji ekseni (donanım [hardware] /
yazılım [software]) v e iletişim eksenidir (üretim/dağı t ım) .
Modelin ana nitelikleri Şekil 9 . 2 . 1 'de görülmektedir.

T f'knoloji rk�rııi

* * * * * '#. * * * * * * * * * * * * * * * j.·
�: oj(

* * * * * * * * "" * * * * * * * * "�: · * * * * * * �" * * * � * * * * *

�
• •
-A· * * * * * * * * * * * * * * * * * * * *

,Sd:i/ 91 1 Ul uslararası iletişim süreci (Mowlana 1 9 85) .

Modelin genel amacı, gönderenden (l) alıcıya (4) , tek­
nolojik temel e dayanan üretim (2) ve bir dağıtım (3) siste­
miyle iletildiği bilinen bir sekansı temsil e tmektedir. U lus­
lararası ilet işimde durum, dört evrenin diğer evrelerden
yer, kurum ve kültürel bakımdan ayrıiabilmesi (çoğu kez
de bu, böyledir) nedeniyle ulusal düzeydekinden farklıdır.
Bir ülkedeki kaynak (örneğin, bir politikacı veya bir rek­
lamcı) , bir başka ülkede üretilen bir mesaj ile birleştirilebi-

1 267

//elişim Modelleri

lir (örneğin, haber bülreni) ve bu ülkede hatta bir üçüncü
ülkede bile dağıtılabilir Daha çok rastlanan ise , üretim ev­
resinin tümünün bir ülkede yürütülmesi ve bir başka ül­
kede dağıtılması ve alınmasıdır. lşte çoğu zaman, 'Kuzey'in
fakir 'Güney' ile i lişkilendirilmesi bu şekildedir. Daha az
gelişmiş ülkelerde bir tarafta kaynaklar, m esaj üretim ve
dağıtım sistemi ile diğer tarafta potansiyel alıcının dünyası
arasında oldukça büyük 'aralık' (uzakl ık) (külrürel, top­
lumsal, ekonomik) çoğu kez olacaktır.

Tipik olarak genişletilmiş ve sürekli olmayan süreç
'teknoloji ekseni' ile enine kesilir. Bu, bizlere süreç içinde
her evrenin iki çeşit uzmanlığa (donanım veya yazılım ile
ilişkili olarak) bağımlı olduğunu hatırlatır. Üretim dona­
nımı örneğin, stüdyolar ve gazete matbaalarını, ileticilerin
(transmitrers) dağıtım donanımını, uydu bağlantılarını,
evdeki alıcıları vs. içerir. Üretim yazılımı senaryolar, prog­
ram hakları, iş idaresi ve mesleki normları içerir. Dağıtım
yazılımı tanıtım, araştırma ve pazarlamayı içerir. Her iki
evrede de (üretim ve dağıtım) üretim tarafında 'iç' (intra)
kitle iletişim araçları değişkenleri olduğu kadar 'dış' (extra)
kitle i letişim araçları değişkenleri, örneğin mülkiyet ve e­
konomi gerçekleri olduğunu; dağıtım tarafında da enfor­
masyonun uluslararası kanallardan gerçekte akıp akmadı­
ğını belirleyen toplumsal ve ekonomik faktörler olduğunu
Mowlana bizlere hatırlatır.

Modelin ortaya koyduğu ve çözümleme yapmaya yar­
dımcı olabilecek belki de en önemli nokta, özellikle daha
gelişmiş ülkelerden daha az gelişmiş ülkelere i letişim akı­
şında çoğu kez söz konusu olan birden çok bağımlılık du­
rumudur. Daha az gelişmiş ülkeler ardıllık içindeki başlıca
dört öğeye bağımlı durumdadır ve bu öğelerin her biri
kaynaklandıkları ülkeden kontrol edi lebilir

Tam anlamıyla iletişim özerkliği yalnızca bir ülkenin
hem donanım hem de yazılım bakımından ayrıca üret im

1 268

Ulu.</ararasl llf'tlşlm

ve dağının araçları ile birlikte kendi kendine yererli oldu­
ğunda başarıla bilir. Kendi kendine yeterlilik 'iç kitle ileti­
şim araçları' (intramedia) öğelerinin ötesinde mülkiyet ve
kontrole ve arz ile talebin toplumsal bağlarnma dek uzan­
mak zorundadır. Özerklik uluslararası iletişimin tamamıyla
dışarıda bırakılması anlamına gelmek zorunda değildir; an­
cak çoğu gelişmekte olan dünyanın ulaşamadığı, hatta
uzaklaştığı kendi kendine yeterlilik po tansiyelini ima eder.

Kaynakça

Mowlana, H ., /ncernational Flo ws of Information: A Global Reporc and
Analysis, Unesco, Paris, 1 985.

9 3 ULUSLARARASI HABER AKISI

l 950'lerin başından beri , haber akışının hem oldukça seçi­
ci hem de tek yönlü olduğunu göstermek lizere uluslararası
haber üzerine yapılan araştırmalardan (örneğin, Selıraının
1 964) çok sayıda kanıt birikmişt ir . Kurumsal eşik bekçiliği
ve haber değerlerinin (Bölüm 6) uygulanması haberlerin,
başlıca 'haber üreten' ülkelerin izleyicilerinin i lgisini yan­
sı tmak üzere seçilmesini güvence altına alır. Dünya haber
t icaretinin birkaç büyük şirketin egemenliğinde olması
tüm dünyadaki birçok haber aracına sunulan içerikteki
önyargıyı güçlendirmektedir. Yabancı haber muhabirliğini
inededikleri bir çalışmada Galtung ve Ruge (1 965) örgüt­
sel ve sosyokül türel faktörlerin, Üçüncü Dünya ülkelerine
kapalı bir olumsuzluk içinde olan, bu ülkeleri istikrarsız,
demokratik olmayan ve felaket eğilimli olarak sergileme
eğilimindeki 'Kuzeyli' haber araçlannın haber üstünlüğüne
nasıl yol aç tığını gösterir.

Mowlana'nın mode li (Şekil 9 . 2. 1) ile karşılaştırıldı­
ğında bu durum daha önce açıklanan kalıba uygun düş­
mektedir. Haber kaynakları, aktüel haber hikayeleri, ulus­
lararası iletim ve izleyicilere aktarı lması yollan 'Kuzey'de
yığı lmışnr. Bağımlı ülkelerin kitle i letişim araçları için ge­
lişmiş ülkelere hizmet eden uluslararası haber olanakla­
rından yararlanmak için hiçbir etkin alternatif yoktur. Hiz­
metlerin görece düşük ederi olmasının bazı yararları olma­
sına rağmen, aynı zamanda engeller de vardır. Bunlar özel­
likle haber kaynaklarının üretildiği ülkelerin istenıneden
i thal edilen perspektif ve değer yargılarından kaynaklanan
engellerdir. Ödenen bedellerden biri kendi bölgeleri (ör­
neğin, A frika) hakkında olumsuz veya kötümser bir görüş
i thal edilmesine ilişkin alandır. Olumsuz olarak sergile­
mediklerinde bu kez, Üçüncü Dünya ülkeleri dünya olay­
ları sahnesinde çoğu zaman görünmez olurlar.

I Z70

Duru m , Şekil 9 J . l 'de gösterildiği üzere haber akışının
·merkez-çevre' modeliyle açıklanmaktadır (Mowlana 1 985 ,
Galıung'un çalı?masına dayanarak)

Bu modele göre, dünya ya egemen merkezi ya da ba­
ğımlı çevre topraklara bölünınüştür; birincisinin ikincisine
haber akışı üstünlüğü vardır . Daha büyük, 'merkezi ' ha­
berlerin çıktığı ü lkelerin kendi 'uyduları' vardır. Ancak bu
uydular çok daha az bağımlıdır ve kendi haber toplama ve
işleme kaynakları vardır.

1
1

1
1

(_evre

,Scki/ 9. 3. 1 Haber akışının merkez-çevre modeli.
(Mowlana 1985)

\
\

\
\

Modelin temsil e t tiği diğer varsayımlar şunlardır:
* Diğer kitle iletişim araçları sistemlerinde haberi ve­

ren 'merkez' haber olaylarının üstünlüğü olacaktır
* 'Merkez' haberleri 'çevre' haber araçlarındaki ya­

bancı haber içeriğinde görece daha önemlidir.

ı 2]1

Ilerişim Modelleri

* Çevre ülkelerin aralarında ya çok az ya da hiç akış
yoktur (modelde kesik çizgi veya hiç çizgi olmaması) .

Haber içeriğini inceleyen araştırmalarda bu varsayım­
Iara oldukça fazla destek olduğu bulgulanmıştır. Doğu ve
Batı'nın, eski iki güç bloğunun her birinin kendi araların­
da görece dengesizlik olsa da (Batı'dan Doğu'ya daha çok
haber akmıştır, tersi yerine) rekabet eden 'merkez'lerden
meydana geldiğini belirtmekte yarar vardır. Şekil 9 .3 . 1 'deki
model, ayrıca bazı iç çevresel haber ilişkilerine yol açan
bağımlılık ve haber akışında bölgesel (küresel anlamda)
kalıpların da ne dereceye kadar var olabileceğini temsil
edememektedir. Örneğin, bazı Uzakdoğu ülkeleri, Kara­
yipleri, Latin Amerika ve Kuzey Afrika'nın alt bölgelerini
birbiriyle ilişkilendiren bazı kalıplar vardır. Bu, tek bir
merkezin olmadığını ve dünya güç ve ekonomilerinde ile­
ride meydana gelecek değişimierin gerçekliği sürekli
olarak değiştireceği görüşünü destekler.

Durumun bir diğer özelliği olan Kuzey ve Güney ara­
sında haberin nasıl işlendiği Şekil 9 . 3 . 2'de gösterilmekte­
dir (Mowlana 1 985) .

1 1

, ,
,

, ' ' \ \
\
ı

'
,

Şekil 9.3.2 Haberin Kuzey Güney ' dairesel akışı' modeli.
(Mowlana 1 985)

Model , Kuzey'den Güney'e güçlü dikey akışları, ayrıca
Kuzey içindeki enine akışları gösterir. Güney'den Kuzey'e
ve Güney'in içinde geri dönen akışlar daha zayıftır. Bir di­
ğer yönü, uluslararası haberlerin Güney'de çoğu zaman

1 27 2

Kuzeyli muhabirler tarafı11dan toplandığı, daha sonra Gü­
ncy'de yerel kit le iletişim ··a.;iarı tarafından dağıtılınadan
önce işlenrnek ve kurgulanmak üzere Kuzey'e döndüğü
gerçeğidir . Bu süreç iki 'blok' arasıncia I- \mmaddelerin ku­
zeye akıp pahalı ve her zaman pek uygun olmayan işlen­
miş mallar olarak geri geldiği ticaret ilişkileriyle paralellik
gösterir. Ayrıca, önceki modeldeki (Şekil 9 . 2 . 1) özerkliğin
donanımının olduğu kadar (dağıtım olanakları) yazılımı­
nın (haber kaynakları ve işleme olana!Jarı) kontrolünü
gerektirir önermesini göstermektedir.

Uluslararası haber akışı kalıbı var olan siyasal ve eko­
nomik yapılar tarafından büyük ölçüde biçimlenir; ancak
yalnızca Rosengren'in (19 70) 'kitle iletişim araçları dışı'
(extra-media) veriler olarak adlandırdıkları bağlamında
katkıda bulunan diğer faktörler vardır. Örneğin birçok
araştırmacı uluslararası haber akışının ne nüfus hacminin
gerçeklerini ne de coğrafi boyutu yansıttığını göstermiştir
(örneğin, Gerbner ve Marvanyi 1 977) . Ne var ki diğer bazı
objektif faktörlerle özellikle ulusların aralarındaki ticaret
kalıpları ve siyasal ilişkiler (antlaşmalar ve birlikler tara­
fından gösterildiği gibi) ile i lişkisi olduğu gösterilmiştir.
Ayrıca kültürel ve dil bakımından benzerliği ve coğrafi
yakınlığı yansıtmaktadırlar.

Kaynakça

Galıung, j. ve Ruge M . , "The structure of foreign news", Journal of
Pcacc Rescare h, I . 64-90, 1 96 5 .

Gerbner, G . ve Marvanyi G . , "The many worlds of t h e world's press"
Joumal ofCommunication, 27 (I) : 1 0-27, 1977

Mowlana, H . , International Flows of Information: A Global Rcporr and
Analxsis, Unesco, Paris, 1 985 .

Rosengren, K. E. , " International ncws: lntra and extra media data"
Acta Sociologica, 13 : 96- 1 09, 1 9 70.

Schramm, W Mass Mcdia and National Dcı·c/opmcnr, Stanlord Uni­
versity Press, Stanfnrd, CA, 1 964.

9 .4 ULUSÖTESI PROGRAM A KlŞ I

Açıklanan temel kalıpların birçoğu haberlerin yanı sıra kitle
iletişim araçları içeriği akışına, özellikle de televizyon kurgu
ve eğlence programianna uygulanır. Bu tarz içeriğin küresel
kitle iletişim araçlan endüstrisi standartlarına göre üretil­
mesi çoğu kez pahalıdır. Birçok gelişmiş 'merkez' ülkenin
bizzat kendisi görsel işitsel kurgu bakımından görece ba­
ğımlı durumundadır. ABD'nin üretici ve kaynak sağlayıcı
olarak dünyadaki egemenliği film endüstrisinin ilk döne­
mine dayanır (Tunstall 1 977) ve bu durum son zamanlarda
televizyonun hızlı gelişimi ile sağlamlaşmılmışnr. Televiz­
yon programcılığı akışı bazı çalışmalarda (örneğin, Varis
1 974 ve 1 984) alıcı ülkelerde televizyon programlannın
kompozisyonlan incelenerek grafikleştirilmiştir. Ilk araş­
mmalar gelişmekte olan ülkelerin televizyon sistemlerinin
yabancı program (bilhassa Amerikan) ithalauna bağımlılık
derecesini göstermiştir. Kablo ve uydu ile dağıumın hızla
ilerlemesi ve ulusal kamu televizyon tckellerinin görece
azalması birçok Avrupa ülkesinin hızla artan bir şekilde
kültürel açıdan 'istila edilmesine' (özellikle yeni ticari kanal­
lar ile) yol açmıştır (De Bens ve Kclly 1 992) . Bu eğilimlerin
derecesi ve önemi halen tartışılmaktadır, ancak ulusal ba­
kımdan ve Avrupa'nın tümünün kültürel bakımdan boyun
eğmesi ve gerilemesi olasılığı ilan edilmiştir

Kanıt lar Sepstrup (1 98 9) tarafından tit iz bir şekilde
ileri sürülmüştür. Sepstrup ayrıca televizyon programlan­
nın 'ulusötesileşme'si evrelerini içeren bir model de o na­
ya koyar. Tartışma, uluslararası akışı bağımsız değişken;
'ulusötcsileşme'yi bağımlı değişken veya etki olarak kabul
etme eğilimindedir. Aslında, Scpstrup'un dikkat çektiği gi­
bi ı ıe basit ne de dolaysız bir neden \·eya e tki ardıllığı var­
dır ya da sergilenebilecek gibi olan bir neden ve e tki söz
konusudur. llk önce, üç çeşit uluslararası akış arasında bir
��yının yapılmalıdır.

1!/us/anmısı //rti,<im

Ulusal: Yabancı (ülkede üretilmeyen) içeriğin ulu­
sal televizyon sisteminde dağıtılması.

* Iki Taraflı: Bir ülke için amaçlanıp o ülke için üreti­
len içeriğin bir komşu ülkede dolaysız olarak alınması
(örneğin, Ingiliz TV'nin lrlanda'da, Hollanda TV'nin Belçi­
ka'da alımlanması) .

* Çok Taraflı: Akılda özgül bir ulusal izleyici olma­
dan içeriğin üretilmesi veya dağınlması (film endüstrisinin
bazı branşları veya çok uluslu uydu televizyon hizmetleri) .

Bu akış tarzlarının her birinin etkiler için farklı belirti­
leri olabilir ve bu üçü arasındaki denge bir yerden diğerine
farklılık gösterir.

Sepstrup, ayrıca herhangi bir 'ulusötesileştiric i' etki­
ye ulaşılabilmesi için gerekli olan, birbirini takip eden ev­
relerin altını çizer:

l Içerik dağınlmalıdır (yukarıdaki üç yoldan herhan­
gi biriyle) .

2. I çeriğin alınması gereklidir (çoğu kez öngörülerne­
yen ve ender olarak kaynakla orantılı) .

3. Kültürün 'ulusötesileşmesi' gerçekleşmesi için, in­
sanların nasıl düşündüğü, ne bildikleri veya nasıl davran­
dıkları konusunda bir erkisinin olması gerekir (alımlanma­
sının ötesinde).

Bu, ayrıca 'ulusötesi leşmiş' TV hizmederini,, (yabancı
içeriğin çok olduğu) her şeyden önce bir bağımlı değişken
olduğu etkinin iki hasarnaklı süreci olarak da düşünülebi­
lir. Bu, 'birinci düzey' bir etkidir. Ikinci basamakta ulus­
ötesileşmiş kitle ilelişim araçları içerik a lındığında ve kay­
dedildiğinde toplum, değer yargılan veya kültürü etkileme
potansiyeli ile zaten birer bağımsız değişkenlerdir. Eğer
yalnızca ikinci evre tamamlanmış ise, tamamlanmış bir
ulusötesileşme ardıllığı bulunmaktadır. Tartışılan başlıca
ögeler, çok taraflı akışın olduğu küresel bir çevrede iki ül­
ke (X ve Y) arasındaki ilişkileri gösteren TV'nin ulusöte-

1 275

Ilerişim Madcllcn

sileşmesini (Şekil 9 .4. l) ele alan tek bir modelde bir araya
getirilmiştir.

Sergilendiği gibi X ülkesi televizyona kaynak sağla­
mada başat bir ülkedir, ancak bu demek değildir ki iki ta­
raflı akışlar dengesiz olsun. X ve Y ülkelerinin her ikisi de
çok taraflı akışın a lıcılan olarak modelde gösterilmektedir.
Ancak çoğu zaman daha çok iki taraflı akış alma eğilimin­
de olan ülkeler, aynı zamanda çok taraflı kaynağın daha
büyük alıcılarıdır. Model televizyondaki durumu temsil
eder, fakat oldukça benzer bir kalıp popüler müziğe uygu­
lanabilir. Bu öyle bir kitle iletişim aracı endüst risidir ki
birkaç büyük üret ic i ülke ve firma endüsıriye E'gemendir,
hatta dağıt ırnda televizyondan daha uluslararasılaşmıştır.

Ülke X Ülke Y
(ulusal a kış)

ı
1 . lletim cıkisi

ı
2. Al ımlanıa etkisi

(iki taraflı akış) 1
-----+---�::. + �) . Degişiın etkisi

------------��-z--------�

(çok tarallı akış)

Şekil 9 .4 . 1 Televizyonun uluslararasılaşması.
(Sepstrup'un kuramına dayanarak, 1 989)

Modelde gösterilmeyen bir diğer olası ulusötesileşme
etkisi, yabancı format ve türleri taklit etme veya uyarlama
sonucunda o ülkede üretilen içeriktc meydana gelen etki-

1 276

(1/u.</;J.nl.ni.SI 1/eıişim

dir. Bu, birinci etki düzeyi.nin belirgin bir şekilde genişle­
tilmesidir ve içerik araştırmalarının normal yöntemleriyle
belirlenmesi pek kolay değildir Haberlerde olduğu gibi,
ulusötesileşme sürecinde özellikle kültürel ve ekonomik
durumlarda rolü olan birçok faktör vardır.

ülusötesileşme de recesi (birinci ve ikinci etki düzey­
lerinde) bir ülkeden diğerine (dil ve kültürel yakınlıklara
bağlı olarak) ve özgül içerik biçimine göre oldukça farklı­
lık gösterir

Kaynakça

DcBcns, E. ve Kclly, M. , "TV contcnt : Dallasification of cuhur c 7 " s. 75-

1 00 , içinde Siunc, K . ve Truetz.schlcr, W (der .) , Dynilmk:ç olMc­
diii Polirics, Sa ge, Londra, ı 9 9 2 .

Sepstrup, P " Rescarch int o international ıclevision flows" Europciln

journill of C:ommunicarion, 4,4, 1 989, s. 393-407

Tunsta!l,]. , l !ıc Mediii il re A merican, Constablc, Londra, ı 977

Varis, T "Global t ra ffic in tclcvision", .fourn;d of Communicilrion, 24,

1 : 1 0 2-09, 1 974.

Varis, T "The international flow of TV programmcs" .Journill of
Communicilfion, 34, l. ı 4 3 - 5 2 , ı 984.

! ın
ı

	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_001
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_002
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_003
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_004
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_005
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_006
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_007
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_008
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_009
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_010
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_011
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_012
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_013
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_014
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_015
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_016
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_017
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_018
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_019
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_020
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_021
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_022
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_023
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_024
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_025
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_026
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_027
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_028
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_029
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_030
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_031
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_032
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_033
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_034
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_035
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_036
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_037
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_038
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_039
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_040
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_041
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_042
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_043
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_044
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_045
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_046
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_047
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_048
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_049
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_050
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_051
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_052
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_053
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_054
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_055
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_056
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_057
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_058
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_059
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_060
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_061
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_062
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_063
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_064
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_065
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_066
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_067
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_068
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_069
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_070
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_071
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_072
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_073
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_074
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_075
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_076
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_077
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_078
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_079
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_080
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_081
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_082
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_083
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_084
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_085
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_086
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_087
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_088
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_089
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_090
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_091
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_092
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_093
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_094
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_095
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_096
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_097
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_098
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_099
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_100
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_101
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_102
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_103
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_104
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_105
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_106
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_107
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_108
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_109
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_110
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_111
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_112
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_113
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_114
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_115
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_116
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_117
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_118
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_119
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_120
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_121
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_122
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_123
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_124
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_125
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_126
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_127
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_128
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_129
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_130
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_131
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_132
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_133
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_134
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_135
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_136
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_137
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_138
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_139
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_140
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_141
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_142
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_143
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_144
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_145
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_146
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_147
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_148
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_149
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_150
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_151
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_152
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_153
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_154
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_155
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_156
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_157
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_158
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_159
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_160
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_161
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_162
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_163
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_164
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_165
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_166
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_167
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_168
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_169
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_170
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_171
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_172
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_173
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_174
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_175
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_176
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_177
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_178
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_179
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_180
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_181
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_182
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_183
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_184
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_185
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_186
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_187
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_188
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_189
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_190
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_191
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_192
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_193
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_194
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_195
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_196
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_197
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_198
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_199
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_200
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_201
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_202
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_203
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_204
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_205
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_206
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_207
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_208
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_209
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_210
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_211
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_212
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_213
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_214
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_215
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_216
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_217
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_218
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_219
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_220
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_221
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_222
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_223
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_224
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_225
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_226
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_227
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_228
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_229
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_230
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_231
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_232
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_233
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_234
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_235
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_236
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_237
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_238
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_239
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_240
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_241
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_242
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_243
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_244
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_245
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_246
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_247
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_248
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_249
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_250
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_251
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_252
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_253
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_254
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_255
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_256
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_257
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_258
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_259
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_260
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_261
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_262
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_263
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_264
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_265
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_266
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_267
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_268
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_269
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_270
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_271
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_272
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_273
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_274
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_275
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_276
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_277
	Denis McQuail & Sven Windahl-İletişim Modelleri_Sayfa_278

