
YAKIN DOGU ÜNİVERSİTESİ
FEN VE SOSYAL BİLİMLER ENSTİTÜSÜ
HALKLA İLİŞKİLER ANA BİLİM DALI

KİTLE İLETİŞİMİ VE MEDYA OKURYAZARLIGI:
K.K.TC. GENÇLİGİNDEN BİR KESİT

Uğur MANER
(Yüksek Lisans Tezi)

Danışman
Doç. Dr. Ebru ÇAKICI

Lefkoşa - 2003

•.•.••• -- •••-_-.J._._l!I_ •••• -"""__ı. ·-·---·· ·~ •....A..L...-~ml!l.0-'1'.

Uğur Maner: Kitle İletişim ve Medya Okuryazarlığı
K.K.T.C. Gençliğinden Bir Kesit

Fen ve Sosyal Bilimler Enstitüsü Müdürü--,,,~ ·~ II ~ 'ı

Prof. Dr. Fa~l1raddin.Mamedov

?t~f4
. .\

,

- ,,,
c•. ı-··

'w())''1 ,, f

Tez1Jı£ıııl Tarihinde Aş~ldaki~ü;i Üyeleri Tarafından
Oy Birliği/ Oy Çokluğu ile Kabul Edilmiştir.

Jüri Üyeleri

Prof. Dr. Levent Köker, Başkan, Yakın Doğu Üniversitesi
İletişim Fakültesi Dekanı

Doç. Dr. Ebru Çakıcı, Danışman, Yakın Doğu Üniversitesi
Psikoloji Bölümü

Yard. Doç. Dr. İbrahim Özejder, Üye,Yakın Doğu Üniversitesi,
c::;:J,4A:l:r~~tişim Fakültesi

Doç. Dr. Ahmet Çiğdem, Yedek Üye, Yakın Doğu Üniversitesi
İletişim Fakültesi

ÖNSÖZ

Öncelikle, yüksek lisans öğrenimim ve tez çalışmam süresince moral ve bilgi desteğini
hiçbir zaman esirgemeyen değerli hocam Doç. Dr. Ebru Çakıcı'ya en içten
teşekkürlerimi sunarım. Ayrıca,' Medya Okuryazarlığı' konusunda tez hazırlamam
için beni cesaretlendiren Prof Dr. Ümit Hassan'a, yüksek lisans öğrenimim boyunca
engin bilgilerinden yararlandığım, İletişim Fakültesi'ndeki tüm hocalarıma, sabır ve
sevgileri ile beni kucaklayan aileme teşekkürler ederim.

TABLO DİZİNİ

TABLO 1 Öğrencilerin doğum yılına göre dağılımı 31
TABL02 Annenin eğitim durumu 31
TABL03 Babanın eğitim durumu 31
TABL04 Annenin mesleği 32
TABLO 5 Babanın mesleği 32
TABL06 Ailenin aylık geliri 32
TABLO? Öğrenciye ait oda varlığı 33
TABL08 Deneklerin Sosyo-ekonomik düzey gruplarına dahil edilme ölçütleri 33
TABL08A Deneklerin Sosyo-ekonomik düzey dağılımı 33
TABL09 Öğrencilerin Sosyo-ekonomik düzeylerine göre evlerinde 34

kendilerine ait oda sahipliği oranlarının karşılaştırılması
TABLO 10 Öğrencilerin Sosyo-ekonomik düzeylerine göre evlerinde bulunan 34

TV Sayısı ortalamalarının karşılaştırılması
TABLO 11 Öğrencilerin Sosyo-ekonomik düzeylerine göre evlerinde bulunan 34

DVD Sayısı ortalamalarının karşılaştırılması
TABLO 12 Öğrencilerin Sosyo-ekonomik düzeylerine göre evlerinde bulunan 35

Kasetçalar sayısı ortalamalarının karşılaştırılması
TABLO 13 Öğrencilerin Sosyo-ekonomik düzeylerine göre evlerinde bulunan 35

CD çalar sayısı ortalamalarının karşılaştırılması
TABLO 14 Öğrencilerin Sosyo-ekonomik düzeylerine göre evlerinde bulunan 35

bilgisayar sayısı ortalamalarının karşılaştırılması
TABLO 15 Öğrencilerin Sosyo-ekonomik düzeylerine göre evlerinde bulunan 36

internet sayısı ortalamalarının karşılaştırılması
TABLO 16 Öğrencilerin Sosyo-ekonomik düzeylerine göre evlerinde bulunan 36

radyo sayısı ortalamalarının karşılaştırılması
TABLO 17 Öğrencilerin Sosyo-ekonomik düzeylerine göre evlerinde bulunan 36

playstation sayısı ortalamalarının karşılaştırılması
TABLO 18 Öğrencilerin Sosyo-ekonomik düzeylerine göre evlerinde bulunan 37

Günlük gazete sayısı ortalamalarının karşılaştırılması
TABLO 19 Öğrencilerin Sosyo-ekonomik düzeylerine göre evlerinde bulunan 37

Haftalık aylık dergi sayısı ortalamalarının karşılaştırılması
TABL020 Öğrencilerin sosyo-ekonomik düzeylerine göre kendilerine özel 37

odada televizyon sahipliği oranlarının karşılaştırılması
TABL021 Öğrencilerin sosyo-ekonomik düzeylerine göre kendilerine özel 38

odada DVD sahipliği oranlarının karşılaştırılması
TABL022 Öğrencilerin sosyo-ekonomik düzeylerine göre kendilerine özel 38

odada CD çalar sahipliği oranlarının karşılaştırılması
TABL023 Öğrencilerin sosyo-ekonomik düzeylerine göre kendilerine özel 38

odada bilgisayar sahipliği oranlarının karşılaştırılması
TABL024 Öğrencilerin sosyo-ekonomik düzeylerine göre kendilerine özel 39

odada internet sahipliği oranlarının karşılaştırılması
TABL025 Öğrencilerin sosyo-ekonomik düzeylerine göre kendilerine özel 39

odada radyo sahipliği oranlarının karşılaştırılması
TABL026 Öğrencilerin sosyo-ekonomik düzeylerine göre kendilerine özel 39

odada playstation sahipliği oranlarının karşılaştırılması
TABLO 27 Öğrencilerin sosyo-ekonomik düzeylerine göre kendilerine özel odada 40

Günlük gazete sahipliği oranlarının karşılaştırılması

TABL028 Öğrencilerin sosyo-ekonomik düzeylerine göre kendilerine özel 40
odada Haftalık aylık dergi sahipliği oranlarının karşılaştınlınası

TABL029 Öğrencilerin SED'lerine göre televizyon kullanma sıklığı 40
TABLO 30 Öğrencilerin SED'lerine göre DVD kullanma sıklığı 41
TABLO 31 Öğrencilerin SED'lerine göre kasetçalar kullanma sıklığı 41
TABLO 32 Öğrencilerin SED'lerine göre CD çalar kullanma sıklığı 41
TABLO 33 Öğrencilerin SED'lerine göre bilgisayar kullanma sıklığı 42
TABLO 34 Öğrencilerin SED'lerine göre internet kullanma sıklığı 42
TABLO 35 Öğrencilerin SED'lerine göre radyo kullanma sıklığı 42
TABLO 36 Öğrencilerin SED'lerine göre playstation kullanma sıklığı 43
TABLO 37 Öğrencilerin SED'lerine göre günlük gazete kullanma sıklığı 43
TABLO 38 Öğrencilerin SED'lerine göre haftalık-aylık dergi kullanma sıklığı 43
TABL039 Öğrencilerin SED'lerine göre TV kullanma süresi 44
TABL040 Öğrencilerin SED'lerine göre DVD kullanma süresi 44
TABL041 Öğrencilerin SED'lerine göre kasetçalar kullanma süresi 44
TABLO 42 Öğrencilerin SED'lerine göre CDçalar kullanma süresi 45
TABL043 Öğrencilerin SED'lerine göre bilgisayar kullanma süresi 45
TABL044 Öğrencilerin SED'lerine göre internet kullanma süresi 45
TABLO 45 Öğrencilerin SED'lerine göre radyo kullanma süresi 46
TABL046 Öğrencilerin SED'lerine göre playstation kullanma süresi 46
TABL047 Öğrencilerin SED'lerine göre günlük gazete kullanma süresi 46
TABL048 Öğrencilerin SED'lerine göre haftalık-aylık dergi kullanma süresi 47
TABL049 Evde bulunan kitle iletişim araçlarını kullanma amaçlan 47
TABLO 50 Ait oldukları SED'e göre öğrencilerin televizyon kullanırken 48

karşılaştıkları, tür ve içerikle ilgili olarak anne-baba denetimi
TABLO 51 Ait oldukları SED' e göre öğrencilerin DVD kullanırken 48

karşılaştıkları, tür ve içerikle ilgili olarak anne-baba denetimi
TABLO 52 Ait oldukları SED'e göre öğrencilerin kasetçalar kullanırken 48

karşılaştıkları, tür ve içerikle ilgili olarak anne-baba denetimi
TABLO 53 Ait oldukları SED'e göre öğrencilerin CD çalar kullanırken 49

karşılaştıkları, tür ve içerikle ilgili olarak anne-baba denetimi
TABLO 54 Ait oldukları SED'e göre öğrencilerin bilgisayar kullanırken 49

karşılaştıkları, tür ve içerikle ilgili olarak anne-baba denetimi
TABLO 55 Ait oldukları SED'e göre öğrencilerin internet kullanırken 49

karşılaştıkları, tür ve içerikle ilgili olarak anne-baba denetimi
TABLO 56 Ait oldukları SED' e göre öğrencilerin radyo kullanırken 50

karşılaştıkları, tür ve içerikle ilgili olarak anne-baba denetimi
TABLO 57 Ait oldukları SED'e göre öğrencilerin playstation kullanırken 50

karşılaştıkları, tür ve içerikle ilgili olarak anne-baba denetimi
TABLO 58 Ait oldukları SED' e göre öğrencilerin gazete kullanırken 50

karşılaştıkları, tür ve içerikle ilgili olarak anne-baba denetimi
TABLO 59 Ait oldukları SED'e göre öğrencilerin dergi kullanırken 51

karşılaştıkları, tür ve içerikle ilgili olarak anne-baba denetimi
TABL060 Öğrencilerin genel olarak kitle iletişim araçlarını kullanmak için 51

sahip oladukları süre izni
TABL061 Öğrencilerin kitle iletişim araçlarını kullanma zamanlan 52

TABLO 62 Öğrencilerin SED'lerine göre izleyecekleri televizyon programını 52
önceden seçimi

TABLO 63 Öğrencilerin SED'lerine göre televizyonda izledikleri program türü 53

TABL064
TABLO 65
TABLO 66

TABL067

TABL068
TABL069

TABL070
TABLO 71

tercihleri
Öğrencilerin cinsiyetleri ve televizyon programı seçimleri
Öğrencilerin televizyon izlerken genellikle yaptıkları uğraşlar
Öğrencilerin SED'lerine göre radyoda dinleyecekleri programların
önceden seçimi
Öğrencilerin SED'lerine göre radyo programlan arasında en çok
dinledikleri programlar
Öğrencilerin SED'lerine göre bilgisayarı en çok kullanma amaçları
Öğrencilerin SED'lerine göre araştırma ödevi için en çok
başvurulan kaynak
Evde anne-baba ile en çok tartışma yaratan kitle iletişim aracı
Dün kullanılan kitle iletişim araçları

54
54
55

55

56
57

58
58

ÖZET

Kitle iletişimi araçları, çeşitli kesimlerce kendilerine yüklenen tüm olumlu ve olumsuz
niteliklerle yaşam alanlarımızın vazgeçilmezleri olmaya devam etmektedirler. Kitle
iletişimi araçları ile olan kaçınılmaz birlikteliklerde bunların yaralı yönlerini
pekiştiremek, zararlarını ise asgaride tutmak için dünyanın gelişmiş ülkeleri medya
okuryazarlığı eğitimi uygulamaktadırlar.

Bu tezin ana amacı kitle iletişimi araçlarının gençler üstündeki etkilerini ortaya
çıkarmak değil, öğrencilerin evlerinin çatısı altında kitle iletişimi araçları ile olan
içiçeliğini göstererek medya okuryazarlığının gerekliliğini ve yararını vurgulamaktır.
Bu amaçla Kuzey Kıbrıs Türk Cumhuriyeti Milli Eğitim Bakanlığı'na bağlı dört
liseden, farklı sosyo-ekonomik düzeylerde 266 lise I öğrencisi araştırmaya alınmıştır.
Öğrencilere üç bölümden oluşan anket formu verilmiştir. Anketin ilk bölümü sosyo­
demografik bilgi sağlamaya yönelik sorular içermektedir. İkinci bölümdeki sorular
öğrencilerin evlerinde ve odalarındaki kitle iletişim aracı sahipliğini, bu araçları
kullanım zamanlarını ve sürelerini ortaya çıkarmaya yöneliktir. Üçüncü bölüm ise
'öğrenciler kitle iletişim araçlarını nasıl ve ne amaçla kullanmaktadırlar' sorularına
cevap bulmayı amaçlamaktadır.

Bu araştırmanın bulguları üç farklı sosyo-ekonomik düzeyde de gençlerin evlerinde ve
odalarında kitle iletişim araçlarına sahip olma oranlarının benzer olduğunu, bu araçların
birçoğunu uzun süreler ve sıklıkla kullandıklarını ve aile denetiminin sınırlı olduğunu
göstermektedir. Bulgularımız ışığında, yasaklamaların ve sansürün onaylanamaz olduğu
fikrinden hareketle kitle iletişimi araçlarının bilinçli ve yararlı kullanımını geliştirmek
için medya okuryazarlığı eğitiminin okullarda verilmesi önerilmektedir.

ABSTRACT

Mass media are continuing to occupy an indispensable space in our lives despite the
negative and positive attributes adhered to them by various fractions of the society.
Developed countries of the world are practicing media literacy education so as to
enhance the positive aspects and keep the harmful aspects of this inseparable
togetherness with the media to the minimum.

The purpose of this dissertation is not to depict impact of the mass media on the youth
but rather to emphasize the usefulness of and the need for media literacy education, by
showing the closeness of the youth with the media under their roof. The population of
the research was drawn from four different lycees of the Turkish Republic of Northern
Cyprus Ministry of Education. 266 lycee I students from different socio-economic
backgrounds were given a questionnaire which consisted of three sections. The first
section aimed to extract socio-economic data. The second section aimed to collect
information about the ownership of mass media both in their homes and in their own
room, the time and duration allocated to their use. The third section aimed to find out
the how and why of the students' use of the media.

According to the findings of this study, there are similarities among the three socio­
economic backgrounds with regards to ownership of media in their houses and private
rooms. There is also similarity in the duration and frequency of their use. The study also
showed resemblance with regards to the minimal control imposed on the youth by their
parents about their use of the media.Under these findings, it is proposed that media
literacy education should be established within the schooling structure of Turkish
Republic of Northern Cyprus as an alternative to censorship and strict limitations.
Media literacy will help to improve conscious use of mass media hence keep the
harmful effects at bay.

İÇİNDEKİLER

ÖN SÖZ

TABLO DİZİNİ

ÖZET

ABSTRACT

İÇİNDEKİLER

GİRİŞ 1

1. KURAMSAL ALTYAPI 3

I. I.GEÇMİŞTEN BUGÜNE KİTLE İLETİŞİM KURAMLARI 3

1.1.1. Kitle Toplumu ve Kitle Kültürü 3

1.1.2. Medyanın Sosyal Sorumluluğu Kuramı .4

1.1.2.1. Teolojik Yaklaşım 4

1.1.2.2. Birey Hakları Yaklaşımı 4

1.1.2.3. Faydacılık Yaklaşımı .4

1.1.2.4. Hakikate Ulaşma Yaklaşımı 5

1.1.3. Marksist/Neomarksist Yaklaşım 6

1.1.4.Frankfurt Okulu 7

1.1.5.Yakın Zaman İletişim Çalışmaları 8

ı,
ı,

2.1. İZLERKİTLELERLE İLGİLİ KURAMLAR 9

2.1.1. Şırınga Modeli veya Sihirli Mermi

Kuramı 10

2.1.2. Yetiştirme (Ekim) Kuramı. 11

2.1.3. İki Aşamalı İletişim Akımı 11

2. 1. 4. Kullanımlar ve Doyumlar Yaklaşımı 11

1.2.4.1. Enformasyona Ulaşma İhtiyacı

1.2.4.2. Kişisel Kimlik Oluşturma Arayışı

1.2.4.3. İlişki Kurma İhtiyacı

1.2.4.4. Eğlence İhtiyacı

2.1. 5. Alımlama Kuramı 13

2.1.6. İzlerkitlelere Yeni Yaklaşımlar 14

2.2. ÖZEL BİR İZLERKİTLE: GENÇLİK 15

2.2.1. İlk Gençlik Dönemi 15

1.3 .1.1. Genç İzlerkitle: Ticari hedef. 16

1.3.1.2. Genç İzlerkitle: Törel Ürkü 18

1.3.1.3. Genç İzlerkitle: Basmakalıp Yargılar 19

1.3.2. Medya Okuryazarlığı Eğitimi 21

1.3.3. K.K.T.C.'de Kitle İletişim ve Gençlik 25

2."\7{)~~1\1 28

2.1. AraştırmanınAmacı. 28

2.2. AraştırmanınYöntemi .28

2.3. Araştırmanın Sınırlılıkları 29

2.4. Öğrencilerin Sosyo-ekonomik Özellikleri 30

2.5. AraştırmanınVarsayımları 30

3.]3~{;-~i\.Jl 29

4. TARTIŞMA ve SONUÇLAR 59

KAYNAKÇA 66

EK 1. Anket formu

GİRİŞ

Kitle iletişimiaraçlarındakihızlı gelişimve değişim küçük bir ada olan Kıbrıs'ı da

etkilemektedir. Gelişmiş ülkelerde üretilen her yeni kitle iletişimi aracı çok kısa sürede

Kuzey Kıbrıs Türk Cumhuriyeti'ne de ulaşmaktadır. 1974 öncesi, birkaç radyo kanalı ve

bir Rum televizyonkanalınamecbur olan Kıbrıs Türk'ü şu anda uydu antenlerle dünyanın

her yerinden yayın alabilmekte, birçok televizyon ve radyo kanalını izlemekte, başta

internet olmak üzere bilgisayar destekli iletişim teknolojilerinden yararlanmakta ve

yığınlarcayerel ve yabancı gazete, kitap ve dergilere ulaşabilmektedir. Kısacası dünyayı

kasıp kavuran 'enformasyon tipisi' bizi de savurmakta ve Wurman'ın (1989) deyişi ile

bireyler bu kadar yükü kaldırmakta zorlanıp 'enformasyon kaygısı' ile kıvranmaktadırlar

(Chesebro, Bertelson, 1996:33).
Kitle iletişimi, en genel anlamı ile, ileri teknoloji kullanılarak üretilen, teknolojik

yönden çok gelişmiş araçlar aracılığı ile geniş halk kitlelerine ulaşan iletişim biçimidir

(Uslu, 2000:19). İnsanlık tarihi için çok kısa sayılabilecekbir zaman önce yaşamımıza

giren elektronik kitle iletişimi araçları (medya araçları), özellikle televizyon, tüm yaşam

alanlarımızı istila etmişlerdir. Kitle iletişimi araçlarına bazı fonksiyonlar yüklenmiştir.

Bunların en önemlisi ve esas olanı enformasyon fonksiyonudur. Kitle iletişimi araçları

izlerkitlelere durmaksızın enformasyon taşımaktadırlar. Bu araçlar bize yakın ve uzak

çevreden güncel haberler iletirler. Bu yolla bireyler dünya ile ilgili bakış açılarını

geliştiriler.Dünyanın herhangi bir yerindeki olay, haber programı yapımcıları tarafından

haber olma niteliğine sahip bulunmuşsa bu haber izleyiciveya okuyuculara ulaşır. İkinci

olarak kitle iletişimi araçlarının sosyal fonksiyonları vardır. Kısaca bireylerin toplumsal

yaşamlarını sürdürmelerini sağlarlar. Önceden toplumlardaki hikaye anlatıcılarınınyaptığı

nesilden nesile kültür aktarımı bugün Gerbner'e göre başta televizyon olmak üzere kitle

iletişimi araçları tarafından yapılmaktadır (Kilbourne, 1999). Günümüzde kitle iletişimin

ve kitle kültürünün neredeyse aynı anlama geldiği açıktır. Kitle kültürü ürünleri kişileri

eğlendirirkenonlara bazı alışkanlıklar,inançlar ve tutumlar kazandınlar. Kitle iletişimien

etkin sosyalleşmeyolu olarak kabul görür. Bireyin içinde yaşadığı toplumun bir parçası

olmasını sağlar. Çocuklar ve yetişkinler için eğitim kurumlarından sonra en etkili

kurumlar oldukları düşünülür (McQuail,1997). Kitle iletişimi araçlarının siyasi

fonksiyonu olduğu da söylenir. Toplum yaşamı içinde siyasi yaşamı izlerkitlelere

2

aktarmak, başta televizyon olmak üzere, tüm kitle iletişimi araçlarının üstendiği bir

görevdir. Bu görevin gerektiği gibi yerine getirilmesi , medya kuruluşlarının sahiplerinin

siyasi eğilimlerine, iktidarların bunlar üzerindeki etkilerine ve denetimlerine bağlıdır.

Gündemibelirleme, eşikbekçiliğive farkettirmeden yönlendirmeile bireyler ne hakkında,

ne düşünmeleri gerektiğini , neyi önemseyip neyi gözardı etmeleri gerektiğini öğrenirler.

Böylece iletişim araçları yerleşik sisteme halk desteği sağlamış ve sistemin yeniden

üretilmesini sağlamış olurlar. Son olarak kitle iletişimi araçlarının ekonomik

fonksiyonundan söz edilebilir.Reklam ve halkla ilişkilerbireyleri birşeyler satın almaya ,

bazı fikirleri kabul etmeye, bazı kurum ve kişilerle ilgili olumlu görüşler ve tutumlar

üretmeye yönlendirirler.Ayrıca diğer program yayınları ile tüketime yönelik alışkanlıkları

doğal ve mutlaka olması gereken güzel şeyler olarak halka kabul ettirirler (Duncan, et al,

2000:4). Yaşamımızda bu denli önemli yer tutan medya doğal olarak sıklıkla

araştırmalarakonu olmakta, insanlarüzerindeki olası yarar ve zararları irdelenmektedir.

Kitle iletişimiüçgenini oluşturan, medya metinleri (text), bunları üreten ve yayan

medya kuruluşları ve bu metinleri tükettiği düşünülen izlerkitleler birlikte ve ayrı ayrı

araştırılmakta ve medyanın kişiler üstündeki gücü, etkisi, bu etkilerin yönü

irdelenmektedir.Bu araştırmalarınbüyük bölümü çocuk ve gençler üstüne yapılmaktadır.

Çocuk ve gençlerin gelişen iletişim teknolojilerine olan aşırı ilgisi ve bu konuda

gösterdikleri inanılmazuyum yetişkinleri düşündürmekte, zaman zaman çaresizlik içinde

bırakmaktadır.
Bu araştırmada, KKTC 'deki 15-16 yaş gençliğinin sosyo-ekonomik düzeyleri

(SED) ile bağlantılı olarak evlerindeki kitle iletişimi aracı sahipliği, bunları kullanma

alışkanlıklarıve amaçlan, kullanma sıklığıve süresi, konuyla ilgili anne baba denetiminin

derecesinin incelenmesi amaçlanmaktadır.

3

1. KURAMSAL ALTYAPI

Bu bölümde tezin ana eksenini oluşturan 'Kitle İletişimi' ve 'İzlerkitle' ile ilgili

ana kuramlar ele alınacaktır. Bu tezde üzerinde çalışılan özel izlerkitle 'Gençlik' de

ayrıca ele alınacaktır.

1.1.GEÇMİŞTEN BUGÜNE KİTLE İLETİŞİMİ KURAMLARI

Kitle iletişimiolgusu özel ve kamusal alanlarda hüküm sürmeye başladığı günden

beri kuramcılar bu konuda çeşitli kuramlar ürettiler ve hala üretmektedirler. Tümü de

konuyu kendi ilgi alanlarına göre evirip çevirmekte ama herkesi tatmin eden bir sonuç

çıkmamaktadır. Denis McQuail'e göre (1997:376) bu uzlaşı eksikliğinin temel nedeni

kitle iletişimi konusunun birçok disiplini yakından ilgilendirmesi , sosyal çevrenin çok

hızlı değişimi ve çeşitliliğidir. Bu, geçmişten bugüne kadar devam eden bir arayış

sürecidir ve dinamiktir. Hala tanımları tartışmalı 'kitle' ve 'iletişim' gibi iki sözcükten

oluşan 'kitle iletişimi' konusunda uzlaşma olmayışıdoğaldır.

1.1.1. Kitle Toplumu ve Kitle Kültürü

Bu görüşü savunan , o zamanın yazarları ve düşünürleri, medyayı demokratik

kurumlara ve yüksek kültürel değerlere karşı bir tehdit unsuru olarak görmekteydiler.

Bunlar muhafazakar ve karamsar bir akımın temsilcileridirler.Örneğin Matthew Arnold,

eseri 'Kültür ve Anarşi' de bu korkuları dile getirmektedir. Arnold'un kültür tanımı

şöyledir; 'Kültür dünyada düşünülmüş ve söylenmiş en iyi şeydir'. Ona göre medya

tarafından yayılanlar bu tanıma hiç uymamaktadırlar. İspanyol düşünür Jose Ortega y

Gasset de kitlesel eğitime ve bununla ilgili olarak kitle kültürüne karşı kitaplar yazmıştır.

Edebiyat alanındanolup kitle kültürüne karşı olan diğer kişi de F.R.Leavis'tir. Gazeteleri,

filmleri ve her tür yayım; en alt kalitede doyum sağladıkları için şiddetle eleştirmiştir

(Swingewood,1985).

Aynı kuramı kendilerince yorumlayan sol görüşlü yazar ve düşünürler de kitle

toplumuna ve kitle kültürüne şiddetle karşı çıktılar. Amerikalı Rosenberg kitle

kültürünün sadece zevkleri değil, duyuları da körelttiğini ve toplumu totaliter rejime

4

götüren yolu açtığım söylemektedir. 1950'li yılların ortasında İngiltere'de J.B. Priestley

de medyayı toplumun tüketim güdüsünü körüklediği için suçlu görmektedir. Dwight

MacDonald 'a göre kitle kültürü baskın politik görüşü kabul ettirmek içinbir aracı alettir.

Medyaya ve kitle kültürüne politik anlam yükleyen İngiliz yazarlar Haggart ve Raymond

Williams da bu karamsar kuramı kendilerince desteklediler. Haggart gerçek folk

kültürünün Amerikan kitle kültürü tarafından eritileceğini , bireyleri ticari oyunlara karşı

zayıfiatacagımuüşünü1cn:u\1 \~'N'-l\~Ç)Ç)ı.\,_~~5).

1.1.2. Medyanın Sosyal Sorumluluğu Kuramı

Bu kuramda medya, bilgilendirerek ve farklı kesimlerin görüşlerine yer vererek

vatandaşın hakkım gözeten bir kurum olarak görülmektedir. Bu yolla kamuoyu oluşur ve

hükümeti yönlendirir. Çoğulcu demokrasinin bir gereğidir. Medya kamuyu ilgilendiren

her türlü sorunun konuşulabildiği kamusal alan oluşması için en gerekli yoldur. 'Basın

özgürlüğü' kavramı demokrasinin bir gereği olarak 17. ve 18. Yüzyıllarda ortaya çıktı.

John Keane (1999) basının özgürlüğü ile ilgiliyaklaşımlarışöyle sıralar:

1.1.2.1.Teolojik Yaklaşım

Bu akımınönde gelen savunucusu John Milton eseri Areopagitica 'da

devlet sansürüne karşı çıkar. Ona göre sansür gereksiz ve yararsızdır. Tanrı'mn kişilere

verdiği akıl ve düşünme yeteneği, onlann okuduk.lan şeylerde iyi ile kötüyü

ayırdedebilmeleriiçin yeterlidir (Keane, 1999:35).

1.1.2.2. Birey Hakları Yaklaşımı

John Locke basının davranışlarınınbireyin doğal haklarına dayanması gereğini ilk

olarak ortaya atan kişidir. Basın özgürlüğü bireyleri erk seçkinlerindenkorumanın tek

yoludur. Bu şekilde toplum bireyleri demokratik ve hukuka uygun bir yönetime

kavuşurlar (Keane,1999:37).

1.1.2.3. Faydacdık Yaklaşımı

5

Bu yaklaşımda basın özgürlüğü yöneten küçük azınlık sınıfın halk üzerindeki

baskısını denetleyecek bir denge unsuru olarak görülmektedir. Hükümetleri serbestçe

eleştirebilme, denetleme ve gerekirse iktidardan düşürebilme gücü basın özgürlüğü

kullanılarakyerine getirilir. Bu yaklaşımınönde gelen savunucuları James Mill ve Jeremy

Bentham'dır (Keane,1999:39).

1.1.2.4.Hakikate Ulaşma Yaklaşımı

John Stuart Mills ünlü kitabı On Liberty'de bireylerin eğitim ve gelişmesinin

hakikate ulaşmak için gerekli olduğunu, ' düşünce özgürlüğünün ve bu düşünceleri ifade

özgürlüğünün insanların zihinsel iyiliği için zorunlu' olduğunu, susturulan düşüncelerin
/

doğru olma olasılığı olduğu için basında serbestçe tartışılarak 'hakikate' varılması

gereğini vurguluyor. Gazete ve kitaplar görüşleri yazmakta özgür olmalıdır ki, bu

karşıtlık ve tartışmalar sonucu hakikata ulaşılsın(Keane,1999: 40-42).

Günümüzde de çağdaş toplumlar medya özgürlüğüne önem vermektedirler.

Medyanın yasama, yürütme ve yargıdan sonra gelen 'dördüncü erk' olduğundan söz

edilmektedir. Medyanın bir 'bekçi köpeği' gibi hükümetleri ve güç odaklarını izlediğini

ve halkın yararlarının gözetildiği söylenmektedir. Kamuyu ilgilendiren her bilgiyi

medyanın halka ulaştırdığı ve halkın düşünce ve görüşlerinin medyada yer bulduğu iddia

edilmektedir. Birçok ülkede gerçek durumun bu ideallerle örtüşmediği bilinmektedir.

1980'li yıllarda Neoliberalizm akımı ile gelen deregülasyon, birçok ülkede medya

kuruluşlarının birkaç nüfuzlu kişinin (örneğin Murdoch, Berlusconi, Springer, Maxwell)

elinde toplanmasınıve bu şirketleringittikçe büyümesini sağladı, öyle ki artık uluslararası

çalışmaktadırlar. Politik anlamdaNeoliberalizm, iş dünyasınınyöneten konumda olduğu,

hükümetlerin zayıf kaldığı topluma işaret eder. Gücünü ve özgürlüğünü kamunun değil,

kendi çıkarları doğrultusunda kullanan bir medyanın özgürleşmesinin demokrasiye ve

topluma hiçbir katkısı yoktur. Bu durumda politik, ekonomik ve ideolojik erki ellerinde

bulunduranlar, sessizve düzensiz kitleyi kolayca yönlendirirler(McChesney,1999).

Kamu hizmeti yayıncılığı diğer bir sosyal sorumluluk yaklaşımı olarak

düşünülebilir. Kitle iletişimi araçlarına yüklenen haber vermek, eğlendirmek, kuşaktan

6

kuşağa kültür aktarımı gibi fonksiyonlar kamu hizmeti yayıncılığının en önde gelen

görevleridir. 1980'li yıllara kadar radyo, televizyon yayıncılığınıntekelini ellerinde tutan

devletler, meydanı, bu tarihten sonra deregulasyonla gelen özel kanallarla paylaşmaya

başladı. Kamu hizmeti yayıncılığı 'kamu yararını' gözeten, 'kalitesi' yüksek hizmet

amaçlayan, çeşitliliği, milli ve kültürel değerleri korumaya yönelik bir hizmet olarak

tanımlanabilir (McQuail:127). Keane'e göre ise kamu hizmeti yayıncılığı ifade

özgürlüğünü tehdit eder. Toplum bireylerine neyi izlemeleri gerektiğini söyler, onların

istekleriniönemsemezve devlet eliyle sansür demektir (Keane, 1999: 70-71).

1.1.3. Marksist/ Neo-Marksist Yaklaşım

Liberal yaklaşımın aksine, Marksist görüş kitle iletişimi araçlarını üstteki yöneten

sınıfın bir ayrıcalığı olarak görmektedir. Yöneten sınıfın fikirleri her zaman yöneten

fikirlerdir.Egemen sınıfhem maddi gücü elinde tutmaktadır, hem de entellektüel üretim

araçlarınınsahibidir.Maddi yaşam koşullarının,bilincinoluşmasındaetkisi çoktur.

Bu geleneğin içinden gelen bazı araştırmacılar, örneğin Golding ve Murdock

medyanın ekonomik politikaları üstünde çalışmalar yaptılar. Onlara göre kapitalist

yönetimlerde, kamu hizmeti medyası bile pazar rekabetinden etkilenir. Aynı zamanda

medya şirketleri belli başlı ellerde toplanır. Yayınlanan programların içerikleri ve izleyici

ticari meta haline dönüşür, çeşitlilik azalır, muhalif ve alternatif görüşler yayınlanmaz.

Kitle iletişimindekamu yaran değil, özel şirketlerin çıkarları gözetilir (McQuail,1998).

Chomsky ve Herman da Marksist modele yakın çalışmaktadırlar. Onlara göre

Amerikankökenli ama küresel yayınyapan medya modelinindört özelliğivardır:

1) mülkiyetinaz sayıdakişide yoğunlaşması

2) reklam gelirlerininmedya kurumunun ana gelir kaynağınıoluşturması

3) medya çalışanlarının,muhabirlerinbilgi sağlamak için resmi ve onaylanmışkaynaklara

bağımlı oluşu (bu onların istedikleribilgi kaynağına özgürce ulaşamamalarıdemek)

4) medya kurumlarında benimsenen dünya görüşünün komünizm karşıtı oluşu (Herman

&Chomsky, 1999).

Marksist gelenek içinde yer alan ama kitabı 'Hapishane Yazıları' ancak 1971

yılında İngilizce'ye çevrildiği için bu tarihten sonra etkili olan diğer bir isim de Antonio

7

Gramsci'dir. Ona göre bir sosyal grup veya sınıfın baskın olabilmesi için güç

gerekmektedir ama daha da önemlisi çoğunluğun rızasını sağlamaktır. Çoğunluğun

rızasını sağlamak için en ideal yol ise medyadır. Hegemonya kavramını iletişim alanına

Gramsci katmıştır. İletişim sözlüğünde hegemonya şöyle açıklanmaktadır:

Bir toplumda egemen olan grupların erkini doğal ve meşru gösteren ve

toplumsal grupların geçici bağlaşıklıklarınadayanan bir oydaşma durumu (Mutlu,

1995: 154).
Kitle iletişimi araçları yolu ile baskın ideoloji 'geçerli ve doğal' olarak kabul

edilir, sorgulanmaz, bir ideoloji olarak algılanmaz. Hegemonya statik bir olay değildir,

üretilen nza da sürekli değildir. Rıza üretimi çabası hep süregelen bir olaydır ve kitle

iletişimi ile yayılan popüler kültür metinleri çoğunluğun rızasını sağlamak için kullanılan

ideal araçlardır (Mutlu,1995).

Althusser de Marksist akımdan etkilenmiştir. Ona göre, kapitalizmin varlığını ve

devamlılığını sağlayan 'İdeolojik Devlet Aygıtları'dır. Devlet kaba güç kullanmadan

(ordu ve polis), toplumun aile, okul, kilise ve medya gibi kurumlarını kullanarak

kapitalist düzeni sürdürebilmekte ve yeniden üretebilmektedir. Kültürel çalışmaları

Gramsci ve Althusser'in sözü geçen kuramları yönlendirmiştir. Ekonomik güç ve

politikanın dışında, 'söylemler' gibi bazı etkenlerin de varlığı toplumu sınıflaraayırmayı

ve bir sınıfındiğeri üzerinde baskın olabilmesini sağlamayayeterlidir (McQuail,1998).

1.1.4. Frankfurt Okulu

Eleştirel iletişim çalışmaları yapan diğer bir yaklaşım da Frankfurt Okulu'dur.

Marksist geleneğin farklı bir devamı gibidirler. Önde gelen temsilcileri Horkheimer,

Adorno, Marcuse'dur. Halkın politik görüş ve anlayış sahibi olmasının önündeki engel

olarak medyayı görürler. Onlara göre fabrikalarda üretilen otomobil gibi, medya

kurumlarında da kültür üretilmekte ve satılmaktadır. 'Kültür endüstrisi' kavramı bu

okuldan çıkmıştır. Onlara göre üretilen kitle kültürü kitlelerde sahte bilince (false

consciousness) yol açıyor ve tepedeki azınlık grup tarafından kolayca yönetilmelerini

sağlıyor. Bu yanılmacada da en büyük etken, kültür endüstrisi olan medyadır. Birçoğu

Yahudi olan Frankfurt Okulu mensupları, Avrupa'nın göbeğindeki kültür beşiği

Almanya'da Hitler'in Nazizmini ve soykırımlarınıgördükten sonra karar verdiler. Onlara

8

göre akılcılık ve aydınlanma insanlığın kurtuluşu değil, boyunduruk altına girmesi ve

yönetilmesini sağlar. Kitle kültürü totaliter rejimlere ortam yaratır. Okulun önde gelen

isimleri Horkheimer ve Adorno, ünlü eserleri Aydınlanmanın Diyalektiği'nde bu

konulara değinirler. Adorno, muhafazakar eleştirmenler (TS.Elliot ve Gasset) gibi kitle

kültürünü eleştirmektedir ama onlar gibi anarşiye yol açacağından değil, işçi sınıfı

depolitize edeceğinden endişe etmektedir. Marcuse ünlü eseri 'Tek Boyutlu Adam ' (One

Dimensional Man)'da kitle iletişimi araçlarının tüketicileri sistemle kaynaştırıp sahte

bilinç yaratarak tek boyutlu bir düşünce ve davranış kalıbı yarattığından söz etmektedir

(Bıçakçı,1998:73).

1.1.5.Yakm Zaman İletişim Çalışmaları

Kültürel Çalışmalar alternatif bir eleştirel akım olarak başlamıştır. Kitle iletişimini

halkın bilincinişekillendirenönemlibir etken olarak kabul etmektedir. Cinsiyet, ırk, etnik

köken vb. gibi özelliklerleoluşan toplumsal alt grupları incelemekonusu olarak alır.

Stuart Hall 'Alımlama Kuramı'nda, medya mesajlarının izleyici tarafından okunmasında

daha esnek bir görüş getirmekte, mesajın reddedilmesi olasılığım da göz önünde

bulundurmaktadır. Anlam yalnızca metinde değildir, metni okuyanın kimliği de önemlidir

demektedir.Hall'a göre üç çeşit alımlamadan(reception) söz edilebilir:

i) Baskın/ hegemonik okuma (dominant/ hegemonic reading)

ii) müzakere edilen, kısmi okuma (negotiated/ partial reading)

iii) karşı çıkılanokuma (oppositional reading)

Daha önce de Marksist akım içinde sözü edilen Chomsky'nin 'Propaganda

Modeli' de son dönem çalışmalarındandır. Chomsky, medyanın kamu yaran için bir

kamusal alan yarattığı fikrine katılmamaktadır. Ona göre medyanın tam tersi bir işlevi

vardır; medya, kamusal tartışmaları engelleyip özel teşebüsün ve devletin çıkarlarım

gözetmektedir.
Feminizm çalışmalarının da iletişim alanına yaptığı katkılar göz ardı edilemez.

1960 'Iı yıllarda kadın hareketlerinin ve bilinçlenmeçabalarınınyoğunlaşması ile yeni bir

slogan doğar; 'Kişisel olan politiktir'. En önemli sosyalleşme araçlarından biri sayılan

9

medya kadın ve erkek rollerini yerleştirmede çok önemli olduğundan feminist

ara~tırmalarbu alanda da yoğunlaşmıştır.Bulgulardan bazıları şöyledir;

• Kadınlar medyada çoğu zaman kurdukları ilişkilerle gösterilirken, erkekler genellikle

meslekleriçerçevesinde ele alınmaktadırlar.

• Televizyonve sinema filmlerindekadınların %35'i romantik ilişki peşinde görünürken

bu oran erkekler için %20dir.

• TV ve sinemafilmlerindekadınların dış görünüşleri ile ilgiliyorumlar erkeklerinkinden

iki kat fazladır.Tüm medya araçlarında %46 zayıf kadına karşı % 16 erkek temsil

edilmektedir (Holtzman, 2000: 72).

1.2. İZLERKİTLELERLE İLGİLİ KURAMLAR
·,ı

'İzlerkitle' sözcüğü, iletişim alanında, kaynaktan gelen mesajın alıcılarınıbelirten

bir kavram olarak geçmişten bugüne kadar kullanılmaktadır. McQuail'e göre iletişim

alanında çalışanlarca, kuramcılarca ve günlük kullanımda anlamı üzerinde uzlaşılabilen

ender kavramlardan biridir (McQuail,1998:283). İzlerkitle adı verilen durağan, hemen

ayırdedilebilenözelliklere sahipbir oluşumdan söz edilemez. İletişim Sözlüğü'nde

(Mutlu,1995:189), izlerkitleninanlamışöyleverilmektedir:

Ortak bir amaçla bir araya gelen veya aynı mesaja maruz kalan bir grup insan.

Kamusal bir söylev durumunda bireyler fiziksel olarak bir aradadır/ar; buna karşılık

televizyon gibi kitle iletişimi ortamlarında bireyler tek başlarına olabilirler.

İzlerkitle üzerinde yapılan yığınlarca çalışma vardır. Yapılan ilk çalışmalarda 'kitle' ye

genellikleolumsuz anlamyüklenmiştir.Kitle, eğitimsiz,cahil ve potansiyel olarak şiddete

meyilli, niteliksiz, bayağı insanlar yığını olarak nitelendirilmekteydi. Kitle iletişimi

kavramı da bu olumsuzluktan nasibini almıştır. Bir kaynaktan, kitleye gönderilen tek

yönlü bir mesaj kitleye ulaşmaktadır. Muhafazakar görüşe göre bu mesaj ahlaki

çöküntüye, eleştirel görüşe göre de ideolojik yönlendirmeye neden olmaktadır. Kitle hiç

tartışmasız pasif ve zavallıkabul edilmektedir.

İzlerkitle ile ilgili kuramlarda, edilgen ve niteliksiz izlerkitleden günümüzün eğitim

düzeyleri farklı, eleştirel, aktif okuma yapan, medya okuryazarı olabileceği varsayılan

izlerkitleleri'ne ulaşılmıştır.

10

İzlerkitleler ile ilgili etki araştırmaları yapan iki akımdan söz edilmektedir. Anayol

olarak adlandınlan akım nicel ölçümler ve sınanabilir hipotezlerle çalışır. Genellikle

iletişimin işlevsel yanını vurgulayan çalışmalar yaparlar. Diğer akım çeşitli eleştirel

iletişim yaklaşımlarıdır. Bunlar iletişimin toplum üstündeki özgürleştirici ya da

bağımlılaştmcı etkisini nitel, etnografik araştırma yöntemleri ile çözümlerler (Mutlu:37).

Tüm toplumsal ilişkilerive iletişimilişkileriniaynızamanda erk ilişkileriolarak irdelerler.

1.2.1.Şırınga Modeli veya Sihirli Mermi Kuramı (Hypodermic Needle,

Magic Bullet)

Bu yaklaşımda toplum tam edilgen bireylerden oluşmuştur, etkilenmeye açıktır.

l 930'larda bu alandaki ilk geniş ölçekli bilimsel araştırmalar Payne Vakfı

Araştırmaları'dır. Sonuçları bu kuramı destekleyecek sonuçlardı. Medyanın gücünü ve

çocukları olumsuz anlamda etkilediğini iddia eden sonuçlar çok yankı bulmuştu

(Uslu,2000:32).

Kitle iletişimiaraçları (o tarihlerde basın ve radyo) bir şırıngayabenzemektedir ve bu

kitle iletişimi araçlarından bireylere verilen ilaç (medya mesajları) onları etkilemektedir.

Aynı şekilde medya mesajlarıbir kurşun gibi izleyiciyeçarpmakta ve onu etkilemektedir.

İzlerkitleler üstüne yapılan kuramların en basiti ve en eskisi olan bu kuram Frankfurt

Okulu üyeleri tarafından, Hitler'in ve Propaganda Bakanı Goebbels'in, kitle iletişimi

araçlarını seçimleri etkilemek üzere kullanış başarısını açıklamak için kullanılır. Kitle

iletişimi araçlarının kişiler üzerindeki direk ve kesin etkisini göstermek üzere yapılan

birçok çalışma vardır. Bandura'nın (Sosyal Öğrenme Kuramı), şiddet içeren olaylar

izlettirilençocukların , kontrol grubuna göre oyuncaklara daha haşin davranmayıgörerek

öğrenmesi deneyibu kuramın geçerliliğiiçin sağlananbir başka önemlikanıt sayılmıştır

(Lippman,1993) .
Zaman içinde Şırınga Kuramı'na karşı eleştiriler geliştirildi. İnsan gibi, anlaşılması

zor bir varlıkla ilgili hiçbir şey bu kadar basit neden - sonuç ilişkisine indirgenemezdi.

İzlerkitle içinde olabilecek çeşitlilik, izlerkitleyi oluşturan bireylerin herbirinin farklı

medya araçlarını farklı amaçlar için kullanıyor olabileceği ve medya mesajlarına karşı

duyulabilecek farklı tepkiler göz ardı edilmemeliydi. Bu düşünceler başka kuramlar

doğmasını sağladı.

11

1.2.2. Yetiştirme (Ekim) Kuramı (Cultivation Theory)
Sihirli Mermi veya Şırınga Modeli'nin doğruluğunu ispat etmenin zorluğu

kuramın yeni bir şeklini gündeme getirir. Gerbner 'e göre (1967) birey bir tek medya

metninden pek etkilenmeyebilir ama yıllarca aynı içerikli metinlere maruz kalmak,

örneğin; şiddet, cinsiyet ayrımı gibi, kişileri bu konularda duyarsızlaştırabilir.Gerbner'e

göre özellikle televizyonun bu yöndeki etkisi çok büyüktür. Televizyon çağın öykü

anlatıcısı rolünü yerine getirir ve verdiği mesajların kesintisiz tekrarı ile fazla televizyon

izleyen kişileri zaman içinde etkiler. Dünya ile, günlük yaşam ile ilgili olarak sunulan

çarpıtılmışmesajlar zamanla kişilerin dünya görüşü haline gelmektedir. Gerbner'in uzun

zamandanberi sürdürmekte olduğu çalışmalarındanelde edilenbaşlıca bulgular şöyledir;

• Amerikan televizyonundafakir insanlar neredeyse hiç görülmemektedirler.

• Amerikan televizyonunda Afrika kökenli Amerikalılar sürpriz bir şekilde çok temsil

edilmektedirler.Beyaz karakterlere göre daha zengin gösterimektedirler ki bu gerçek

sosyoekonomik araştırma bulgularınaters düşen yanıltıcıbir şeydir.

• Çocuklar ve yaşlı kişiler, özellikle yaşlı kadınlar televizyon ekranlarında pek sık yer

almamaktadırlar.
• Kadınlar, Latin ve Asya kökenli Amerikalılar da ekranlarda yeterince temsil

edilmemektedir(Holtzman, 2000: 39).

1.2.3. İki Aşamalı İletişim Akımı (Two Step Flow)
Bu görüşe göre bireylerin kitle iletişimi araçları ile teması ne olursa olsun, alınan

mesajları başkaları ile, özellikle görece toplumda saygı duyulan, bilgisine güvenilen

kişilerle, tartışmak ihtiyacı duymaktadırlar. Kanı önderleri olarak nitelendirilenbu kişiler

bireyleri etkilemektedirler. Bu durumda kitle iletişimi araçlarından ulaşan bilgi iki

aşamadan geçmektedir. İlk aşamada kitle iletişimi araçlarındanbireylere ulaşan bilgi var,

ikinci aşamada ise kanı önderleri ile diğer 'kişiler arasında oluşan kişiler arası iletişim söz

konusudur. Seçim zamanlarındaçok daha etkili olarak kullanılankanı önderleri ile kişiler

bellibir kişi veya partiye yönlendirilmektedirler.

1.2.4. Kullanımlar ve Doyumlar Yaklaşımı (Uses and Gratifications)

12

İzlerkitle üyelerinin medyayı farklı amaçlarla kullandıklarını savunan bir

yaklaşımdır. Geleneksel etki araştırmalarınıntemel sorusu 'medya insanlara ne yapıyor?'

u farklı bir şekilde formüle ediyor ve 'insanlar medya ile ne yapıyorlar?' sorusunu

soruyor (Moores,1993). Medyaya yaklaşmak rastgele yapılanbirşey değildir.Bir beklenti

ve bir ihtiyacın doyurulması söz konusudur. Bu çerçevede yapılan bir seçim vardır.

McQuail, Katz'ın tanımını şöyle vermektedir: 'Medya kullanımı, sosyal ve psikolojik

gereksinimlere, bunlardan doğan beklentilere ve netice olarak farklı kullanımlara ve en

nihayetinde gereksinimlerin doyumuna göre yapılmaktadır' (McQuail 1998:318). Bu

görüş medya kullanımını sosyal ve psikolojik ihtiyaca dayandırıyor ve medya kullanımı

bu ihtiyaçlarıkarşılama rolünü üstleniyor. Söz konusu sosyal ve psikolojik gereksinimler

farklı başlıklar altında toplanmaktadırlar:

1.2.4.1. Enformasyona ulaşma ihtiyacı:Her birey içinde yaşadığı dünya, çevre ve

toplumla ilgili bilgi edinmek ister. Yakın ve uzak çevrede olan bitenlerle ilgili

bilgiyeulaşmak için kitle iletişimiaraçlarınıkullanır.

1.2.4.2. Kişisel!_çimlik oluşturma arayışı:Bireylerinkendilerinibenzetebilecekleri,

örnek alabilecekleri modeller kitle iletişimi yolu ile verilmektedir. İzleyici

moda içerikli yayınlardan kıyafetini, sağlıkla ilgili yayınlardan sağlığı için

yapması gerekenleri hatta dizilerdeki karakterlerden tutum ve davranışları

öğrenir, kendini onlarla özdeşleştirebilir.

1. 2 .4. 3. İlişki kurma ihtiyacı: Burada medyada izlenen kişilerle ilgili birşeyler

öğrenme, onların yaşamlarını empati ve sempati yolu ile paylaşmak ihtiyacı

vardır. Öyle ki bazen dizi karakterleri, kişilerce arkadaş olarak kabul

edilmişlerdir. Bir de kitle iletişimi araçlarında izlenen programların gerçek

arkadaşlarla paylaşılması,konuşma ve paylaşma ortamları yaratması açısından

gerekli sayılmaktadır.

1.2.4.4. Eğlence ihtiyacı: Medya bazen zevk almak eğlenmek için bir yol

olabilmektedir. Günlük yaşamın kaygı ve baskılarından kaçınmak için veya

neşeli bir ruh halini pekiştirebilmek için kişiler medyaya yaklaşabilirler.

13

Buradaki önemlinokta her birey için eğlence veren programın farklı oluşudur.

Bazı kişiler haberleri izleyerek kendilerini eğlendirirler, bazı kişiler acıklı bir

Türk filmi ile hoşça vakit geçirirler, bazı kişiler ise müzikle veya gerçek

komedilerle eğlenirler. 'Eğlendiren Tür' diye sınırlan çizilebilenbir tür (genre)

yoktur (Chesebro, Bertelsen, 1996).

Kullanımlar ve doyumlar yaklaşımı kültürel çevreyi gözardı edip bireysel ihtiyaçları ve

seçimleri çevre faktöründen soyutladıkları için eleştirilir. Diğer bir zayıflığı da kişilerin

zorunlu olarak bazı medya metinlerine maruz kalıp kendi seçimlerini

gerçekleştiremeyebileceklerigerçeğidir. Bireylerin gereksinimlerini doyuracak medyaya

ulaşacak imkanlarıolmadığıda düşünülmelidir.

1.2.5. Alımlama Kuramı (Reception analysis)

Bu kuram 'metinin gücü'nü sorgulayan ve bununla birlikte izleyiciyiedilgenlikten

çıkaran bir kuramdır (McQuail, 1998). Kullanımlar ve Doyumlar kuramının etken

izlerkitlesi devam etmektedir ama sadece mesajın tüketicisi olarak değil, anlam üreticisi

olarak bu kuramda yer almaktadır. Bir metinden, farklı kişilerce farklı mesajlar

okunabileceğini savunulmaktadır. Metinler çokanlamlıdır (polysemic) ve birkaç şekilde

anlamlandırılmayaaçıktırlar. Bu kuram etnografik nitel izlerkitle , alımlama ve içerik

çalışmalarına ağırlık vermiştir. Bir metinin ancak onu okuyanın gözüyle anlam

kazanabileceğini (bu kesin bir anlam değildir), izlerkitlenin edilgen olmadığını ve

üyelerinin de hiçbir yönden eşit olmadığını (kültür ve çevre farkları) söyler. Kişinin

eğitimi, yetiştirilme şekli, cinsiyeti, toplum içindeki konumu, o anki ruh hali, zaman ve

mekan bir metni anlamlandırırken etken olan unsurlardır. Alımlama kuramı tüm bu

değişkenlerle ilgilidir. Metod olarak da yüzyüze görüşmeleri bu karışık değişkenleri

araştırmak için kullanır.
Alımlama Kuramı da, Kullanımlar ve Doyumlar Kuramı gibi medyanın günlük

yaşamdaki yerinin ne olduğu sorusunu gözardı etmektedir. Bu soruyu da araştırmalarına

katan David Morley'dir. 'Oturma odasının politikası'nı araştırma fikri onundur. Morley

televizyonun bir eğlence aracı blmak yanında bir aile tartışması nedeni de olabileceğini

veya bir güç sembolü olabileceğini iddia etmektedir. Morley ayrıca cinsiyetin program

14

seçimiüstünde etkili olabileceğini saptamıştır. Erkeklerin haberler ve spor programlarını

tercih ederken kadınların pembe dizilere yöneldiklerini tespit etmiştir. Aynca erkekler

programları detaylı ve kesintisiz izlerken, kadınlar hem televizyon izleyip hem de diğer

işlerle uğraşmaktadırlar. Morley'nin en önemli saptaması ise evdeki erkeğin televizyon

üstündeki tartışmasız kontrolüydü (genellikleuzaktan kumanda aletini ellerinde tuttukları

gözlemlenmiştir)(Moores, 1993 :8).
Medyanıngünlük yaşam düzeni içindekiyerinin önemi böylece kabul edilmiştir.

1.2.6. İzlerkitlelere yeni yaklaşımlar

Değişen yaşam koşullan ile yeniden şekillenentoplum, aile ve ev düzeni yepyeni

izlerkitle yaklaşımlarına yol açacak gibi görünüyor. Morley'nin oturma odasında hep

birlikte televizyon izleyen aile bireyleri artık çok nadir zamanlarda birlikte televizyon

izliyorlar. Günümüzde kendi odalarına çekilmiş farklı kitle iletişimi araçlarından farklı

programlar izleyen aile bireylerine veya aynı çatı altında birden fazla olan aynı medya

aracının farklı kanallarından farklı programlar izleyen aile bireylerini görmek daha çok

rastlanan bir durumdur. İzlerkitle artık birçok izlerkitlelere bölünmüştür. Bu da medya

araştırmacılarınınişini zorlaştırmaktadır. Medyadaki metinleri hazırlayankişilerin işi daha

da zordur çünkü programlan hazırlayanlar izlerkitleleri ile ilgili herşeyi bilmek isterler.

Ürün ve hizmet pazarlayan özel şirketleri belli bir izlerkitlenin varlığı konusunda ikna

etmeleri gerekmektedir. Böylece reklam gelirleri artmış olur. İzlerkitlelerin medya

kullanımlarını tüm detayları ile bilmek onların mesleki başarısı için bir önkoşuldur.

İzlerkitlelerinbir ürün gibi pazarlanmasıyaklaşımıbu özel ilgininnedenidir.

Reklam gelirleri kitle iletişimikurumlarının en büyük gelir kaynağıdır. Yapımcılar

ve yayınlayanlar en çok izleyiciye, dinleyiciye veya okura ulaşmak için çabalarlar.

Böylece özel şirketlerin ürün ve hizmet reklamlarını onlara izletebilirler. Görsel yayın

yapan kuruluşların, izleyiciningözbebeklerini, işitsel yayın yapan radyo kanallarının ise,

dinleyicilerininkulaklarını özel şirketlere kiraladıkları fikri böylece geçerlilik kazanır

(Holtzman,2000). Burada can alıcı nokta işe yarayan izlerkitlelereulaşmaktır. Alım gücü

yüksek olan bireylerden oluşan izlerkitle yapımcılar için en makbul olandır. Bu durumda

fakir olan kesimlerin, örneğin emekli yaşlılar, çalışmayan alt sosyo-ekonomik gruba ait

kadınlar ve onlar gibi kesimlerin yapımcı ve yayıncılara göre hiç önemi yoktur. Onlara

15

hitap eden, onların faydalanabilecekleri ve sevebilecekleri programlar hiçbir zaman

yayınlanmayabilir. Reklamcılar, yapımcı ve yayıncıların en değerli buldukları

izlerkitlelerinbaşında alımgüçleri ve anne babaları üzerinde yaptırım güçleri gün geçtikçe

artan çocuklar ve gençler gelmektedir. Kitle iletişimi kurumlarının yaşam felsefeleri

şudur; 'Gençlerle arkadaş ol, onlarla iyi geçin, ömrün boyunca müşterilerinolsun'

(Considine,Haley, 1999:143).

1.3. ÖZEL BİR İZLERKİTLE : GENÇLİK

Tek bir izlerkitle anlayışından,bölünmüş izlerkitleler anlayışına geçilmiştir. Medya

ve özel mal ve hizmet şirketlerinin gözünde her izlerkitle ayn bir pazar olarak kabul

edilmektedir. Gençlik de, artan alım gücü ve ev için yapılacak alışveriş konusunda anne­

baba üzerinde artan etkisinden dolayı en çok rağbet edilen izlerkitleye dönüşmüştür.

2000 yılında Amerika Birleşik Devletleri'nde yapılan bir araştırmada ulus bazında yıllık

aile harcamalarının 290 milyon Dolarının çocuklar ve gençler tarafından yönlendirildiği

ortaya çıkmıştır. Ailelerini etkiledikleri alım tercihleri en basit ev eşyasından araba

markasınakadar çeşitlilikgöstermektedir (U.S.News & World Report, July 30,2001).

Gençlik tanımı ülkeden ülkeye, kültürden kültüre değişmekteyse de Birleşmiş

Milletler Örgütü tanımı ile 13-24 yaşlan arasındaki dönem gençlik dönemidir. Bu dönem

de 13-19 yaş (teenagers) ve 20-24 yaş (genç yetişkinler) olarak iki gruba ayrılmıştır.

Büyük önem taşıyan 13-19yaş dönemi bireyibirey yapan gelişmeleriiçerir

(www.un.org/esa/socdev/unyin/qanda.htm).

1.3.1. İlk Gençlik Dönemi: (13-19 yaş)

Fiziksel, psikolojik ve sosyal gelişmelerin en yoğun ve en hızlı yaşandığı bu

dönem bireyin gelecekteki yaşamını şekillendirmektehayati önem taşır. Hızlı büyüme ve

hormonal değişikliklergenci yetişkinliğehazırlar. Görülebilen fiziksel değişimleryanında

bilişsel ve duygusal gelişim de bu çağın özelliğidir. Genç, çocuk olarak yaşadığı bağımlı

durumdan kurtulup yetişkinler gibi bağımsızlaşmayoluna girer. Karşı cinse duyulan ilgi

'\6

bu çağda çoğalır. Dış görünüşlerine yönelik güvensizlikleribu dönemde had safhadadır.

Çok stresli ve kritik bir dönemdir. Toplumdaki yerini anlamaya çalışan genç, toplumun

diğer bireyleri tarafından bazen çocuk bazen de yetişkin rolüne konularak zorlanır.

Cinselliğe ilgisi ve erken büyüme arzusu toplum tarafından pek hoş karşılanmayan

gençler bu dönemlerde isyankar davranışlarla iyice onaylanmazbir durum içine girerler.

Yakın aile bireylerinden bağımsızlaşıp arkadaşlara yönelmeleri, bağımsızlık arzusu,

kendilerinicinsiyetleridoğrultusunda doğru role sokmaları, kendine güven geliştirmeleri,

bilişsel faaliyet alanlarınıngenişlemesihep bu ilk gençlik yıllarında olur. Toplumsallaşma

süreci son hızla devam eder (Lippman,1993).
Genç, toplumsallaşmada büyük önem taşıyan kitle iletişimi araçlarını çocukluk

yaşlarınaoranla daha çeşitli, daha yoğun ve daha bağımsızbir şekildekullanmayabaşlar.

Gencin kitle iletişimi araçlarını kullanması ile ilgilenen birçok kesim vardır. Program

yapımcıları alım gücü iyi olan bu özel izlerkitleyle onları özel şirketlere pazarlamak

istediği ve reklam gelirlerini artırmak istediği için, şirketler mallarını ve hizmetlerini

onlara satmak için, anne- babalar ve eğitimciler çocuklarınınyoğun medya mesajlarından

olumsuz anlamda etkilenebileceklerinidüşündükleri için, kitle iletişimi alanında çalışan

araştırmacılarda medyanıngençler üstündeki etkisiniveya etkisizliğinigöstermek için bu

konu ile ilgilidirler.

1.3.1.1. Genç İzlerkitle: Ticari Hedef

Küreselleşme her alanda kendini gösterirken kitle iletişimi kurumlan ve özel

şirketler arasındaki karşılıklı çıkar ilişkisi gözler önündedir. Pazarlanacak bir şey varsa

eğer, başvurulan yöntem genellikle piyasa araştırması ile hedef kitleyi tanımlamak ve

gerekli mesajları bu kitleye ulaştırmaktır. Ürünle ilgili mesajlar genellikle kitle iletişimi

araçları yolu ile verilir. Yol kenarları, radyo, televizyon, çeşitli dergiler, gazeteler,

internet siteleri ve daha sayılmayanbirçok yolla reklamlar bizlere ulaşmaktadırlar. Bu

reklamlar direk olarak ürün ile ilgili olabileceği gibi, ürünün gençlerin çok izlediği

filmlerin içine yerleştirilmesi gibi üstü örtülü bir şekilde de yapılabilir. Aynca ürünleri

üreten şirketlerle ilgili halkla ilişkiler faaliyetleri de gençleri ve diğer izlerkitleleri

etkilemek için yapılmaktadır. Alıcı için bir ürün veya hizmetinbedeli, kalitesi ve ne kadar

gerekli olduğu faktörleri ön planda gibi görünse de perde arkasında alıcıyı yönlendiren

17

güdüler ve dürtüler çok önemlidirler. 'Hep bakacaklar', 'baş döndüren saçlar', 'delikanlı

kızlar' gibi can alıcı sloganlar gençlerin ruh hallerine yöneliktir. İzlerkitlesini iyi tanıyan

reklamcı hiç kuşkusuz onun psikolojisine göre reklamlar hazırlayıp alıcıyı ikna etmeye

çalışır.Reklamcılıkta satılanürün veya hizmetinmiktarı başarıyı gösterir. Başarılı reklam,

çeşitli ikna yöntemleri ile satın almaya yönlendirir (Etzel, Walker,Stanton ,1997).

Yukarıda sözü edilen zor yaş döneminden geçen genç izlerkitle, ürünle birlikte tutumlar,

değerler ve ideolojiler aldığını ayırdedemeyebilir.Gençlere yönelik reklamlarda en çok

onlarınbir gruba ait olma ihtiyacına (en çok da arkadaş grubuna), dış görünüşleri ile ilgili

güven ihtiyaçlarına,ı korkularına ve hayallerine hitap edilir. Gençlere mal ve ürün

pazarlama uzmanı Paul Kurmit (1992) reklamların hedef kitleye ulaşıp, onları almaya

ikna etmesi için yapılmasıgerekenleri şöyle sıralar;

• Onlar gibi konuş

• Söyleyeceğini müzik yolu ile söyle

• Nasihat etme

• Komik unsurlar kat

• Görsel unsurlar ürünle ilgisi olmasabile gençleri çeker (Considine,Haley, 1999)

Dış görünüşleri ile fazlası ile meşgul, arkadaşlarından ayn düşme, yalnız kalma endişesi

taşıyan genç insanlara böylece kurgu kişilikler pazarlanmaktadır. Tüketici kültürü

yerleştirilmektedir. Markaların küresel bir örümcek ağı gibi gençleri sardığı ve tutsak

aldığı söylenmektedir.Dünyanın en ücra köşesinde, en fakir ortamlarda yaşayan gençlerin

bile Nike ayakkabı, Mac Donald hamburger, Coca Cola, Marlboro ve bunlar gibi

markalardan ve bunların yarattığı imajlardan haberleri vardır (Klein,1999). Bu, parasal

anlamdagüçlü ama duygusal anlamdazayıf genç izlerkitleyebu reklamları izlettirmek için

onları televizyon başına topalamak gerekmektedir. Bunu da program yapımcıları yapar.

Onların hoşuna gidebilecek diziler, yarışmalar, filmler yapılır. Bu mıknatıs vazifesi

görecek yapımlar için maddi manevi hiçbir fedakarlıktankaçılmaz.Bunun en son örneğini

Kıbrıs Gazetesi'nin 24 Aralık tarihli küçük bir haberinde görmek mümkündür. Haberde

gençlerin çok rağbet ettikleri 'Friends' adlı dizinin televizyon tarihinin en pahalı dizisi

olduğundan söz edilmekte ve oyuncuların her bölüm için bir milyon dolar ödenecekleri

yazılmaktadır (Kıbns,24.12.2002: sayfa23).

18

1.3.1.2. Genç İzlerkitle: Törel Ürkü (Moral Panic)

Medya araçlarındaki gelişme ve çeşitlenme dolayısıyleartan mesajlar toplumların

her kesimi için önem taşımakla birlikte çocuklar ve gençler için çok daha ciddi anlamlar

taşıdığını düşünen kesimler vardır. Bunlar karamsar bir anlayışla, diğer tüm olası

nedenleri gözardı ederek dar bir görüşle, gençlerle ve genel anlamda toplumla ilgili

olarak yaşanan tüm olumsuzlukların suçlusu olarak kitle iletişimi araçlarını

görmektedirler. Genç ve çocukların ahlaki çöküntüsünün sebebi sayılan medyaya karşı

korunmaları gerektiğini savunurlar. Bu hiç de yeni bir görüş değildir. Bu konuda

kayıtlara geçmiş ilk endişeyi Plato Republic adlı eserinde dile getirmiştir. Kitabında

tiyatronun Yunan gençliği üzerinde ne kadar olumsuz etkileri olabileceğine dikkat

çekilmektedir (Lusted 1991). Bu kaygılar 19. Yüzyılda dergi ve kitap basımının artması

ile bunlar üzerinde yoğunlaştı. 1920-30' larda sinema, daha sonra çocuklara yönelik

mizah dergileri tepki uyandırdı. Radyo, televizyon derken bugün bu tür endişeler taşıyan

kişilerikaygılandırankitle iletişimiaraçları saymaklabitmez.
Kitle iletişimi araçlarının neden olduğu varsayılan negatif etkiler çok çeşitli

olmaklabirlikte en çok konuşulanlar şiddete yöneltme, kötü alışkanlıklar(içki, sigara vb.)

kazandırma, tüketime yönlendirme, vücut şekli ile ilgili normlar yaratarak gençlerin çok

ciddi sağlık sorunları ile karşılaşmasını sağlamak ve gençleri toplumsal olaylardan

soyutlamaktır. Bu konularda en büyük endişeyi duyanlar doğal olarak anne-babalar ve

eğitimcilerdir. İşin ahlaki yönü ile ilgilenenler medyayı tamamen suçlu görmekte ve

eğitim ve ahlak alanlarındaki çöküşten medyayı sorumlu tutmaktadır. Çocuklar ve

gençlerin mutlaka medyadan korunması gerektiğini savunmaktadırlar. Medyadan dolayı

yaşanan toplumsal çöküşü duyurup önlem alma gereğini vurgulamaktadırlar.Bu görüşün

en önde gelen sözcüsü Neil Postman her yeni medya aracı ile kaygısının büyüdüğünü

Televizyon Haberleri Nasıl İzlenmeli, Televizyon: Öldüren Eğlence, Çocukluğun

Yokoluşu gibi kitaplarında dile getirmektedir (Postman, 1995). Kitle iletişimi araçları da

varolan ufak tefek bireysel olayları daha da abartılı anlatarak, olduğundan daha yaygın ve

büyük göstererek bu törel ürküye zemin hazırlamaktadır. Özellikle Amerika'da okullarda

eli silahlı öğrencilerin yaptığı saldırılar, satanizmin yaygınlaşması ve bunlarla ilgili

cinayetler, intiharlar kitle iletişimi araçlarında işleniş şeklinden dolayı törel ürkü

uyandırırken, medya ile ilgili olumsuz düşüncelere zemin hazırlamaktadır. Oysa David

19

Buckingham'a göre amaçlı bir şekilde gençlerle ilgili olarak yaratılan görüntüler ve

medyanın suçlanması şiddet ve toplumsal huzursuzluğun diğer olası nedenlerinitamamen

gözardı edilmesidir (Buckingham,1986,der.Lusted,1991:14). Joshua Meyrowitz de

Postman'in görüşlerine benzeyen düşüncelere sahiptir ve başta televizyon olmak üzere

kitle iletişimi araçlarının çocuk ve gençliği bozduğunu söylemektedir (Sefton-Green

, 1998). Kitle iletişimi araçlarından özellikle televizyonun, günümüzde ise bilgisayarın

uyuşturucu ve insanı toplumdan kopartıcı etkisi olduğu savunulmaktadır. Yalnız ve

asosyal gençler yaratıldığına inanan kesim, gençlerin daha güzel uğraşlara

yönlendirilmesini istemektedir (Winn,1985). Winn de, Postman de savlarını

destekleyecek dayanaktan yoksundurlar çünkü altmış yıldan uzun bir süredir devam eden

araştırmalar, medyanın hareketler üstündeki doğrudan etkisini açıkça ortaya

koyamamıştır(Gauntlett,1998).
.ı:

1.3. 1.3. Genç İzlerkitle: Basmakalıp Yargılar (Stereotypes)

Gençlerin davranışları ve bilişsel faaliyetleri üstündeki etkilerden sonra bir de

onların bilinçleriüzerine geliştirilenkuram vardır. Bu görüş gençlerin inanç sistemlerive

tutumları üstündeki medya etkisini incelemektedir. Kapitalist sistemin ideolojilerinin

gençlere aktarıldığını söylemektedir. Medyada yapılan içerik analizleri ile desteklenmiş

çalışmalarla medyanın verdiği basmakalıp yargıların (stereotypes) inanç sistemleri

üstündeki etkisi gösterilmektedir. Bu basmakalıp yargılar ırk, millet, cinsiyet ve yaş gibi

konularda olabilmektedir. Bazı kesimlere karşı medya içerikleri ile desteklenen bu tip

yargılar kısa sürede özelde l5ireylerin, genelde tüm toplumun inanç sistemine

yerleşebilmektedir. Genelde gençlerin asi kabul edilmesi, Orta Doğu kökenlilerin
'

potansiyel terörist olarak kabul edilmesi, Afrika kıtası insanlarına hep acıma duygusu ile

bakılmasında kitle iletişimi araçlarından sürekli olarak pompalanan bu doğrultudaki

mesajlarınbüyük rolü olduğu söylenmektedir(Duncan, 2000:34).

Uzun süreden beri devam eden medya etkileri araştırmalarında var olan

kutuplaşmanınhala aynı şekilde devam ettiği görülmektedir. Sağ görüş için medya, ahlaki

çöküntü ve çürümüşlük nedeni, sol görüş içinse kapitalist ideolojileriyerleştiren güçlü bir

silahtır.

20

Pennsylvania Üniversitesine bağlı Annenberg Public Policy Center, George

Gerbner başçılığında uzun süreli çalışmalarla medya ve etkilerini araştırmaktadır. Aynı

kurum tarafından 2000 yılında yapılan Media in the Home 2000 adlı araştırma evdeki

medya araçları, kullanılış alışkanlıklarıve tutumlar üzerinde bilgi edinmeyi amaçlarken

anne-babaların bu konulardaki bilinç düzeyleri ve düzenlemelerini de araştırmıştır.

Bulgulara göre Amerika'da çocuk ve gençlerin yatak odalarında kitle iletişimi aracı

bulunması yaygınlaşıyor. Ergen grubunun (12-17 yaş) %60'ının odasında televizyon

olduğu saptanmıştır. Ailelerinen fazla denetleme gereği duydukları kitle iletişimiaraçları

internet (%40) ve televizyon(%30)olduğubelirlenmiştir.5 yıl süren bir çalışma sonucu da

aileleri en çok endişelendiren şeyin gençlerin bu araçlarla geçirdiği süre değil, izlenen

programların veya sitelerin içeriği olduğu ortaya çıkmış(Media in the Home Report

2000).

Kaiser Family Foundation'ın yaptığı Kids & Media and the New Millenium adlı çok

kapsamlı çalışmada 8-18 yaş grubunun medya ile ilişkisi irdelenmiştir. Sonuç olarak

ortalama bir Amerikan ailesinin evinde 3 tane televizyon, 2 tane VCR, 3 radyo, 3

kasetçalar, 2 CD çalar, 1 video oyun seti ve 1 bilgisayar olduğu ortaya çıkmıştır.

Araştırmanınbir diğer önemlibulgusu çocukların %50den fazlasınınkendilerine ait odada

televizyon, kasetçalar ve CD çalarları olduğudur. % 70'den fazlasının ise odalarında

radyo bulunmaktadır. Çocuklarının yaşlarının artışı ile medya araç kullanımlarının

çeşitlendiğive sürelerininarttığı saptanmıştır (Kaiser FamilyFoundation Report, 1999).

Yine Amerika'da Cameige Council on Adolescent Development adlı bir kuruluş,

1992 yılındayaptığı bir araştırmada Amerikan gençlerinin 15 yaştan sonra %25 oranında

bir bölümünün kendilerineve başkalarına karşı zararlı ve tehlikeli hareketleri olduğunu ve

bu davranışlarındaen büyük payın medya olduğunu açıklamışlar.Fateful Choices adlı bu

rapor en çok gençler arasında yaygın şiddet içeren tutum ve davranışlar ve medyanınbu

konudaki rolünü vurgulamaktadır (Fateful Choices, 1992).

İngiltere'de yapılan yukarıdakilere benzer bir çalışma da gençler arasında yerleşen

bir 'yatak odası kültürü' olgusuna dikkat çekmektedir. Özellikle İngiliz işçi sınıfının

çocuklarını sokakların tehlikelerinden korumak için onların yatak odalarını cazip bir

mülti-medya ortama çevirdikleri saptanmış. Buna göre İngiliz çocuklarının %63' ünün

odalarındatelevizyon, %59'unda radyo,% 16'sında bilgisayarbulunmaktadır

21

(Livingstone,Holden, Bovill, 1999). Günümüze ait olan bu çalışmalar 1930'larda yapılan

Payne Vakfı Araştırmaları ile aynı doğrultuda olup bazı çevrelerde kaygı

uyandırmaktadırlar.
Yukarıda verilen araştırma sonuçlarına dayanarak geliştirilen endişe dolu

görüşlerin sahibi Postman ve Winn gibi kişilerin ortak yönleri tümünün de genç

izlerkitleyiedilgenve durağan kabul etmeleridir.Hepsi de gençlerinbir şekildekorunması

gerektiğini ileri sürmektedir. Bu korumanın gerekirse sansür yolu ile bile olması

gerektiğini vurgulayanlar vardır. Ailelerinçocuklarının medya kullanımımdenetlemesi ve

mümkünse tamamen durdurulması teşvik edilmekte, özellikle Amerika Birleşik

Devletleri'nde televizyonlara monte edilen bazı cihazlar (V-Chips) bu sansürü yerine

getirmektedir. Yine bilgisayarlara yüklenen Cyber Nanny, Net Screen gibi filtre

programlar da çocuk ve gençlerin bazı sakıncalı görülen internet sitelerine erişimini

zorlaştırmaktadır. Dünyada, Türkiye'nin Radyo Televizyon Üst Kurulu gibi çalışan

birçok denetim kurumu da gençlerin ve çocukların 'fiziksel, zihinsel, ruhsal ve ahlaki

gelişimini' olumsuz yönde etkileyebilecekyayınları caydırıcı yaptırımlarla cezalandırdığı

bilinmektedir.
4 Ocak 2003 gecesi TRT2 'de yayınlanan,yapım ve yönetimiLütfi Özarslan'a ait

Çözüme Doğru adlı programda bir araya gelen birbirinden değerli eğitim ve hukuk

uzmanları, Türkiye'deki çok kanallılığın, kitle iletişimi araçlarındaki yeniliklerin,

sorumsuzca yapılan yapım ve yayınların, çocuk ve genç izlerkitlelere yönelik ticari

manevraların altını çizmişlerdir. RTÜK'ün kapatma cezaları da dahil hiçbir cezai

müeyyidenin yeterli olmadığım, sansürün doğru da bulunmadığım da belirtmişler ve

iyimser bir şekilde gazetecilerin sorumluluk bildirgesine sığınmayı yeğlemişlerdir. Bu

kişiler medyanın tek ve mutlak etkisinden söz etmişlerse de çevresel faktörleri, bireysel

farklılıklarıanmaya değer bulmamışlardır.

1.3.2. Medya Okuryazarlığı Eğitimi (Media Literacy Education)

Her türlü sansüre bir alternatif olarak gelişen medya okuryazarlığı(media literacy)

fikri 1960'lı yıllardan beri tartışılmaktadır. Medya okuryazarlığı eğitimi medyayı

(ör,bilgisayar kullanmayı öğrenmek) kullanarak eğitim görmek değil, medya mesajları,

bunları üreten ve tüketen kesimler hakkında bilgi sahibi olmaktır. Medya okuryazarlığı

22

ile geleneksel anlamdaki okuryazarlığın sınırlan tüm kitle iletişimi araçlarım kapsaycak

şekilde genişlemektedir. Genç izlerkitleyipasif izleyiciler olarak kabul eden ve medyaya

karşı mutlaka korunmalarını savunan kesim de, genç izlerkitleyi aktif olarak anlam

üreten kişiler olarak kabul eden kesim de kendi inançları doğrultusunda medya

okuryazarlığı geliştirmek ıçın okullarda verilebilecek bir eğitim noktasında

buluşmaktadırlar. Medyanın niye okullarda okutulması gerektiği konusunda değişik

fikirlervardır. Postman ve Winn medyanın zehirleyicive sömürücü etkisine karşı bir silah

olarak medya okuryazarlığıeğitiminegerek duymaktadırlar.Medya bir kültürel hastalıksa

ona karşı verilecek ilaç medya okuryazarlığıdır. Bu görüş medya okuryazarlığını

korumacı bir düşünce ile uygulama görüşüdür (Lusted, 1997). Bir de medya

okuryazarlığınıçocuk ve gençleri güçlendirenbir araç olarak gören kesim vardır. Örneğin

Tyner, çok gerekli bir yaşam becerisi olarak gördüğü medya okuryazarlığınınbireyi ideal

vatandaş yapan bir beceri olabileceğini savunmaktadır. Karışık, ticari amaçlarla

yönlendirilen, küreselleşmeden etkilenmiş toplumlarda yetkin ve etkin vatandaş olmak

için medya okuryazarı olmanın şart olduğunu da belirtmektedir (Tyner, 1998).

Alvarado'ya göre medya okutulmalıdır çünkü medya tüm yaşam alanlarım

kaplamıştır. (Alvarado,1992: 94). Eleştirel pedagoglar Freire ve Shor ise okulda

öğretilen müfredat ve kitle iletişimininyaydığı kitle kültürü arasındaki derin farklılığa ve

uyumsuzluğa dikkat çekmişler ve bu iki ortamın birleştirilmesininçocukların gelişimiiçin

olan öneminidile getirmişlerdir (Considine,Haley, 1999: 11). Onlara göre ergen kesimin

resmi müfredata karşı direnci ve gittikçe artan okul başarısızlıkları bu uyumsuzluktan

kaynaklanmaktadır. David Buckingham çocukların ve gençlerin okulda geçirdikleri

zamanın çok fazlasını muhtelif medya araçlarım kullanarak geçirdikleri saptamasında

bulunarak medyayı en verimlibiçimde kullanmak konusunda bir eğitimden geçmelerinin

şart olduğunu söylemektedir (Buckingham,1991: der.Lusted,1991: 12) . Buckingham,

internet gibi yeni gelişen kitle iletişimi araçlarınınkatılımcı demokrasi için değerli bir yol

olduğunu ama tehlikeler barındırdığına da dikkat çekmektedir (Buckingham,2001: 4).

Len Masterman öğretmen ve öğrencilerin medya mesajlarım, sadece sözel anlamları ile

değil, her türlü dil benzeri göstergeleri ile çözümlemek gerektiği üstünde durur

(Masterman 1992:47). Bu çözümleme yolu ile öğretmenler tüm medya mesajlarının

kurgulanmış ve dolayımlanmış olduğunu, yapımcılarının onları oluşturmak için sesler,

görüntüler ve fikirleri seçip bir amaç doğrultusunda bir araya getirdiğini öğrencilerine

·'ı.:.

23

gösterebileceklerdir. Bunlar daha sonra izledikleri her haber programında, reklamda ve

diğer yapımlarda onlara sorgulayıcı olmayı öğreneceklerdir. Medya okuryazarlığı eğitimi

alanında söz sahibi olan David Considine da günümüzde sadece okuma yazma bilmenin

gerçek anlamda okuryazarhk sayılamayacağını,bireyleringörsel mesajlan da 'okumaları'

gerektiğini, basmakalıp yargıları (sterotypes) hemen saptayabilmeleri,gerçek ve kurguyu

ayırabilmeleri gerektiğini vurgular (Free Expression Policy Project, 2002,

www.fepp.org).
Cary Bazalgette gibi medya okuryazarlığına daha çağdaş bir görüşle yaklaştığını

iddia eden bir kesim medyanıntamamen düşman ilan edilmesinekarşı çıkarken çocukların

ve gençlerin ve hatta yetişkinlerin medyadan aldıklan hazların mutlaka önemsenmesi

gerektiğini ileri sürmektedir. Bu kesim çocuk ve gençlerin özgür bırakılıp hangi

medyadan ne izleyip ne anlamlar üreteceğine kendinin karar vermesini savunmaktadır.

Sorumlu vatandaşlığın ve eğitimi daha zengin kılmanın yolunun medyayı okullarda

okutup öğrencilerinonlarınyaydığı metinleri özgürce okumayı, anlamlandırmayıve kendi

metinlerini yazabilmeyi öğrenmeleri gereği vurgulanmaktadır. Bu kişiler medya

okuryazarlığı eğitiminin üç ana amacı olduğunu kabul ederler. Onlara göre bu eğitim

çocuk ve gençlere bilinçli,bilgili, sorgulayan ve sorumlu vatandaşlar olmayı öğretir. Her

çeşit medyadan kaynaklanabilecekzihinsel ya da bedensel zarar getirebilecek mesajlara

karşı donanımlıve güçlü olmalarını sağlayarak onları korur. Üçüncü olarak da çocuk ve

gençlere bu denli çekici gelen medyanın, sıkıcı sayılan okul ortamında bir ders olarak

verilmesi bu iki zıt müfredatı birleştireceği için okulu daha zevkli kılacak, mesajları

okumayı öğrenen kişiler de medyadan daha çok zevk alacaklardır (Moore,1989. Der.

Lusted,1997:172). Bireylerin eğitim ve sosyal çevreleri doğrultusunda özgün bir şekilde

metinleri okuduklan akılda tutularak medya okuryazarlığının prensipleri öğrencilere

öğretildiği zaman onlar bu prensipler ışığında ortamlarına uygun okumayı

gerçekleştirebileceklerdir.

• Medya mesajlarıkurgulanmıştır
Gazetelerde, dergilerde görülen resimler gerçek objelerin sadece görüntüsüdürler

ve bir amaç doğrultusunda oradadırlar. Aynı şekilde haber programları da gerçek

olaylann ve gerçek kişilerin yine bir amaç doğrultusunda seçilmiş, düzenlenmiş,

biçimlendirilmiş,yorumlanmış ve yönlendirilmiş(kısacası dolayımlanmış)yansımalandır.

24

Medya her zaman söylendiği gibi gerçek yaşamın bir aynası değildir. Medya

okuryazarlığının bu prensibi göstergebilime dayandırılmaktadır. Gösterge sistemlerinin

eleştirel bir bakışla okunmasını ve medyadaki herşeyin izleyici tarafından olduğu gibi

kabul edilmemesi gerektiğini vurgular. Göstergebilimin medya okuryazarlığına diğer

katkısı ' değer' sorununu açıklığa kavuşturmasıdır. Yüksek kültür ürünleri ve kitle

kültürü ürünlerininaynı yöntemlerle analiz edilebileceğiniMitolojiler adlı eserinde ilk dile

getiren Roland Barthes olmuştur. İngiltere'de, İskoçya'da, Kanada'da ve daha birçok

gelişmiş ülkede okullarda Shakespear, Keats ve benzerlerinin eserlerinin incelenmesi

yanındaFellinive benzeri yönetmenlerin eserleri, reklam filmleri,haber bültenleri, gazete

yazılan de incelenmektedir (Masterman, 1993). Barthes'in söyleni (myth) yazılı metinler

yanında sinema, fotoğraf, reklam, ve televizyon ürünlerini de kapsamaktadır. Ona göre

söylen çözümlemesi, kitle iletişimi dünyasının sahte doğallığını ortaya çıkarmaya

yaramaktadır (Mutlu,1995: 314). Gramsci'nin, kitle iletişimiaraçlarınınbaskın ideolojiye

doğallık kazandırdığı ve sürekli olarak nza imalatı için faaliyet gösterdiği savlan da

medya okuryazarlığınıntutunduğu kuramsal temelde önemlibir yer kaplamaktadır.
·', ..

• Medyada temsil edilenlerkişileringerçek dünya görüşünü etkiler

Medya tarafından sunulankurgu dünya zamanlakişilerindünya görüşü haline

gelir. Örneğin, filmlerdeMeksikalılarher zaman şapkalarınınaltında uyuyan kişiler olarak

gösterildiğinden izleyenlerin Meksikalılar hakkındaki dünya görüşü onların bütün gün

uyuyan tembel kişiler olduğu şeklindeyerleşir (Cortes,2000).

• Medya ve ticaret içiçeliğivardır
1980'li yıllarla başlayan bir/'pazarlamacılık devrimi'nden söz edilmektedir.Ticarete

dayalı kitle iletişimiin büyümesi ve gelişmesi reklam anlayışına da yeni bir boyut

kazandırmıştır. Reklamlar, televizyonda program aralarına sıkıştırılan şeyler veya gazete

sayfalarındakiyazıların arasına serpiştirilen malzeme olmaktan çıkmıştır. Medyanın her

alanı reklam yanında , ürün yerleştirme, halkla ilişkiler, sponsorluk ve haber yönetimi gibi

yeni pazarlama teknikleri ile kaplanmıştır. Neyin reklam ve pazarlama olduğu, neyin

gerçek programlar olduğunun anlaşılmasızorlaşmıştır. Her çeşit medya için üretilen her

malzeme ticari amaçlar taşımaktadır. Filmlerin, dizilerin tek amacı kişileri eğlendirmek

olmayabilir.Haberlerin bile tek amacı bilgilendirmekdeğildir. Medya patronlarının farklı

I.

25

et kollarında faaliyetleri olabileceği gibi reklam gelirlerinin medya kurumlan için en

cııııemli gelir kaynağı olınası bu medya-ticaret işbirliğini gerçekleştirmektedir. Rating

ı ile oluşturulan programlar ve her türlü malzeme, buna haberler de dahil, belki

ilere istediğini sağlamaktadır ama kişilerin ihtiyacı olan bilgiyi sağlayıp sağlamadıkları

malı bir konudur (Hazen and Wimokur, 1997) .

.3.3. Kuzey Kıbrıs Türk Cumhuriyeti'nde Kitle İletişim ve Gençlik

Ülkemiz siyasi anlamda dünyadan kopuk bir konumda olınasına rağmen tüm dünya

ilişkisi kitle iletişimi araçları yolu ile tek yönlü olarak olarak sürmektedir. İlk olarak

ho'nun (1981) Japonya'da sözünü ettiği 'bilgi toplumu' kavramının bizim küçük

.oplumumuza uymadığı görülmektedir (McQuail, 1997:87). Bilgi toplumu bilgi

- ·etiminin diğer üretim sektörlerine baskın olduğu bir toplum çeşididir. Bilgi toplumunda

· gücünün çoğunluğu bilgi endüstrisi işçilerinden oluşur. Bu toplumlara bilgi

hükmetmektedir. Bizler ise bilgi üreticisi değil bilgi tüketicisiyiz. Bilgi toplumlarında

Özellikle Amerika'da) üretilen her türlü bilgi en kestirme yollardan (kitle iletişimi

araçları ile) bizlere ulaşmaktadır. Bir tek süper ülkenin dünyaya bu şekilde bilgi arzetmesi

'kültür emperyalizmi' olarak da nitelendirilmektedir. Kültürler arası sağlıklı bir akıştan

ziyade baskın bir kültürün diğer kültürler üstündeki hükümranlığı söz konusudur. Olaya

daha küresel bakanlar yeni dünya düzeni için, küresel barış için milletler arası sınırlan yok

sayan bilgi ve enformasyon akışım alkışlarlarken her kesimin bilgi dağıtımı ve bilgi erişimi

konusunda eşit şartlara sahip olınadıklarını gözardı etmektedirler (McChensey, 1999:

102).
Kuzey Kıbrıs Türk Cumhuriyeti'nde de üretilen gazeteler vardır. Çeşitli dergiler

çıkarılmaktadır. Birkaç televizyon ve birkaç radyo kanalı da vardır. Bu kitle iletişimi

araçları için ülkemizde ağırlıklı olarak üretilenler haber programlarıdır. Bunların dışında

yayınlanan programların fazlası dış kaynaklardan sağlanan, özellikle Amerikan yapımı

filmler, çizgi filmler ve dizilerdir. Ülkemizde izlenen birçok Türkiye televizyon kanalında

da durum aynıdır. Ya ağırlıklı olarak Amerikan dizi ve filmleri verilmekte veya onların

özelliklerini neredeyse birebir alarak üretilen Türk-Amerikan sentezi yapımlar ağır

basmaktadır. Son zamanlarda Anadolu töreleri ve ağalık olgusu üstüne çekilmiş, Anadolu

26

· taşıyan, incelendiği zaman Amerikan dizileri Dallas veya Dynasty ile birçok

-ı;aı.Jııruı.ıer taşıyan dizileryapılmaktadır.
:emizde yaşayanlar çok geniş bir program ve kanal yelpazesinden seçim yapabilme

--.uwodadırlar. Kuzey Kıbrıs Türk Cumhuriyeti'nde direk olarak izleyicialışkanlıklarını

iıRıııcdva kullanımve tercihlerini araştıran bir çalışmayoktur. Psikoloji alanında internet

ergen gelişimini nasıl etkilediği ile ilgili olarak yapılan çalışmadan

göre ülkemizdeki ergenlerin %77.8'i internet kullanmaktadır.

ülkemizde 1996 yılında liseli gençler ve uyuşturucu maddeler konusunda

JIIPlan bir alan araştırmasında gençlerin boş zaman etkinlikleri ile ilgili sonuçlara

gazete okuma oram % 91.6, kitap okuma oranı da %51.5 olarak

sııı,t.anınıştır (Çakıcı & Çakıcı,2000).
Gençlik ve Spor Bakanlığı tarafından yaptırılan Gençlik 99 adlı araştırmada da

hımun her kesiminden gençliğin zaman kullanımı ile ilgili bölümde 14-25 yaş

Ierinin sıklıkla gazete-dergi okuma oranı %57, kitap okuma oranı ise %26,

onik oyunlar oynama ve bilgisayar kullanma oranı %34 olarak saptanmıştır. Yine

.nı araştırmada 14-17 yaşları arasındaki gençlerin %47' sinin televizyon izleme

- eleriningünlük 1-3 saat arasında olduğu saptanmıştır (COMAR,99).
İlk çalışma sadece öğrenciler arasındayapılmışve her sıklıkta gazete-kitap okumayı

araştırıken, ikinci çalışma öğrencilerin yanında öğrenci olmayan gençleri de kapsamakta

·e sadece sık okuma alışkanlığınısormaktadır. Bu nedenler oranların farklı görünmesine

yol açmaktadır.
Medya okuryazarlığı eğitimi ile Kuzey Kıbrıs Türk Cumhuriyeti'nde de çok jararh

sonuçlar elde edilebilecektir. Medya okuryazarlığı'nın hem korumacı yönü, hem etkin

vatandaşlığa hazırlama yönü hem de çocuk ve gençleri kitle iletişimi araçlarından

tamamen koparmanın imkansızlığı ile onların kitle kültürü ürünlerinden aldıkları hazzı

yok saymanın yanlışlığı bu çeşit bir eğitimin ülkemiz için de yararlı olacağını

düşündürmektedir.
Ülkemizde gençlerin kitle iletişimi araçlarını kullarurtılarıile ilgili çalışmalar yok

denecek kadar azdır. Diğer ülkelerde yapılan araştırmalardan elde edilen sonuçların,

kültürü, sosyal ve ekonomik şartları bambaşka olan ülkemize birebir uyması mümkün

değildir. Bu araştırma bir etki araştırması olarak düşünülmemiştir. Sadece öğrencilerin

·\

27

kitle iletişimi araçlan ile olan içiçeliğini göstermeyi amaçlamaktadır. Bu açıdan bu

araştırma Kuzey Kıbns Türk Cumhuriyeti'nde bir ilki gerçekleştirip iletişim alanına bir

katkı o1arakdüşünülmüştür.

28

2.YÖNTEM

2.1. Araştırmanın Amacı

Kuzey Kıbrıs Türk Cumhuriyeti'nde eski ve yeni olmak üzere kitle iletişimi araçları

yaygın olarak kullanılmaktadır. Özellikle çocukların ve gençlerin bazı kitle iletişimi

araçlarına tutku ile bağlı oldukları gözlemlenmektedir. Bu araştırmanın amacı da

öncelikle, farklı sosyo-ekonomik düzeylerdeki (SEO) 15-16 yaş grubu öğrencilerin kendi

evlerinde ve odalarında kitle iletişimi araçları sahiplik profilini çıkarmaktır.Aynca

öğrencilerinhangi kitle iletişimiaracını hangi sıklıkta kullandığıve bu aracı en çok hangi

amaçla kullandığı incelenmiştir. Kitle iletişimi araçlarının kullanımı (Kullanma süresi,

zamanıve program içeriği) ile ilgili olarak anne- baba denetimide araştırılmıştır.

Dünyanın birçok yerinde kitle iletişimi alanındaki gelişmeler ve değişimler bu

alandaki araştırmaları da çoğaltıp hızlandırmaktadır. Ülkemizde ise iletişim alanında

yapılmışaraştırma çok azdır. Bu araştırma da alana bir katkı olmasıumudu ile yapılmıştır.

Etki araştırmalarına girilmeden önce kişilerin bu araçlara erişim imkanları ve sosyo­

ekonomik düzeylerinin bu duruma etkisi bilinmelidir. Bir ilk adım olarak düşünülerek

düzenlenmiş olan nicel çalışmamızın, gelecekte bu konuda yapılacak nitel, etnografik

araştırmalara ışık tutması umulmaktadır. Yüzyüze yapılacak etraflı görüşmelerin

öğrencilerin medya kullanım profilinin daha ayrıntılı anlaşılmasını sağlayacağı

düşünülmektedir.

2.2. Araştırmanın Yöntemi

Bu araştırma kesitsel analitik tipdedir. Araştırma anketi otuz sorudan oluşmuştur.

Bazı soruların cevaplan çoktan seçmelidir, bazı sorular ise açık uçludur. Anketin ilk

bölümündeki sorular sosyo-demografik bilgi sağlamaya yöneliktir. İkinci bölüm soruları

öğrencilerin evlerinde hangi kitle iletişimi aracından kaç tane olduğunu, bunları hangi

zamanlarda ve ne kadar süre kullandıklarını ortaya çıkaracak sorulardan oluşmaktadır.

Anketin üçüncü bölümü ise öğrencilerin kitle iletişimi araçlarına kullanış biçimlerini ve

kullanım amaçlarını sorgulamaktadır. Anket güvenilirliğini değerlendirmek amacıyle

çalışmanın iki defa tekrarlanması zor olacağı için ankette aynı bilgiyi soran iki soru

29

sorulmuştur. Öğrencilere önce oda sahipliğini sorduk. Özel odası olmadığım bildirirken

özel odasında kitle iletişimi araçları bulunduğunu söyleme oram bu iki soru için %4.40

olarak bulunmuştur. Araştırmanın güvenilirliğini arttıran diğer faktörler şöyledir. 1)

Anketin verilme koşulları: Anket tüm örnekleme aynı kişi tarafından net açıklamalar

yapılarak verilmiştir. 2) Anketin verildiği grup araştırılan konu açısından heterojendi:

Farklı liseler (meslek, kolej, normal) ve farklı sosyo-ekonomik düzeyler sözkonusuydu.

3) Araştırma konusu çok soru ile değerlendirilmiştir. Tüm bu faktörlerin araştırmanın

güvenilirliği yönünden olumlu katkıları olduğu düşünülmektedir. Soru formunun

geçerliliğinideğerlendirmek için soruların yamtlanndaki mantıksal tutarlılığa bakılmıştır.

Kitle iletişimi araçlarının evdeki ve kendine ait odadaki sayısına baktığımızda (odadaki

sayı evdekine eşit ya da az olmalı) çeşitli araçlar için bulduğumuz tutarsız yanıt oranı

%1.17 ve 10.88 arasında değişmektedir.Ortalama değer %5.33'dür.

Araştırma Letkoşa'da, KKTC Eğitim ve Kültür Bakanlığı'na bağlı dört lisede
/

II
ıı.,.

yapılmıştır.Bunlar Türk Maarif Koleji, Sedat SimaviEndüstri ve Meslek Lisesi, Atatürk

Meslek Lisesi ve 20 Temmuz Fen Lisesi'dir. Bu dört okulda lise birinci sınıfa devam

eden 15-16 yaşlarındaki 266 öğrenciye anket verilmiştir. Anket uygulamasının tamamı

bizzat araştırmacı tarafından gerçekleştirilmiştir.Böylece çevresel değişkenlerinminimum

düzeyde tutulması hedeflenmiştir. Anket ikinci akademik yarıyılın son günlerinde Mayıs

2002'de verilmiştir.
Araştırmanın istatistik değerlendirilmesi SPSS 6.1 (Statistical Package for the

Social Sciences) programı kullanılarakyapılmıştır.Betimleyici istatistik yöntemlerin yam

sıra sosyoekonomik düzey (SED) değişkeninegöre grupların karşılaştırmalıanalizleri de

yapılmıştır. Ki-kare, student-test ve oneway ANOVA kullanılmıştır. Tezin yazımı için

Word for Windows 98, tabloların hazırlanmasında Excel for Windows 97 bilgisayar

programlarıkullamlmıştır.

,,
\'

2.3. Araştırmanın sınırlılıkları

Bu araştırmanın örneklemi, Letkoşa'daki dört lisede öğrenim gören 266 öğrenci ile

sınırlıdır. Bulgular sadece bu örnekleme benzer koşulları taşıyan örneklemlere

genellenebilir.AraştırmanınörneklemiEğitim Bakanlığı yetkililerininöğrencilerin anketle

uğraşırken derslerinden geri kalmaları endişesinden dolayı arzu edilenden küçüktür.

30

Araştırma bulgularında verilen, öğrencilerin kitle iletişimi araç sahipliği sayılan ve

oranları, gerek evin genel kullanımında, gerekse kendilerine özel mekanlarda olsun,

mutlakabunları kullandıklarıanlamınagelmeyebilir.
Yine bulgu olarak verilen kitle iletişimi araçlarını kullanma sıklığı ve kullanma

süreleri, kullanma amaçları nicel araştırmanın ortaya koyamayacağı özelliklerde olabilir.

Örneğin öğrenci gerçekten kendini vermeden televizyon izleyebilir veya radyosu

dinlemekiçin değil, sırf odada veya evde bir ses bulunsun diye açılmışolabilir.

2.4. Öğrencilerin Sosyo-ekonomik Özellikleri

Araştırmamız aracılığı ile elde edilen verileri analiz edebilmek için öğrenciler üst,

orta ve alt olmak üzere üç düzeye (SED) göre ayrılmıştır.Aile geliri, annenin eğitimi ve

mesleği, babanın eğitimi ve mesleği değişkenlefi değerlendirilerek öğrencilerin sosyo­

ekonomik düzeyleribelirlenmiştir(TABLO 8).

:ı.
:l

, I

2.5. Araştırmanın varsayımları

ı- Öğrencilerin sosyo-ekonomik düzeyleri (SED) yükseldikçe evlerinde

erişebileceklerikitle iletişimiaraçları da çeşitlenip, çoğalmaktadır.

ıı- Öğrencilerin SED'leri yükseldikçe kendilerine ait odadaki kitle iletişimi

araçlarınınçeşidive sayısıçoğalmaktadır.

ııı- Öğrenciler evlerinin çatısı altındaki kitle iletişimi araçlarını sıklıkla ve uzun

süreler kullanmaktadırlar. Bu durum alt, orta ve üst SED olmak üzere üç

seviyedede geçerlidir.
ıv- Üç SED'de de öğrenciler kitle iletişimi araçlarını sıklıkla eğlence amacı ile

kullanmaktadırlar.
v- Üç SED'de de öğrencilerinkitle iletişimiaraçlarında tükettikleri programların

içeriği, türü ve araçları kullanım zamanı, süresi ile ilgili anne baba denetimi

yoktur.
vi- Radyo ve televizyon programları öğrenciler tarafından bilinçli ve amaçlı bir

şekilde seçilipizlenmemektedir.

31

3.BULGULAR

TABLO 1: Öğrencilerindoğum yılınagöre dağılımı

:_·,,,t/??J:=t;{:')f/:'.'/;)ı:'(: :fi1:iM{tf
1988 5 1.9
1987 171 64.3
1986 66 24.8

1985 ve altı 24 9.0
TOPLAM 266 100.0

Araştırmaya katılan öğrencilerin tümü lise 1 öğrencisi olmalarına rağmen ömeklemin
%64.3'ü 1987 doğumlu, %24.8'1 1986 doğumlu, %9'u 1985 ve altı doğumlu,%1.9 ise
1988 yılı doğumludur.

okur yazar degil 13 4.9
Okuryazar 8 3.0

Ilkokul 51 19.3
Ortaokul 32 12.1

lise 132 50.0
Universiteve ustu 28 10.6

TOPLAM 264 100.0

Annelerin eğitim durumuna bakıldığında %60'dan fazlasının lise ve üstü eğitimi
aldıkları görülmektedir. Buna karşılık %7.9 oranında bir kesimin ilkokulu bile
bitirmemişolduğu ortaya çıkmıştır.

TABLO 3: Babanın eğitim durumu

okuryazar 5
Ilkokul 56.0

Ortaokul 53.0
Lise 91.0

Üniversite ve üstü 54.o I 20.8
TOPLAM 260.0 1100.0

Lise eğitimli babaların oranı % 35, ilkokul, orta ve üniversite mezunu babaların
dağılımı eşit ve %20 civarında.ilkokulu bile bitirmeyen okuryazar veya okuryazar
olmayanbabaların (toplam%2.3) ve bu gruptaki annelerden az olduğu görülmektedir..

32

TABLO 4: Anneninmesleği

evhamını 140 57.1
devlet memuru 26 10.6

Esnaf - zanaatkar 12 4.9
işçi 11 4.5

serbest meslek 26 10.6
büro çalışanı 20 8.2

emekli 10 4.1
TOPLAM 245 100.0

Annelerin mesleklerine bakıldığı zaman evhammlığı oranının en yüksek olduğu
görülmektedir.Devlet memurluğu ve serbest meslek (doktor, avukat vb.) gruplarındaki
anneler ise ikinci sırada yer almaktadır.

TABLO 5 :Babanınmesleği

devlet memuru 66 26.6
Esnaf-zanaatkar 37 14.9

çiftci 7 2.8
işçi 38 15.3

serbest meslek 65 26.2
büro çalışanı 20 8.1

emekli 15 6.0
TOPLAM 248 100.0

Babaların mesleki dağılımına bakıldığı zaman devlet memurluğu ve serbest meslek
(doktor, avukat vb.) ilk sıralarda görülmektedir. En düşük oranlı baba mesleği ise
çiftçiliktir .

TABLO 6:Aileninaylıkgeliri

t\~?f~~~ff?f ?~~rt~tttrt?f J}?;/. t?~tt\I:itı~}ffl~l\~~
240 milyonTL ve altı 22 10.2
240-499 milvonTL 51 23.7
500-999 milyonTL 69 32.1

1-2 milyarTL 58 27.0
2 milyardanfazla 15 7.0

TOPLAM 215 100.0
Aile aylık gelir dağılımı alt sınırı olarak anketin veriliş tarihindeki asgari ücret
alınmıştır.Diğer basamaklar da asgari ücretin katlan olarak saptanmıştır.

33

TABLO 7: Öğrenciye ait oda varlığı

~~~)~~~~~~~~~t~~!~t~:~~t1ı~!?Ji:~t1!t~~;~Jl~~~I;
Yok 32 12.1
Var 233 87.9

TOPLAM 265 100.0
Genel olarak kendine ait oda sahipliğine bakıldığı vakit öğrencilerin çoğunun kendine
ait odası olduğu ortaya çıkmıştır.

TABLO 8: Deneklerin SEO gruplarına dahil edilme ölçütleri

I:.,
f

Üst I Üniversite I Serbest
I

Üniversite ı Serbest 2 milyardan
meslek, meslek,esna fazla,1-2

fzanaatkar mil ar arası

Orta I Lise ilkokul \ Memur, Lise ilkokul Memur, 500-999
Esnaf,buro Büro milyonarası

çalışanı alı anı,

Alt ı Okuryazar Emekli,işçi Okuryazar Çiftçi 240 milyon

okuryazar Ev hanımı Okuryazar Işçi,emekli, ve altı,
değil değil 240-499

milvon arası

Araştırmada bağımsız değişken olarak kabul edilen SEO seviyesımn saptanmasında
tabloda görülen beş belirleyici değişken kullanılmıştır.Böylece denekler üst, orta ve alt
SEO gruplarına ayrılmışlardır.Deneklerin tasarlanan konumlara %100 uymadığı
hallerde %60 oranında ideal kategorilere uyum sağlayan denekler uyum sağladıkları
SED'e dahil edilmişlerdir.Buna göre deneklerin SED'lere dağılımı şu şekilde dengeli
bir şekildegerçekleşmiştir:

TABLO 8A: Deneklerin sosyo-ekonomik düzey dağılımı.

Ust I 91 34.5

Orta I 85 31.4

Alt I 90 34.1

Toplam I 266 100


34

TABLO 9: Öğrencilerin sosyo-ekonomik düzeylerine göre evlerinde kendilerine ait oda
sahipliğioranlarınınkarşılaştırılması

84 36.2 7 21.9

Orta 75 32.3 8 25.0

Alt 73 31.5 17 53.l

Toplam 232 100 32 100

*p=0.49 X2=6. 026
SED'leri ile kendine ait oda sahipliği karşılaştırıldığında üç SED'de de oda sahipliği
oranlarının yüksek olduğu görülmektedir.Odası olmadığını söyleyen öğrencilerin
yarıdan fazlası alt SED'de bulunmaktadır ve gruplar arasında istatistiksel anlamlı fark
oluşturmaktadır.

göre evlerinde bulunanTABLO 10:

Üç farklı SED'e göre öğrencilerin evlerinde bulunan televizyon sayısı ortalamaları one­
way ANOVA ile karşılaştınlmış ve ortalamalar arasında anlamlı bir ilişki (p=0.000)
görülmüştür. İleri inceleme için Tukey ile bakılınca Üst ve orta SED arasında
istatistiksel olarak anlamlı (p=0.016)bir fark görülmüştür. Üst ile alt SED arasında da
anlamlı bir (p=0.000) değer bulunmuştur. Orta ve alt SEDier arasında anlamlıbir fark
bulunmamıştır(p=O.092).

evlerinde bulunan DVDTABLO

Öğrencilerin SEDlerine göre evlerinde bulunan DVD sayısı ortalamaları Oneway
ANOVA ile incelenmişama istatiksel olarak anlamlıfark bulunamamıştır.

1..,

"l

..., ..


35

TABLO 12:Öğrencilerin sosyo-ekonomik düzeylerine göre
kasetcalar savısı ortalamalarınınkarsılastınlması

evlerinde bulunan

Öğrencilerin SEDlerine göre evlerinde bulunan kasetçalar sayısı ortalamaları oneway
ANOVA ile karşılaştırılmış, istatistiksel olarak anlamlı (p=0.002) bir fark bulunmuştur.
Tukey ile yapılan ileri incelemede üst ve alt sosyo-ekonomik düzeylerdeki gençlerin
kasetçalar sayısı ortalamalarının anlamlı bir fark (0.001) olduğu görülmüştür.Üst ile
orta, orta ile alt SEDler arasında anlamlıfark bulunmamıştır. I"

f'

TABLO 13: Öğrencilerin sosyo-ekonomik düzeylerine göre evlerinde bulunan CD çalar
savısı ortalamalarının karşılaitıtılması

i
0.91 ±0.88

Öğrencilerin SEDlerine göre evlerinde bulunan CD çalar sayısı ortalamaları oneway
ANOVA ile karşılaştırılmış, istatistiksel olarak anlamlı (p=0.000) bir fark bulunmuştur.
Tukey ile yapılan ileri incelemede üst ve alt SEDler arasında anlamlıbir fark (p=0.000)
bulunmuştur. Orta ve alt SED arasında da (p=0.005) anlamlıbir fark görülmüştür. SED
arttıkça evlerindeki CD çalar sayısı ortalaması artmaktadır. Üst ve orta SEDier arasında
anlamlıbir fark bulunmamıştır(p= 0.163).

göre evlerinde bulunanTABLO 14:

Öğrencilerin SEDlerine göre evlerinde bulunan bilgisayar sayısı ortalamaları oneway
ANOVA ile test edilmiş ve anlamlı bir fark (p=0.000) bulunmuştur.Tukey ile yapılan
ileri incelemede Üst ve orta SEDier arasında (p=0.000), üst ve alt düzeyler arasında
(p=0.000) ve orta ve alt SEDier arasında da (p=0.000) istatistiksel olarak çok anlamlı
fark bulunmuştur. Buna göre evdeki bilgisayar sayısı ortalaması SED'in yükselmesi ile
anlamlıbir şekilde artmaktadır.


36

TABLO 15: Öğrencilerin sosyo-ekonomik düzeylerine göre evlerinde bulunan internet
savısı ortalamalarınınkarşılaştırılması-0.56 ±0.77Internet I 0.93 ±0.75

Sayısı I (n=9l {n=80 n=83
*p=0.000 f=l5.896

Öğrencilerin SEDlerine göre evlerindeki internet sayısı ortalamaları oneway ANOVA
ile bakılmış ve istatistiksel olarak anlamlı bir fark (p=0.000) bulunmuştur.Tukey ile
yapılan ileri bir incelemede ise üst ve orta SEDler arasında (p=0.002) ve üst ile alt
SEDler arasında (p=0.000) gibi anlamlı fark bulunmuştur.SEO yükseldikçe evlerdeki
internet sayısı ortalamaları da yükselmektedir. Orta ve alt SEDier arasında anlamlı bir
fark bulunmamıştır(p= 0.099).

TABLO 16: Öğrencilerin sosyo-ekonomik düzeylerine göre evlerinde bulunan radyo

sayısıortalamalarınınkarşılaştırılması

radyo sayısı I 1.94 ±1.04
{n=91

*p=0.000 f= 7.979

Öğrencilerin SED'lerine göre evlerindeki radyo sayısı ortalamaları oneway ANOVA
ile karşılaştırılmış, istatistiksel olarak anlamlı bir fark (p=O.000) bulunmuştur.Tukey ile
yapılan ileri bir incelemede ise üst ve orta SEDler arasında (p=0.052)gibi sınır bir fark,
üst ve alt SEDier arasında ise ileri derecede anlamlı (p=0.000) bir fark bulunmuştur.
Orta ve alt SEDier arasında anlamlıbir fark bulunmamıştır(p=0.27).

göre evlerinde bulunan

n=91
*p=0.302 f=l.201

Öğrencilerin SED'lerine göre evlerinde bulunan playstation ortalamaları oneway
ANOVA ile karşılaştırılmış , istatistiksel olarak anlamlı fark bulunmamıştır. Playstation
üç düzeyde de az bulunan bir araç olarak görülmektedir.


37 

TABLO 18 ·. Öğrencilerin sosyo-ekonomik düzeylerine göre evlerinde bulunan günlük
azete sayısı-ortalamalarınınkarşılaştınlması

Ii l#Hti
1.26 ±0.94

(n=79)

Öğrencilerin SEDlerine göre evlerindeki gazete sayısı ortalamaları oneway ANOVA ile
karşılaştırılmış ve istatistiksel olarak anlamlı bir fark (p=0.002) bulunmuştur.Tukey ile
yapılan ileri bir incelemede ise üst ve alt SEDier arasında anlamlı bir fark (p=O.001)
görülmektedir. Üst ve orta SEO arasında anlamlıbir fark yoktur (p=0.073). Aynı şekilde
alt ve orta SEDleLarasında da istatistiksel olarak anlamlı bir fark görülmemektedir
(p=0.408).

TABLO 19: Öğrencilerin sosyo-ekonomik düzeylerine göre evlerinde bulunan haftalık­
avlık dergi savısı ortalamalarının karşılaştırılması

***'1.24 ±1.29
n=78 n=89n=89

Öğrencilerin SEDlerine göre evlerindeki dergi sayısı ortalamaları oneway ANOVA ile
karşılaştırılmış, istatistiksel olarak anlamlı bir fark (p=0.000) bulunmuştur.Tukey ile
yapılan ileri bir incelemede , üst ve alt SEDler arasında ileri derecede anlamlı bir fark
(p=0.000) görülmektedir. Üst ve orta SEDier arasında ise yine istatistiksel olarak
anlamlıbir fark vardır(p=O.031). Orta ve alt SEDier arasında istatistiksel olarak anlamlı
bir fark saptanmamıştır (p= 0.72). SED'leri yükseldikçe öğrencilerin evinde bulunan
dergi sayısıortalamalarıyükselmektedir.

TABLO 20: göre kendilerine özel odada

n % n % n %
VAR 51 56 39 48.1 34 40.5
YOK 40 44 42 51.9 50 59.5

TOPLAM 91 100 81 100 84 100
p=o.120 x2= 4. 243

Öğrencilerin SEDlerine göre kendilerine özel odada TV sahipliği oranına Ki-Kare
yöntemi ile bakıldığında istatistiksel olarak fark bulunmamıştır(p=0.120). Üst ve orta
SEDlerde %50 civarındabir sahiplikoranı var, altSED'de ise bu oran %40.5'dır.


38

TABLO 21 : Öğrencilerin sosyo-ekonomik düzeylerine göre kendilerine özel odada
DVD sahif:lif oranlarınınkarşılastınlması

t d 
n % n % n %

VAR 24 26.4 17 21.5 18 22.5
YOK 67 73.6 62 78.5 62 77.5

TOPLAM 91 100 79 100 80 100
*p=0.729 x2= o.632

Öğrencilerin SEDlerine göre kendilerine özel odada DVDsahipliği oranına Ki-Kare
yöntemi ile bakıldığında istatistiksel olarak fark bulunmamıştır(p=O.729). Oranlara
bakılıncaDVD'mn öğrenci odalarında pek bulunmadığıgörülmektedir.

odadaTABLO 22:

n % n % n %
VAR 56 61.5 35 43.2 29 35.8
YOK 35 38.5 46 56.8 52 64.2

TOPLAM 91 100 81 100 81 100
*p=o.002 x2=12.235

Öğrencilerin SEDlerine göre kendilerine özel odada CDçalar sahipliği oranına Ki-Kare
yöntemi ile bakıldığında istatistiksel olarak anlamlı fark bulunmuştur
(p=0.002).Öğrencilerin SED'I yükseldikçeodasında CDçalar olması oranı artmaktadır.

TABLO 23: Öğrencilerin sosyo-ekonomik düzeylerinegöre kendilerineözel
odada bilgisayar sahipliğioranlarınınkar_ş_ılastınlması

n % n % n %
VAR 60 65.9 30 37.5 29 35.8
YOK 31 34.1 50 62.5 52 64.2

TOPLAM 91 100 80 100 81 100
*p=o.ooo x2=20.os1

Öğrencilerin SED1erine göre kendilerine özel odada bilgisayar sahipliği oranına Ki­
Kare yöntemi ile bakıldığında istatistiksel olarak fark bulunmuştur
(p=0.000).Öğrencilerin SED'I yükseldikçe odasında bilgisayarolmasıoranı artmaktadır.


39 

TABLO 24: Öğrencilerin sosyo-ekonomik düzeylerine göre kendilerine özel odada
. " . .eranlannınkaraııastınlması

i
N % n % n %

VAR 55 60.4 27 33.3 17 21.5
YOK 36 39.6 54 66.7 62 78.5

TOPLAM 91 100 81 100 79 100
*p=o.ooo x2=2&.688

Öğrencilerin SEDlerine göre kendilerine özel odada internet sahipliği oranına Ki-Kare
yöntemi ile bakıldığında istatistiksel olarak fark bulunmuştur (p=0.000). Öğrencilerin
SED'I yükseldikçe odasında internet olması oranı artmaktadır.

TABLO 25: düzeylerine göre kendilerine özel odada

n % n % n %
VAR 66 72.5 54 66.7 60 69.8
YOK 24 26.4 27 33.3 26 30.2

TOPLAM 91 100 81 100 86 100 I

,,

*p=o.601 x2=2.748

Öğrencilerin SEDlerine göre kendilerine özel odada radyo sahipliği oranına Ki-Kare
yöntemi ile bakıldığında istatistiksel olarak fark bulunmamıştır(p=0.601). Üç SEDde de
radyo sahipliğiyaygındır.

göre kendilerine özel odadaTABLO 26:

n % n % n %
VAR 24 26.4 23 28.8 21 26.3
YOK 67 73.6 57 71.3 59 73.8

TOPLAM 91 100 80 100 80 100
*p=o.921 x2=0.164

Öğrencilerin SEDlerine göre kendilerine özel odada playstation sahipliği oranına Ki­
Kare yöntemi ile bakıldığında istatistiksel olarak fark bulunmamıştır(p=0.921). Üç
SEDde de playstation sahipliğiyaygın değildir.


40

TABLO 27: Öğrencilerinsosyo-ekonomik düzeylerinegöre kendilerineözel
odada kendine ait günlük gazete sahipliğioranlarınınkarşılaştırılması

•n % n % n %
VAR 30 33 31 39.2 32 39
YOK 61 67 48 60.8 50 61

TOPLAM 91 100 79 100 82 100
*p=0.622 X2=0.949

Öğrencilerin SEDlerine göre kendilerine özel odada günlük gazete sahipliği oranına Ki­
Kare yöntemi ile bakıldığında istatistiksel olarak fark bulunmamıştır(p=0.622). Üç
SEDde de gazete sahipliğiyaygın değildir.

TABLO 28: Öğrencilerin sosyo-ekonomik düzeylerinegöre kendilerineözel odada
kendine ait haftalık-~. der i sahi Ii~i oranlarınınkarşılaştırılması

~
n % n % n %

VAR 67 73.6 44 55.7 46 54.1
YOK 24 26.4 35 44.3 39 45.9
TOPLAM 91 100 79 100 85 100
*p=o.024 x2=11.193

Öğrencilerin SEDlerine göre kendilerine özel odada dergi sahipliği oranına ki-kare
yöntemi ile bakıldığındaistatistiksel olarak fark bulunmamıştır(p=0.024).

2.2 9 11.0 3 3.5
1.1 3 3.7 1 1.2
6.7 5 6.1 5 5.8

81 90.0 65 79.0 77 89.5
90 100 82 100 86 100

*p=0.22 X2=13.063

Öğrencilerin SED'lerine göre televizyon kullanma sıklığı Ki-Kare yöntemi ile
karşılaştınlmış ve istatistksel olarak anlamlı bir ilişki bulunmamıştır (p=0.22). Üç
SEDde de öğrencilerin sıklıkla, yani hergün televizyon izledikleri saptanmıştır.


41

TABLO 30: Öğrencilerin SED'lerine §öre DVD kullanma sıklığıJJ&

62.9 49 62.8 50 64.1
4.5 7 9.0 7 9.0

22.5 14 17.9 11 14.1
9 10.5 8 10.3 10 12.8
89 100 78 100 78 100

*p=0.84 x2=5.614

Öğrencilerin SED'lerine göre DVD kullanma sıklığı Ki-kare yöntemi ile
karşılaştırıldığı zaman istatistiksel olarak anlamlı bir ilişki bulunmamıştır (0.84). Üç
SEDde de DVD sık kullanılan bir araç değildir.

TABLO 31 : Öğrencilerin SED'lerine iöre kasetçalar kullanma sıklığı
l

n % n % n %
7 7.9 8 10.0 11 13.8
4 4.5 7 8.8 6 7.5
21 23.6 22 27.5 21 26.3
57 40.1 43 53.8 42 52.5
89 100 80 100 80 100

*p=0.66 x2=8.126

Öğrencilerin SED'lerine göre kasetçalar kullanma sıklığı Ki-kare yöntemi ile
karşılaştırıldığı zaman istatistiksel olarak anlamlı bir sonuç çıkmamıştır (p=0.66).
ÜçSEDdeki öğrencilerin orta ve sıklıkla kasetçalar kullandıkları görülmektedir.

TABLO 32: Öğrencilerin SED'lerine göre CD çalar kullanma sıklığı

miıım~ım:1~::1)ı::ı:mıı:fü1111Jt:;rtr:!tt:ııtı\Y111r;;t@ıt:1J~t1111ııt:;·1füı!:11111n;t:?11
n % n % n %

Hie 22 24.2 34 44.7 46 59.0
Az(nadiren) 5 5.5 7 9.2 3 3.8

Orta(3-4gün/hafta) 27 29.7 18 23.7 10 12.8
Sıkthergün) 37 40.7 17 22.4 19 24.4
TOPLAM 91 100 76 100 78 100

*p=o.003 x2=26.385

Öğrencilerin SED'lerine göre CD çalar kullanma sıklığı Ki-kare yöntemi ile
karşılaştırılınca istatistiksel olarak anlamlı (p=0.003) bir sonuç alınınıştır. Üst SED'deki
öğrenciler orta ve sık olarak CD çalar kullanırken, Alt SEDde ve orta SED'de CD çalar
genelde hiç kullanılmamaktadır.


42

42 53.2
1.1 3 3.8 2 2.5

22.2 22 27.8 15 19.0
61.1 23 29.1 20 25.3

90 100 79 100 79 100
*p=o.oo x2=38.957

Öğrencilerin SEDlerine göre bilgisayar kullanma sıklığı Ki-kare yöntemi kullanılarak
karşılaştırılmış ve istatistiksel olarak anlamlı bir sonuç alınmıştır(p=0.000). Bilgisayar
üst SED gençlerincedaha sık kullanılmaktadır.

21.1 44 56.4 49
5.6 3 3.8 2

35.6 14 17.9 9 11.5
34 37.8 17 21.8 18 23.1
90 100 78 100 78 100

*p=o.ooo x2=37.397

ÖğrencilerinSED'lerine göre internet kullanma sıklığıKi-kare yöntemi ile
karşılaştırıldığı zaman istatistiksel olarak anlamlı bir ilişki (p=0.000) görülmüştür. Buna
göre internet üst SED'deki öğrenciler tarafından daha sık kullanılmaktadır.

7.8 7 8.9 14 16.7
1.1 6 7.6 2 2.4

26.7 23 29.1 18 21.4
58 64.4 43 54.4 50 59.5
90 100 79 100 84 100

*p=0.17 x2=13.979

Öğrencilerin SEDlerine göre radyo kullanma sıklıkları Ki-kare ile karşılaştırıldığı
zaman anlamlı bir ilişki görülmemiştir(p=0.17). Üç sosyo-ekonomik düzeydeki
öğrenciler de radyoyu sıklıklakullanmaktadırlar.

/


43

TABLO 36: Öğrencilerin SED'lerinegöre playstation kullanma sıklığı

n % n % n %
Hiç 58 65.9 51 65.4 56 71.8
Az (nadiren) 7 8.0 6 7.7 7 9.0
Orta(3-4gün/hafta) 11 12.5 11 14.1 8 10.3
Sık(hergün) 12 13.6 10 12.8 7 9.0
TOPLAM 88 100 78 100 78 100
*p=0.81 x2=5.974

Öğrencilerin SEDlerine göre playstation kullanma
karşılaştırılınca istatistiksel olarak anlamlı bir ilişki
station'ın gençlerce pek sık kullanılmadığıanlaşılmıştır.

sıklığı Ki-kare yöntemi ile
görülmemiştir(p=O.81). Play

TABLO 37: Öğrencilerin SED'lerinegöre günlük gazete kullanma sıklığı

:t:1t%t.·r\;\J,::i\:\X?\1n'.<rn'I~t;t;;;;;;t'.:Y?\l-t'.:::::r :x ·; Alttf:f't/(/: -::;t
n % n % n %

Hiç 10 11.1 21 26.9 19 22.4
Az (nadiren) 3 3.3 4 5.1 4 4.7
Orta(3-4ınin/hafta) 34 37.8 20 25.6 29 34.1
Sık(hergün) 43 47.8 33 42.3 33 38.8
TOPLAM 90 100 78 100 85 100
*p=0.18 x2=13.78o

Öğrencilerin SED'lerine göre günlük gazete kullanma sıklığı Ki-kare yöntemi ile
karşılaştırılmış ama istatistiksel olarak anlamlı bir sonuç çıkmamıştır(p=0.18). Üst, orta
ve alt SEDdeki çocukların çoğunluğu orta ve sık derecelerde gazete okumaktadır.

TABLO 38: ÖğrencilerinSED'lerinegöre haftalık-aylıkdergi kullanma sıklığı

32.1
27.4

24 31.2 124 28.6
16 20.8 110 11.9

88 100 177 100 184 100
*p=0.19 X2=13.468

Öğrencilerin SED'lerine göre haftalık aylık dergi kullanma sıklığı Ki-kare yöntemi ile
karşılaştırıldığı zaman anlamlı bir sonuç alınmamıştır(p=0.19). Üç SEO arasında
benzer bir haftalık -aylıkdergi kullanma sıklığıgörülmektedir.


44

TABLO 39: ÔğrencilerirıSED'lerine
Mt'.?\11;:!:lfll)~\ijH%i:I

n % n % n %
Hiç 3 3.3 5 6.3 3 3.4

1-2 saat 39 42.9 34 42.5 37 42.5
3-4 saat 49 53.8 41 51.2 47 54.0

TOPLAM 91 100 80 100 87 100
*p=0.74 x2=3.464

Öğrencilerin SEDlerine göre televizyon izleme süreleri Ki-kare ile karşılaştırılınca
anlamlı bir ilişki bulunmamıştır(p=O.74). Üç grupta da gençlerin yarısından fazlası
günde3-4 saat TV izlemektedir.

TABLO 40: ötencilerin SED'lerine
' J

n % n % n %
Hiç 61 68.5 50 64.9 52 67.5

1-2 saat 21 23.6 21 27.3 18 23.4
3-4 saat 7 7.9 6 7.8 7 9.1

TOPLAM 89 100 77 100 77 100
*p=0.97 x2=0.490

Öğrencilerin SEDlerine göre DVD kullanma süreleri Ki-kare yöntemi ile
karşılaştırıldığındaistatistiksel olarak anlamlıbir ilişki görülmemiştir (p=0.97). DVD üç
SED'de de yaygınolarak kullanılmamaktadır.

n % n % n %
Hiç 11 12.2 12 14.8 17 20.5
1-2 saat 57 63.3 52 64.2 46 55.4
3-4 saat 22 24.4 17 21.0 20 23.1
TOPLAM 90 100 81 100 83 100
*p=0.56 x2=4.859

Öğrencilerin SEDlerine göre kasetçalar kullanma süreleri Ki-kare yöntemi ile
karşılaştırıldığı zaman istatistiksel olarak anlamlı bir değere ulaşılamamıştır(p=0.56).
Üç grupta da gençler günde 1-2 saat kasetçalar dinlemektedirler.


45

TABLO 42: Öğrencilerin SED'lerinegöre CD çalar kullanma süresi
$

n % n % n %
Hiç 30 33.4 34 44.2 46 60.5

1-2 saat 40 44.4 33 42.9 23 30.3
3-4 saat 20 22.2 10 13.0 7 9.2

TOPLAM 90 100 77 100 76 100
*p=0.007 x2=14.132

Öğrencilerin SEDlerine göre CD kullanma süreleri Ki-kare ile karşılaştırıldığı zaman
istatistiksel olarak anlamlı (p=0.007) bir sonuç alınmıştır. Alt SED'deki öğrencilerin
çoğu CDçalar kullanmamaktadır.

n % n % n %
Hiç 13 14.3 29 37.2 38 50.7

1-2 saat 46 50.5 31 39.7 24 32.0
3-4 saat 32 35.2 18 23.1 13 17.3

TOPLAM 91 100 78 100 75 100
"p=O.Oü x2=26.162

Öğrencilerin SED'lerine göre bilgisayar kullanma süreleri Ki-kare kullanılarak
karşılaştırılınca istatistiksel olarak anlamlı bir fark (p=0.00) bulundu.Buna göre Üst
SED'deki öğrencilerin %85.7'si günde 1-4 saat arası bilgisayar kullanmaktadır. Buna
karşılık alt SED'deki gençlerin %50 kadarı hiç bilgisayarkullanmamaktadır.

TABLO 44: ÖğrencilerinSED'lerine
$,

n % n % n %
Hiç 22 24.7 44 58.7 49 65.3

1-2 saat 43 48.3 22 29.3 17 22.7
3-4 saat 24 27.0 9 12.0 9 12.0

TOPLAM 89 100 75 100 75 100
p=0.00 X2==32. 193

Öğrencilerin SEDlerine göre internet kullanma süreleri Ki-kare yöntemi ile
karşılaştırılınca istatistiksel olarak anlaınlı(p=O.OO)bir sonuç çıktı. Üst SEDdeki
öğrencileranlamlıolarak daha fazla internet kullanmaktadır.Alt SEDdeki gençlerin ise
%65 kadarı evde hiç internet kullanmamaktadır.


46

n % n % n %
Hie 12 13.2 11 14.1 17 20.2

1-2 saat 54 59.3 48 61.5 40 47.6
3-4 saat 25 27.5 19 24.4 27 32.2

TOPLAM 91 100 78 100 84 100
*p=0.38 x2=4.130

Öğrencilerin SEDlerine göre radyo kullanma süreleri Ki-kare yöntemi ile
karşılaştırıldığızaman istatistiksel olarak anlamlıbir ilişkigörülmemektedir.

TABLO 46: Öğrencilerin SED'lerine
WI il
n % n % n %

Hiç 60 68.2 51 68.0 54 70.0
1-2 saat 19 21.6 20 26.7 18 23.4
3-4 saat 9 10.2 4 5.3 5 6.6

TOPLAM 88 100 75 100 77 100
*p=0.75 x2=1.924

Öğrencilerin playstation kullanma süreleri ile SEDleri Ki-kare yöntemi ile
karşılaştırıldı, istatistiksel olarak anlamlıbir ilişki görülmedi. Üç SED de %70 civarında
hiç playstation kullanmamaktadır.

n % n % n %
Hiç 19 21.3 23 29.5 22 26.8

1-2 saat 63 70.8 52 66.7 58 70.7
3-4 saat 7 7.9 3 3.8 2 2.4

TOPLAM 89 100 78 100 82 100
*p=0.39 x2=4.o91

Öğrencilerin SEDlerine göre gazete okuma süreleri Ki-kare yöntemi ile
karşılaştırılınca istatistiksel anlamda ilişkileri olmadığı görüldü.Üç SEDde de gençlerin
ortalama %70 kadarı günde 1-2 saat gazete okumaktadır.


47

öre haftalık-aylık dergi okuma süresi

n % n % n %
Hiç 13 14.4 17 22.1 31 38.8

1-2 saat 64 71.1 56 72.7 42 52.5
3-4 saat 13 14.4 4 5.2 7 8.7

TOPLAM 90 100 77 100 SQ 100
*p=o.003 x2=19.865

Öğrencilerin SEDlerine göre evlerinde haftalık aylık dergi okuma süreleri Ki-kare
yöntemi ile karşılaştırıldığında istatistiksel olarak anlamlı bir fark (p=0.003)
bulunmuştur. Alt SEDde haftalık-aylık dergi okuma süresi en azdır.

TABLO 49:Evde bulunan kitle iletişim araçlarının kullanılma amaçları

TV 100
39.1

33
(12.8) 

DVD 104
65.5

23
14.4

1
0.4

28 
12 

233
{100

Kasetçalar 155
66.1

43
18.5 

22 
8.6}

11
6

35
{13.7

66
25.8 

256 
(100)

2
1.3}
6

2.6}

2
(1.3)

29
{18.1 

160
100}

CD Çalar 32
17

188 
100

129
{68.6

Bilgisayar 128 
63.6

13
6.6

İnternet 104
56.5

Radyo 141
58.6

29 
12.1

Playstation 107
66.4

10 
6.2}

Gazete 33
(14.6)

8
(3.?}

4 
2.1} 
7

3.5

11
{6.8
114

(5().1)

3
(1.6)

20
10.6}

31
15.7

198 
100

19 
9.6

35
19 

18 
9.8

184
100

9
3.8

33
13.8

239 
100 

3
(1.9) 

30
(18.6)

161
100 

52
(~}}

19 
{8.4)

226
(!()0)

Dergi 10 
4.7

214 
100 

69
{32.2

44 
20.6}

61
{28.5 

30
14

Genel olarak öğrencilerin evdeki kitle iletişim araçlarını kullanma amaçlarına bakıldığı
zaman birçok araca eğlenmek ve vakit öldürmek amacı ile yaklaşıldığı görülmektedir.
TV izleyenlerin öncelikli amaçlarının eğlenmek ve vakit öldürmek olduğu
görülmektedir.Bilgisayar kullananların ezici bir çoğunluğu yine eğlence amacı
gütmektedirler.İnternet kullananlarda birincil amaç eğlence .daha sonra ise bilgi
edinmek gelmektedir. Gazete okuyan öğrenciler öncelikle haber almak.daha sonra bilgi
edinmek ve üçüncü olarak da eğlenmek amacı ile okumaktadırlar. Dergi okuyan
gençlerin yarıya yakını haber almak ve bilgi edinmek için okuyorlar.Diğer yarıya yakını


48

ise eğlenmeyi ve vakit öldürmeyi amaçlamaktadırlar. SEDe göre kitle iletişim
araçlarının kullanımı karşılaştırıldığı zaman istatistiksel olarak anlamlı fark
bulunmamıştır.

TABLO 50: Ait oldukları SED'e göre öğrencilerin
içerikle iliili olarak anne - baba denetimi

t $ 

denetimi n % n % n %
Hayır 64 71.1 52 64.2 53 59.6
Evet 25 28.9 29 35.8 36 40.4

TOPLAM 90 100 81 100 89 100

televizyon kullanırken, tür ve

*p=0.28· x2=1 ı.973
Öğrencilerin SED'lerine göre izledikleri programların tür ve içerikleri ile ilgili denetim
farkı Ki-kare yöntemi ile karşılaştırıldığı zaman anlamlı bir ilişki
görülmemiştir(p=0.28). Üç sosyo-ekonomik grup için de %50'den fazla oranda denetim
olmadığıgörülmüştür.

TABLO 51: Ait oldukları SED'e göre öğrencilerin DVD kullanırken karşılaştıkları, tür
ve içerikle il ili anne - baba denetimi_ _l{_t!fşılaştırılması

t - I
n % In % ı n %

Hayır 68 86.0 I 54 85.7148 81.4
Evet 14.019 14.3 111 18.611

TOPLAM 100 I 59 10079 100 I 63
p=0.64 x2=2.483
Öğrencilerin SED'lerine göre DVD'de izledikleri filmlerin tür ve içeriği ile ilgili anne­
baba denetim farkı ki-kare yöntemi ile karşılaştırıldığı zaman istatistiksel olarak
anlamlı bir sonuç elde edilmemiştir (p=0.64). Üç SED'de de %80'in üzerinde denetim
olmadığı görülmektedir.

TABLO 52: SED'lerine göre öğrencilerin kasetçalar kullanırken karşılaştıkları, tür ve
içerikleilsr anne - baba denetimiUiffim -

denetimi n % n % n %
Hayır 75 85.2 58 77.3 62 80.5
Evet 13 14.8 17 22.7 15 19.5

TOPLAM
188 100 75 100 77 100

p=0.53 x2=3.153

Öğrencilerin SEDlerine göre kasetçalar kullanırken ,tür ve içerikle ilgili anne-baba
denetimi ki-kare yöntemi ile karşılaştırıldığı zaman istatistiksel olarak anlamlı bir
bulgu çıkmamıştır (p=0.53). Üç SED'de de %80 civarında denetim olmadığı
görülmektedir.


49

TABLO 53: Öğrencilerin SEDlerine göre CDçalar kullanırken, tür ve içerikle ilgili
karşılaş!J!<lan,anne - baba denetiminin karşılaştırılması
;;;ı;t{ğiifü,~f(\::?i((i!@li\;?::i}; /ji;;w~\i;;;/1\'.;(;ES(\~\lfA;\t;;J

denetimi n % n % n %
Hayır 72 87.8 58 89.2 55 87.3
Evet 10 12.2 7 10.8 8 <, 12.7

TOPLAM 82 100 65 100 63 100
p=0.91 x2=0.965

Öğrencilerin SED'lerine göre CD çalar kullanırken tür ve içerikle ilgili olarak anne­
baba
denetimi farkı ki-kare yöntemi ile karşılaştırılınca ortaya istatistiksel olarak anlamlı

I ••

bir netice çıkmadı (p=0.91).Uç SEDde de öğrencilerin %90'a yakın bir kısmı
denetlenmemektedir.

TABLO 54: Öğrencilerin SEDlerine göre bilgisayar kullanırken, tür ve içerikle ilgili
kar;aJ,1ıkları, anne - baba denetimikarjılaştınlması
&m ı .ı.ıx w *@.t @

denetimi n % n % n %
Havır 65 76.5 55 79.7 48 76.2
Evet 20 23.5 14 20.3 15 23.8

TOPLAM 85 100 69 100 63 100
*p= 0.84 x2=I.374

Öğrencilerin SED'lerine göre bilgisayar kullanırken tür ve içerikle ilgili olarak
uygulanan anne-baba denetimi ki-kare yöntemi ile karşılaştınlmış, sonuç olarak
istatistiksel anlamı olan bir ilişki görülmemiştir(p=0.84). Üç SED'de de öğrencilerin
%80'e yakını anne-baba denetimininolmadığınısöylemektedirler.

TABLO 55: Öğrencilerin SEDlerine göre internet kullanırken, tür ve içerikle ilgili
kmılaJıkları, anne - baba denetimi
f . h .C.:
denetim n % n % n %
Havır 66 79.5 52 81.3 49 79.0
Evet 17 20.5 12 18.8 13 21.0

TOPLAM 83 100 64 100 62 100
p=0.89 x2=1.091

Öğrencilerin SED'lerine göre internet kullanırken tür ve içerikle ilgili olarak uygulanan
anne-baba denetimi ki-kare yöntemi ile karşılaştınmış istatistiksel olarak anlamlı bir
ilişki saptanmamıştır (p=0.89) . Üç SED'de de %80 civarında öğrenci denetim olmadığı
görülmektedir.


50

TABLO 56: Öğrencilerin SED'lerine göre radyo kullanırken, tür ve içerikle ilgili
karşıl~tıkları anne - baba denetimi
;j;Ji.iıüyi~:y),. ;:\,ff1it/}};;, ?i'i:;~ij~i\:., J<:t>Ciıt: ._:·:. ··::·

denetimi n % n % n %
Hayır 75 85.2 66 85.7 65 79.3
Evet 13 14.8 11 14.3 17 20.7

TOPLAM 88 100 77 100 82 100
p=0,63 X2=6.108

Öğrencilerin SED'lerine göre internet kullanırken tür ve içerikle ilgili olarak uygulanan
anne-baba denetimi ki-kare yöntemi ile karşılaştırımış istatistiksel olarak anlamlı bir
ilişki saptanmamıştır (p=0.63). Üst ve orta SEDde %85 kadar öğrenci denetim
olmadığınıbelirtirken, alt SED'deki%79.3 öğrenci denetim olmadığınısöylemişlerdir.

TABLO 57: Öğrencilerin SEDlerine göre playstation kullanırken, tür ve içerikle ilgili
karşılaştıkları, anne - baba denetimi
ni#.i~~Jatı~r( ,,ı$rt;\tl:)f;:/:i:~tt~t>\:'//i'i:~t.>\f\::;:,:jii
denetim n % n % n %
Hayır 68 91.9 48 84.2 50 86.2
Evet 6 8.1 9 15.8 8 13.8
TOPLAM 74 100 57 100 58 100
p=0.48 x2=3.456

Öğrencilerin SED'lerine göre playstation kullanırken tür ve içerikle ilgili olarak
uygulanan anne-baba denetimi ki-kare yöntemi ile karşılaştırılmış istatistiksel olarak
anlamlı bir ilişki saptanmamıştır (p=0.48). Üst ve orta SEDde %85 kadar öğrenci
denetim olmadığını belirtirken, alt SED'deki %79.3 öğrenci denetim olmadığını
belirtmişlerdir.

TABLO 58: Öğrencilerin SEDlerine göre gazete okurken tür ve içerikle ilgili
kar ıla tıklan anne - baba denetimi

denetim n % n % n %
Ha 65 75.6 58 79.5 58 75.3
Evet 21 24.4 15 20.5 19 24.7

TOPLAM 86 100 73 100 77 100
p=0.83 x2=1.432

Öğrencilerin SEDlerine göre gazete okurken tür ve içerikle ilgili olarak uygulanan anne­
baba denetimi ki-kare yöntemi ile araştırılmış, istatistiksel olarak anlamlı bir ilişki
saptanmamıştır(p=083). Üst ve alt SEDde %75 kadar öğrenci denetim olmadığım
belirtirken, orta SED'deki %79.5 öğrenci denetim olmadığınıbelirtmişlerdir.


51

TABLO 59: Öğrencilerin SEDlerine göre dergi okurken tür ve içerikle ilgili
karşılaştıkları anne - baba denetimi

[$ 

denetiın n % n % n %
Hayır 68 78.I 55

~
77.5 59 82-.0

Evet 19 21.8 16 22.5 13 18.0
TOPLAM 87 100 71 100 72 100

p=0.63 X2=2.572

Öğrencilerin SEDlerine göre dergi okurken tür ve içerikle ilgili olarak uygulanan anne.
baba denetimi ki-kare yöntemi ile karşılaştırılmış, istatistiksel olarak anlamlı bir ilişki
saptanmamıştır (p=0.63). Üç SEDde de %80 civarında genç denetim olmadığını
söylemişlerdir.

TABLO 60: Öğrencileringenel olarak kitle iletişimaraçlarınıkullanmakiçin sahip
oldukları süre izni.

n % n %n % n % 
TV I 10 3.8 57 21.8 194 74.3 261 100

DVD I 17 9.1 46 24.7 123 66.1 186 100
3 1.3 57 24.2 176 74.6 236 100
11 5.5 39 19.6 149 74.9 199 100 

3.8 67 31.8 135 64.0 211 100
İnternet I 15 7.5 65 32.7 I19 59.8 199 100
Radvo I 8 3.3 51 21.I 183 75.6 242 100 

Plavstation I 2I 11.7 42 23.3 117 65.0 180 100
Gazete I 6 2.6 39 16.7 188 80.7 233 100 
Dergi I 8 3.6 40 17.8 177 78.7 225 100

Öğrencilerin SEDlerine göre kitle iletişim araçlarını kullanımları ile ilgili sahip
oldukları süre izni Ki-Kare yöntemi ile araştırıldığında anlamlı bir fark sadece DVD
ile ilgili (p=0.05) bulunmuştur. Buna göre DVD kulianan üst SED'deki gençlerin
%74.4 kadarı sık kullanım hakkına % 15.4'ü de orta sıklıkta kullanım hakkına sahip.
Orta ve alt SED'deki gençlerinse %60 'ı sık kulianma hakkına,orta SED'in %35'1 ve alt
SEDdeki %27.8 genç de orta sıklıkta DVD kullanım hakkına sahipler. Genele bakıldığı
zaman öğrenciler çoğunluğu için geriye kalan kitle iletişim araçlarını sık kullanım
hakkı olduğu görülüyor.

lıı


52

TABLO 61: Öğrencilerin kitle iletişim araçlarını kullanma zamanları.
f;ş~ft®it\rlt~iil~E=
haftasonu bitince

TV I 5 r 5 64 181 255
(2) (25.1) (71) (100

DVD I 11 10 39 120 180
6.1) (5.6) (21.7) (61.6) (100

Kasetçalar I 2 15 49 171 237
(0.8) (6.3) (20.7) (72.2) (100)

CD Çalar I 7 11 45 134 197
3.6) (5.6) (22.8) (68) (100

Bilgisayar I · 6 17 51 128 202
1- ,3) (8.4) (25.2) (63.4) (100)

İnternet I 6 15 45 127 193
'3.1) (7.8) (23.3) (65.8) (100)

Radvo I 6 9 48 174 237
2.5) (3.8) (20.3) (73.4) (100

Plavstation I 8 17 42 107 174
4.6) (9.8) (24.1) (61.5) (100

Gazete 1 4 15 41 172 232
(1.7) (6.5) (I 7.7) (74.1) (100

Dergi I 6 21 33 160 220
2.7) (9.5) (15) (72.7) (100

Öğrencilerin SEDlerine göre kitle iletişim araçlarını gün içi kullanım saatleri ki-kare
ile karşılaştırılmış ama istatistiksel olarak anlamlı bir fark görülmemiştir. Üç SEDdeki
gençlerin %61.5 ve74.1 arası değişen oranlarda günün her zamanı her kitle iletişim
aracınıkullanabildiğigörülmektedir.

TABLO 62:ÖğrencilerinSED'lerinegöre izleyecekleritelevizyonprogramını
önceden seyimi.
;t;hTt\:'.:t\/=.\/){i~t::=::;:(, f?\jdi~{-.\;XJ'.:/?~~f;.::</?

n % n % n %
Evet 6 6.7 9 10.8 9 10.3

Bazen 61 68.5 51 61.4 49 56.3
Havır 22 24.7 23 27.7 29 33.3

Toplam 89 100 83 100 87 100
*p= o.sa x2=3.185

Öğrencilerin SEDlerine göre televizyonda izleyecekleri programı nasıl saptadıklarına
ki-kare yöntemi ile bakılmış ve istatistiksel olarak anlamlı fark bulunmamıştır (p=0.52).
Tablodan da görüldüğü gibi üst , orta ve alt SED'deki gençlerin büyük bir bölümü
izleyecekleritelevizyon programını bazen seçip izlemektedirler.


53

TABLO 63: Öğrencilerin SED'lerine göre televizyonda izledikleri program türü
tercihleri

iliI1!11f.:l!I)1!1;~!\11:,1!i}jtf ii:/::;'.f?:1:\l:!:fl:!,~~J'!li::;t!:(11:1llt(i.I?:::)ii'.~!~:':'::?:/:'.:]!:tf::0}~~~11l1lt::'.l:
n % n % n %

Haberler o o 2 2.7 4 5.1

Yerli dizi 20 26.7 23 31.1 17 21.5

Pembe dizi 18 24.0 16 21.6 28 35.4,,

Yerli sinema 1 1.3 2 2.7 1 1.3

yabancı sinema 4 5.3 2 2.7 o o
müzik eğlence 9 12.0 3 4.1 5 6.3

magazin 2 2.7 I 1.4 10 12.7

spor 9 12.0 8 10.8 3 3.8

yarışma 2 2.7 14 18.9 8 10.1

belgesel 4 5.3 2 2.7 1 1.3

sitcom 6 8.0 1 1.4 2 2.5

TOPLAM 75 100 74 100 79 100

p=o.002 x2=51.579

Öğrencilerin SEDlerine göre tercih ettikleri televizyon programlan arasında fark olup
olmadığıki-kare yöntemiyle araştırıldığında istatistiksel olarak anlamlı bir fark
(p=0.002) bulunmuştur. Öğrencilerin SED'lerinin tükettikleri televizyon programı
seçimlerine etki ettiği görülmektedir. Açık uçlu bir olarak yöneltilen 'televizyonda en
çok hangi programı izliyorsunuz?'a verilen tek tek program adlan araştırmacı tarafından
tür başlıkları altında gruplara ayrılmıştır.Üç SED 'de de öğrencilerin haber
programlarına olan ilgisi yok denecek kadar az olduğu görülmektedir. Üst, orta ve alt
SED'deki öğrencilerin yarısının yerli dizileri ve pembe dizileri izledikleri ortaya
çıkmıştır.. Magazin programları alt SED'dekilerce tercih edilirken ,üst ve orta SED
öğrencileri spor programlarım tercih etmektedirler. Yarışmalar orta SED tarafından
tercih edilmekte.Yabancı sinema alt SEDöğrencilerince hiç izlenmemektedir. Yabancı
kaynaklı durum komedileri (sitcom) de üst SED öğrencilerin tercih ettikleri bir tür
olmaktadır.


54'

TABLO 64: Öğrencilerin cinsiyetleri ve televizyon programı seçimleri

ı;};;;;;)Ifüt:'.'.);1f;);1;1;;;t;;\l!;{lli}i{Lll1}füJ?Xi?:}n:::JJJRIJ.i~:\\;:m
Prog. Türü n % n %
Haberler 2 1.7 4 4.0
Yerli dizi 30 24.8 28 27.7

Pembe dizi 55 45.5 6 5.9
Yerli sinema 3 2.5 1 I.O

yabancısinema o o 6 5.9
müzik eğlence 3 2.5 12 11.9

magazın 12 9.9 1 1.0
spor o o 21 20.8

varışma 7 5.8 15 14.9
belgesel 2 1.7 5 5.0
sitcom 7 5.8 2 2.0
toplam 121 100 101 100

p=o.ooo x2= 91.870

Öğrencilerin cinsiyetine göre tercih ettikleri program türü arasında fark olup olmadığı
ki-kare yöntemi ile araştırıldığında istatistiksel olarak anlamlı bir fark bulunmuştur
(p=0.000). Buna göre kızlar ve erkekler izlemeyi tercih ettikleri program türleri
yönünden farklılık göstermektedirler. Haberler her iki cinsin de rağbet etmediği bir tür.
Yerli diziler (ağırlıklı olarak Asmalı Konak) kızlar tarafından %24.8, erkekler
tarafından ise %27.7 oranında izleniyor. Pembe dizileri (özellikle Vahşi Güzel) kızların
anlamlı olarak erkeklerden daha fazla tercih ettikleri görülmektedir. Müzik eğlence
erkeklerin izlemeyi tercih ettikleri bir tür. Magazin ise kızların tercihi. Spor, ağırlıklı
olarak erkeklerin tercihi iken, kızların hiçbiri spor izlemiyor.Yarışmalaryine ağırlıklı
olarak erkeklerin seçimi olmaktadır. Belgeseller erkeklerin, durum komedileri
(sitcomlar) kızlarıntercihi olarak görülmektedir.

TABLO 65: Öğrencilerintelevizyon izlerken genellikleyaptıklarıuğraşlar.

itlit~t@~j1W1~~~ij•J
Ödev 149 (66.5) 75 (33.5) 224 (100)

El işi 144 (66.1) 74 (33.9) 218 (100)

Arkadaş sohbeti 70 (31.8) 160 (68.2) 220 (100)

Yemek yemek 63 (27.6) 165 (72.4) 228 (100)

Öğrencilerin birçoğu televizyon izlerken yemek yemekten hoşlanıyor. TV izlerken
arkadaşlar ile sohbet etmek de oldukça yaygın bir alışkanlık gbi görülmektedir.
Öğrencilerin üçte biri de televizyon izlerken ödev yapmakta veya elişi ile
uğraşmaktadır.


55 

TABLO 66: Öğrencilerin SEDlerine göre radyoda dinleyecekleri programların önceden
se_ç_ımı
iC\:./}f/ii<:1)':>iJ~\t::if::<:\:;.:i/l;t::(tii~<:·i{fr.'·::i/:./::~ıtt::_,·=?:(

n % n % n %
Evet 19 21.1 22 27.2 23 26.1

Bazen 35 38.9 36 44.4 33 37.5
Havır 36 40.0 23 36.4 32 36.4

Toplam 90 100 81 100 88 100
p=0.53 X2=5.95

Öğrencilerin SEDlerine göre radyoda dinleyecekleri programı nasıl saptadıkları ki-kare
yöntemi ile araştırıldığında istatistiksel olarak anlamlı fark bulunmamıştır (p=0.53).
Tablodan da görüldüğü gibi üst , orta ve alt SED'deki gençlerin büyük bir bölümü
dinleyecekleriradyo programım ya bazen önceden seçmekte, ya da hiç seçmeden
dinlemektedirler.

TABLO 67: Öğrencilerin SED'lerine göre radyo programlan arasında en cok
dinledikleriprogramlar.

n % n % n %
Müzik 72 82.8 65 81.3 79 87.8

Haberler 1 1.1 6 7.5 3 3.3
Talkshowlar 11 12.6 6 7.5 6 6.7

diğer 3 3.4 3 3.8 2 2.2
TOPLAM 87 100 80 100 90 100

p=0.31 x2=1.015

Öğrencilerin SEDlerine göre radyoda tercih ettikleri program arasında fark olup
olmadığına ki-kare yöntemi ile bakıldığı zaman istatistiksel olarak anlamlı bir fark
çıkmamıştır (p=0.31). Buna göre öğrencilerin SEDleri radyoda program seçimlerini
etkilememektedir. Üst, orta ve alt SEDlerde de öğrencilerin büyük bir kesimi radyoda
müzik dinlemeyiseçmektedir.


56 

TABLO 68: Öğrencilerin SEDlerine göre bilgisayarı en çok kullanma amaçları.

chat yapmak I 18 23.41 12 19.0 I 14 24.6

eb sitelerinde I 9 11.714 6.3 13 5.3
ezmek

e-mail 14 5.213 4.8 I 1 1.8

müzik dinlemek I 3 3.9 I 3 4.8 I 2 3.5

müzik download I 1 1.311 1.610 o
etmek (MP3
arama motorları I 6 7.811 1.6 I 1 1.8
kullanmak

5.215 7.91 1 1.8

TOPLAM 177 1001 63 100 I 57 100
p= 0.46 x2=15.874

Öğrencilerin SEDlerine göre bilgisayarı en çok kullanma amaçları ki- kare ile
araştırıldığında istatistiksel olarak anlamlı bir fark görülmemiştir (0.46). Üst, orta ve alt
SEDdeki öğrenciler bilgisayarı sıklıkla oyun oynamak için ve chat yapmak için tercih
etmektedirler. Arama motorlarım kullanmak ve web sitelerinde gezinmek üst SED
öğrencilerinin tercih ettiği faaliyetler olmaktadır.


57 

TABLO 69: Öğrencilerin SEDlerine göre araştırma ödevi için en çok başvurulan

kaynak.

[1!1-~i~i:~i::E~~~~:i'I
Evdeki ansiklopedive kitaplar 22 29.0 28 43.0 43 53.8

Bilgisayarayüklü ansiklopediler 1 1.3 5 7.7 6 7.5

internet siteleri 39 51.3 16 24.6 8 10.0

genel kütüphaneler 11 14.5 13 20.0 21 26.2

çevredeki güvenilenbireyler 3 3.9 3 4.6 2 2.5

TOPLAM 76 100 65 100 80 100

p=o.ooo x2=41.426

Öğrencilerin SEDlerine göre araştırma ödevi için en çok başvurdukları kaynak
açısından
fark olup olmadığını ki-kare yöntemi ile araştırıldığında istatistiksel olarak ileri
derecede anlamlı fark görülmektedir (p=0.000).Öğrencilerin SED'i düştükçe evdeki
ansiklopedi, kitaplar ve genel kütüphameleri kullandığı, üst SED'de ise internet
sitelerine daha fazla başvurulduğu bulunmuştur. Çevredeki güvenilen bireyler ve evdeki
bilgisayarayüklü ansiklopediler üç grupda da pek tercih edilmemektedir.


58 

TABLO 70: Evde anne baba ile en çok tartışma yaratan kitle iletişim aracı

föi!Wf?/tJ\iftIJ1I?i!::!;:ftr{ifk'.t
TV 69 26.4
DVD 1 0.4
kasetçalar 3 1.1
bilgisayar 37 14.2
internet 10 3.8
radyo 10 3.8
plavstation 1 0.4
hiçbiri 72 27.6
telefon 58 22.2
TOPLAM 261 100

Soru 29'da öğrencilere anne babalan ile aralarında en çok tartışma yaratan kitle iletişim
aracı açık uçlu bir soru olarak yöneltilmiştir.Öğrencilerin SEDlerine göre anne baba ile
tartışmaya yol açan kitle iletişim aracı Ki-kare yöntemi ile araştırıldığında istatistiksel
olarak anlamlı bir fark bulunmamıştır. Öğrencilerin yaklaşık dörtte biri televizyondan
dolayı tartıştıklarını söylerken yaklaşık üçte bir kadarı hiçbir kitle iletişim aracının anne
baba ile tartışmaya yol açmadığını söylemektedirler. Telefon bir kitle iletişim aracı
olmamasına ve anketteki hiçbir soruda yer almamasına rağmen öğrencilerin beşte biri
tarafından tartışma nedeni olarak verilmiştir. Bilgisayar da önemli sayılabilen bir kesim
öğrenci için anne baba ile bir tartışma nedeni olarak belirtilmektedir.

TABLO 71 :Dün kullanılan kitle iletişim araçları

r:1ır.ırnrtt/~!ıAr:v1:1:t:ır,mlttn%:ıttı:t1tJliif;tiliWt:tt
n % n %

TV 228 92.7 18 7.3
DVD 37 19.4 154 80.6

kasetçalar 136 64.8 74 35.2
Cdçalar 88 44.2 111 55.8

Bilgisayar 121 60.2 80 39.8
internet 87 45.3 105 54.7
radyo 156 70.0 67 30.0

plavstation 38 20.5 147 79.5
gazete 129 62.3 78 37.7
dergi 84 42.2 115 - 57.8

Öğrencilere dün hangi kitle iletişim araçlarını kullandıkları sorulmuş ve deneklerin ezici
bir çoğunluğunun televizyon, önemli bir kısmının kasetçalar, bilgisayar, radyo ve gazete
cevabı verdikleri görülmüştür. CD çalar, dergi ve internet de azımsanmayacak bir oranda
kullanılmıştır. En az kullanımın DVD ve playstationda olduğu görülmüştür.


~--------- ..............••••••• 
59 

TARTIŞMA VE SONUÇLAR

Bu bölümde bulgular bölümünde sunulan araştırma sonuçlan yorumlanmaya
çalışılacaktır.

Öğrencilerin sosyo-ekonomik:düzeyleriyükseldikçe evlerinde daha çeşitli ve daha

fazla kitle iletişimi aracı bulunacağı ilk varsayımımızdı . Bu, bulgularımızdoğrultusunda,

DVD ve playstation hariç tüm diğer araçlar açısından doğrulanmıştır (TABLOI0-19).

DVD ve playstation üç sosyo-ekonomik düzeyde (SED) de sıklıkla kullanılmamaktadır.

Bu araçların fiyatlarının yüksek olduğu düşünülürse ulaşılan sonuç çok doğaldır.

Gaziano'nun bilgi uçurumu hipotezine göre daha çok bilgi kaynağına (kitle iletişimi

aracına) erişim imkanı olan toplumsal gruplar diğer gruplara göre daha fazla bilgi sahibi

olurlar, buna göre de gruplar arasındaki bilgi açığı zamanla artar. Bu hipotez

değerlendirilirken tek bilgi kaynağının kitle iletişimi araçları olmadığı göz önüne

alınmalıdır (McQuail, 1997). Günümüzde kitle iletişimi araçlarından dağılan bilgi ve

enformasyona ulaşmanın bireye veya toplumsal bir gruba avantaj mı sağladığı yoksa

dezavantaj mı olduğu sorusu hep sorulmalıdır. Kamu yararına yayın yapması beklenen

kamu hizmeti yayıncıları bile yönlendiren, yanlış bilgi veren, verilmesi gereken bilgiyi

saklayan, ticari kaygı duyması gerekmezken bile reklam gelirlerini artırmaya çalışan
kurumlar halinegelmişlerdir.

Öğrencilerin kendilerine özel odada, kendilerine özel kitle iletişimi aracı

bulunması sıklıkla görülen ve duyulan bir durum haline gelmiştir. Amerika'da yapılan

Media in the Home 2000 adlı çalışmada çocuk ve gençlerin yatak odalarında bulunan

kitle iletişimi aracı sayısınınhızla arttığı saptanmıştır (Annenberg Public Policy Center,

2000). 12-17 yaş grubundaki gençlerin %60'ının odalarında televizyon vardır. Kaiser

Vakfi'nın araştırmasına göre ise çocukların %50'sinin odalarında TV, kasetçalar ve

CDçalar, %70'inin odalarında da radyo bulunmaktadır (Kaiser Family Foundation,

1999). İngiltere'de Sonia Livingstone ve arkadaşlarının yaptığı çocuk ve gençlerle ilgili

çalışma ise gelişen ve yerleşen bir 'yatak odası kültüründen' söz etmektedir

(Livingstone&Bovill,2000).Bulgularına göre, özellikle işçi sınıfındakiaileler, çocuklarını

sokakların kötülüklerinden korumak için odalarını medya araçları ile cazip hale

getirmektedirler. Böylece onları evde tutabilmektedirler. Bizim araştırmamızda da bu

durumu doğrulayan sonuçlara ulaşılmıştır.Üst, orta ve alt SED'de bulunan öğrencilerin


60 

odalarında yüksek oranlarda televizyon sahibi oldukları ortaya çıkmıştır (TABLO 20).

Odalarda DVD, radyo, playstation, gazete ve haftalık-aylık dergi bulunma veya

bulunmama oranlarının da SED'e bağımlı bir şey olmadığı bulunmuştur. DVD,

playstation ve gazete üst, orta ve alt düzeydeki öğrencilerin çoğunun odalarında pek

bulunmamaktadır (TABL021,26,27). Radyo ve haftalık-aylık dergiler her üç gruptaki

öğrencilerin odalarında sıklıkla bulunmaktadırlar (TABL025,28). Odalarda CD çalar,

bilgisayar ve internet sahipliği oranlarının ise SED'e göre değişim gösterdiği

görülmektedir (TABLO 22,23,24). Gençlerimizin odalarının günden güne multi-medya

ortamına dönüşme nedenlerini saptamak için Livingstone'un yaptığı gibi etnografik

çalışmalara ihtiyacımızvardır. Ancak o zaman gerçek nedenler ortaya çıkacaktır. Acaba

bizim gençlerimiz için de oluşan bir 'yatak odası kültürü' söz konusu mu? Varsa bunun

bireyselve toplumsal koşulları nedir? Bunlar, üstünde önemle durulmasıgereken noktalar

olarak belirlenmiştir.

Gencin evde veya kendi odasında kitle iletişimiaraçlarınınvar olması, tek başına

onları mutlaka kullandığı sonucunu getirmez. Bu yüzden örneklemi oluşturan öğrencilere

bu araçları kullanma sıklıklarıve süreleri sorulmuştur. SED'leri ile belirttikleri kullanma

sıklığıkarşılaştırılmıştır.Üst, orta ve alt sosyo-ekonomik düzeylerde olmanınöğrencilerin

televizyon, DVD, kasetçalar, radyo, playstation, gazete ve haftalık-aylık dergi kullanım

sıklığında bir fark yaratmadığı saptanmıştır ve üçüncü varsayımımız olan, her SED'de

öğrencilerin kitle iletişimi araçlarına büyük zaman ayırdığı, kısmen desteklenmiştir (iii).

Öğrencilerin CD çalar, bilgisayar ve internet kullanma sıklıkları SED'leri ile ilgili olarak

farklılıkgöstermektedir. Yüksek sosyo-ekonomik düzeydeki öğrencilerinkendilerine özel

odada CD çalar, bilgisayar ve internet bağlantısı sahipliği oranlarının yüksek oluşunun

doğal bir sonucu olarak yüksek SED'deki kişilerin bu araçları sıklıkla kullandıkları

görülmektedir (TABLO 22,23,24,32,33 ,34). Yeni gelişen iletişim teknolojilerinin bazı

evlere ve hatta genç odalarına daha erken girişi ile öğrenciler arasında doğabilecek

eşitsizliklerin yüzyüze yapılacak derinlemesine görüşmelerle kolaylıkla ortaya

çıkabileceğineinanılmaktadır.

Öğrencilerin evlerinin çatısı altındaki kitle iletişimi araçlarım kullanma süreleri ile

sosyo-ekonomik düzeyleri karşılaştırıldığızaman yine CD çalar, bilgisayar ve internette

düzeyler arasında anlamlı fark görülmektedir. Üst SED'deki öğrencilerin çoğunluğu

bilgisayar ve interneti her gün 3-4 saat kullanmaktadırlar. CD çalan ve haftalık aylık


61

dergileri ise yine üst ve orta SED'deki öğrenciler uzun süreler kullanmaktadırlar. Nicel

araştırma sonuçlan ile belirlenmesi mümkün olmayan durumlar göz önüne alınarak bu

değerlerin mutlak olmadığı kabul edilmektedir. Kullanım sıklığının ve süresinin tanımı

kişiden kişiye değişebilir. Bildirilen uzun süreli ve sık kullanım değerleri her zaman

niteliklikullanımanlamıtaşımayabilir.

Bulgulara dayanarak evdeki ve kendilerine özel mekandaki kitle iletişimi

araçlarını en çok eğlence amaçlı ve vakit öldürmeye yönelik kullandıkları görülmektedir

(TABLO 49). Kitle kültürü ürünlerinin gençleri ne kadar cezbettiği ortadadır. Birçok

platformda gençlerin memleket meselelerineve ciddi konulara olan kayıtsızlığındandem

vurulmaktadır ( Simon, 1998). Zamanınve mekanın gençler üstündeki etkisi düşünülerek

bu anketin Kıbns'ın geleceğinin belirleneceği bugünlere denk düşmesi halinde haber

almak amacınınyüzdesinintelevizyon, radyo ve gazete için önemlibir şekildeyükseleceği

düşünülmektedir. Oysa anketimiz öğrencilere çok bunaltıcı bir yaz gününde, final

sınavları öncesinde verildiğinden o gün için en çok arzuladıkları şeyin eğlence olduğu

varsayılabilir. Çalışmanın başında Katz' dan sosyal ve psikolojik gereksinmelerle ilgili

olarak verilen alıntı ve kullanımlar ve doyumlar hipotezi çerçevesinde yorumlanacak

olursa burada 'medyanın öğrencilere ne yaptığı' değil, 'öğrencilerin medya ile ne

yaptığı' sorusu sorulmalıdır.
Öğrencilerin izledikleri programların türü ve içeriği ile ilgili anne-baba denetimi

ve sosyo-ekonornik düzey karşılaştırıldığında ankette adı geçen tüm kitle iletişimi

araçlarında da her üç SED için böyle bir denetimin söz konusu olmadığı görülmektedir

(TABLO 50-59). Sansürün hiçbir çeşidinin kabul edilebilir olmadığı düşünülürse bu

durum hoşnutluk yaratmaktadır. Kendi kendilerine basit medya okuryazarlığı becerileri

kazanabileceklerigibi bu eğitimin düzenli bir şekilde okullara alınmasınınonların medya

kullanımıyla ilgili bilinç düzeyini olumlu anlamda etkileyeceği düşünülmektedir.

Programların tür ve içerikleri ile ilgili olarak üç SED'de de olmayan anne-baba denetimi

kitle iletişimi araçlarının kullanılma süreleri için de söz konusu değil (TABLO 60).

Öğrencilerin %60-70lere varan oranı günün her zamanı elinin altındaki kitle iletişimi

ersçlsruu kullanabilmektedir(TABLO 61). Ameıika'da yapılan Children's Media Usage

Report araştırması ( Kaiser Family Poutuistion; 1999) ve Medj;ı in the Home 2000
araştırması (Annenberg Public Policy Center,2000) sonuçlarına göre oradaki aileleri en

çok endişelendiren araç %40 oranında intemettir. Bunu %30'luk bir oranla televizyon


62

-~ izlemektedir. Burada endişe uyandıran kullanım süresi ve zamanı değil programların ve

siteleriniçeriği olmaktadır.

Öğrenciler sahip oldukları veya ev ortamında erişebildikleri araçları genellikle

sıklıkla kullanma hakkına sahiptirler. Öğrenciler bu araçları evde oldukları günün her

zamanı kullanabildiklerini belirtmişlerdir (TABLO 61). Bu bulgular SED'lerine

bakılmaksızın tükettikleri programların içeriği ve türü, araçları kullanma sıklığı, süresi ve

gün içindeki zamanı ile ilgili anne-baba denetimi olmadığını söyleyen dördüncü

varsayımımızıdestekler niteliktedirler (iv). Denetim konusunda öğrencilerin aktardıkları

yanında olayı bir de ailelerinbakış açısı ile anlamayaçalışmakta yarar olduğu ve yüzyüze

yapılacak mülakatlarla daha etraflı verilere ulaşılabileceği de düşünülmektedir.

Öğrencilerintelevizyonda izleyecekleriveya radyoda dinleyecekleriprogramlarla ilgili bir

ön tercih yapmadıkları da bulgularımız arasındadır (TABLO 62 ve 66). Programları

rastlantısal bir şekildetüketmektedirler.

Alt SED'deki öğrenciler pembe dizilerive magazin programlarını daha çok tercih

ederken müzik eğlence programları üst SED'in tercihi gibi görülmektedir. Yerli diziler

ve yarışmalar ise daha çok orta SED'deki öğrencilerin seçimi olmaktadır. Genel olarak

üç SED'deki öğrencilerin yerli dizi ve pembe dizi türlerinde kümeleşmeleri dikkat

çekicidir. Özellikle pembe dizi adı olarak verilen 'Vahşi Güzel' adlı Brezilya dizisi ve

yerli dizi adı olarak verilen 'Asmalı Konak' en çok sıklıkla izlenen programlar olarak

belirtilmiştir. Bu seçim ile ilgili ortaya çıkan, Morley'nin iddialarına ve bulgularına

benzeyen, cinsiyet ayrımı da dikkat çekicidir. Kızların ve erkeklerin izlemeyi seçtikleri

programlar farklılık göstermektedir. Feodal ilişkiler ve mafya özellikleri taşıyan Asmalı

Konak erkeklerin öncelikli seçimi olurken, daha duygusal özellikler taşıyan Vahşi Güzel

kızlar tarafından izlenmektedir.Müzik -eğlence programları ve spor erkekler tarafından,

magazin programlar ise kızlar tarafından rağbet görmektedirler (TABLO 64). Türler

(genres) yapımcılar ve onları tüketenlerce aynı şekilde tanımlanırlar. Yapımcınınürettiği

pembe dizi, izleyicitarafından pembe dizi olarak tanınır, seçilirve izlenir. Son zamanların

yaygın inancı olan aktif ve güçlü izleyici anlayışına rağmen türlerin metinleri izleyiciyi

alışılagelmişkalıp ve özellikleridoğrultusunda yorumlara yönlendirirler (Mc Quail,1994).

Burada metinin gözardı edilmesizor olan gücü vardır. Bu durumda medya okuryazarlığı

becerisi olarak türlerin özelliklerinin öğrencilere öğretilmesi onların bu metinleri daha

bilinçli ve sorgulayıcı bir şekilde okumalarına yol açabilir. Bu şekilde dizi içindeki


63

basmakalıp yargılar, haberlerdeki yönlendirme, amaçlı olarak verilmek istenen ya da tam

tersi, verilmeyen haber kolayca keşfedilebilir.Çevresel ve sosyal faktörlerin, izleyicinin

bireysel özelliklerinin çok önemli olduğu kuşkusuzdur ama zaman zaman metnin alıp

götüren gücü de yadsınamaz.

Öğrenciler televizyon izlerken en çok yaptıktan uğraşları, yemek yemek,

arkadaşlarla sohbet etmek, el işi veya ödev yapmak olarak sıralamışlardır(TABLO 65).

Medyanın zararlanna dikkat çeken tıp çevreleri oturma bozukluktan, göz problemleri,

hareketsizlik ve televizyon önünde yenen yemeklerden doğan hazımsızlık, izlenen

programlardan· edinilen sağlık bozucu alışkanlıklar veya diğer sorunlara dikkat

çekmektedirler. Son bulgulara göre otistik yatkınlığıolan çocuklar üzerinde televizyonun

olumsuz etkisinden de söz edilmektedir. Tıp çevreleri de çözüm yolunu medya

okuryazarlığı eğitiminde görmektedirler (Considine, Haley, 1999). Televizyonun

sosyalleşmearacı değil çocuk ve gençleri yalnızlığaiten bir araç olduğunu savunan Mary

Winn gibi araştırmacılar aynı şeyden zevk alan ve birlikte izleyen, fikirlerini paylaşan

çocuklann ve yetişkinlerin sosyalleşme adına neler kazanabildiklerini

düşünmemektedirler. Bu çalışmada televizyon izlerken arakadaşlarla yapılan sohbetin

öğrencilerimiz arasında yaygın olduğu bulgusu Winn'in iddialannı zayıflatmaktadır

(TABLO 65).

Öğrencilerin radyo programlan arasında en çok dinledikleri programlar müzik

programlan olarak belirlenmiştir.Bu seçim ve SED arasında hiçbir ilişki saptanmamıştır.

Televizyonla ilgili olarak saptanan eğlence faktörü radyo için de geçerli gibi

görünmektedir. Yine çevresel faktörler hatırlanacak olursa ülkemizin geleceğinin

şekillendirilmeyeçalışıldığıbu günlerde araştırmamız tekrarlanabilseydiradyonun en çok

kullanımamacı haber almak olarak belirlenebilirdi.

Çağımızın en büyük buluşlarından olan bilgisayar gençler için keşfedilmesi kolay

ve keyiflibir kitle iletişimi aracıdır. CD-ROM destekli kullanılan araç CD'ye kayıtlı her

çeşit filmmüzik ve oyunlan kullanıma sunar. Bilgisayara eklenen modem ve telefon hattı

internet yolu ile dünyayı ayaklara getirir. Teknolojiyeyetişkinlerden daha banşık olan ve

hemen uyum sağlayabilençocuklar ve gençler bu nimetten doyasıya yararlanmaktadırlar.

Eğitimciler ve anne-babalar çoğunlukla çekindikleri ve kullanmakta zorlandıktan bu

araçlarla ilgili olarak çelişkilidüşünceler içindedirler. Yararlanna inanıldığıoranda endişe

de uyandırmaktadırlar. Bu konuda aklı karışmış ebeveyinler yanında bir türlü görüş


64

birliğine varamamış uzmanlar da vardır (Healy, 1994). Okullarda bilgisayar destekli

eğitimin yaygın olmadığı düşünülerek gençlerin kendi kendilerini yetiştirdikleri

düşünülebilir.Bu araçları daha yapıcı ve yararlı bir şekilde kullanılmasıiçin gerekli olan

medya eğitimi (bilgisayarı araç olarak kullanmayı öğretmek) ve medya okuryazarlığı

eğitimi (bilgisayarabir amaç doğrultusunda erişip, edinilenbilgiyi etkin bir şekilde analiz

edip değerlendirme süreci) bir arada verilirse çağımızınbu en büyük buluşundan daha iyi

yararlanılabilecektir.
Öğrencilerin sosyo-ekonomik düzeyleri (SED) ve araştırma ödevleri için

başvurdukları kaynak karşılaştırıldığızaman ilginç sonuçlara ulaşılmıştır. Buna göre üst

SED'deki öğrencilerin ödev için sıklıkla internetten yaralandıkları, oysa Orta ve alt

SED'deki öğrencilerin evlerindeki kitap ve ansiklopedilere başvurduğu ortaya çıkmıştır.

Bu sonuç yine bilgi uçurumu hipotezini hatırlatsa da, daha derinlemesine .yüzyüze

mülakatlar yapılarak internet araştırmalarınınve kitap, ansiklopedikullanımlarınınniteliği

ortaya çıkarılmalıdır. Kitaplar, ansiklopediler çok uzun zamandan beri öğrencilerin

yaşamındadırlar.İnternet ise görece çok yeni, doğru ve yanlışı içinde birarada barındıran

ve ucu bucağı belli olmayan sınırsız bir kaynaktır. Gençler internette neyi nasıl

bulacaklarını bilmezlerse kolayca yanılabilirler. İnternet gibi bir kaynağa erişim fırsatı

olanlarbunu herzaman doğru yönde kullanamayabilirler.Ancak medya okuryazarı olanlar

hangi bilgiyehangi araçla en doğru olarak ulaşabileceklerinigarantileyebilirler.

Gençlere sorulan 'evinizde en çok tartışma yaratan kitle iletişimi aracı hangisi?'

sorusu hiçbir araçla ilgili olarak anne-baba denetimi olmadığını bildirdikleri önceki

cevaplarım destekler şekilde neredeyse örneklemin üçte biri tarafından 'hiçbiri' olarak

yanıtlanmıştır.Tartışma yaratan kitle iletişimi araçları sıralamasındatelevizyon ilk sırayı,

bilgisayar ise ikinci sırayı almıştır. Evlerdeki telefon bir kitle iletişimi aracı olmamasına

rağmen ve anketteki hiçbir soruda yer almamasına rağmen birçok kişi tarafından en çok

sorun yaratan araç olarak verilmiştir. Çocuk ve gençlerin yaşamında önemli yer tutan ev

ve cep telefonları da ayn bir araştırma konusu olarak ele alınabilecekdeğerdedir.

'Yakın geçmiş olarak dün hangi araçları kullandınız?' sorusu da tüm çalışmamızı

özetler şekilde gençlerin kitle iletişimi araçları ile olan içiçeliğini gözler önüne

sermektedir. DVD ve playstation gibi kullammları yaygın olmayan araçlar dışında

kalanlar yüksek oranlarda kullanılmıştır. İnternet ve CD çalar da örneklemimizinyarısı


65

tarafından kullanılmıştır. Geriye kalan kitle iletişimi araçları büyük bir çoğunluk

tarafından kullanılmıştır.

Daha önce de belirtildiği gibi sosyal bilimler araştırmalarında nicel araştırma

yaparken insan faktörünün bireyselliğini ve dinamizmini tam olarak saptayamama

tehlikesi vardır. Bu araştırma sonuçlan elde ettiği sayısal değerlerle çok genel bir

manzara ortaya çıkarmış, gençleri temsil ettiğine inanılan bir kesimin sosyoekonomik

düzeylerine göre kitle iletişimi araçları sahipliği ve kullanım profilini çıkarmıştır.

Araştırmamızın sonuçları ancak ömeklemimizle aynı özellikleri taşıyan kesimlere

genellenebilirve kesin bir son olmayıp bu konuda gelecek etnografık çalışmalarabir ilk

adım , bir rehber olması umudunu taşımaktadırlar.

İleride yapılacak olan gençlik ve kitle iletişimi konulu tüm çalışmaların,

metodolojisi ne olursa olsun, tüm sosyo-ekonomik düzeylerdeki gençlerin medya ile olan

içiçeliğini gösterir sonuçlara ulaşacağı kesin gibidir. Gelişen medya araçları sayesinde,

gerçekle sanalın, doğru ile yanlışın ve hatta bugün ile geçmişin karıştığı bir ortamda

gençliğin medya ile olan ilişkisini daha nitelikli ve yararlı hale getirmek durumundayız.

Sansür gibi yasakçı zihniyetindoğru ve yararlı olmayacağını biliyoruz. Çalışmamızınilk

bölümlerinde sözü edilen Çözüme Doğru programındaki bilirkişilerin yaptığı gibi

gazetecilerin sorumluluk bildirgesine sığınmak da çözüm değildir. O zaman gençleri

medya konusunda bilinçlendirmek durumundayız. Bunun en iyi yönteminin de medya

okuryazarlığı eğitimi olduğu dünyanın birçok yerinde kabul edilmiştir. Yakın geçmişe

kadar üniversitelerin Eğitim Fakültelerinin tekelinde olan bu değerli konuya İletişim

Fakülteleri de ilgi göstermeye başlamışlardır. İletişim Fakültelerindeki Halkla İlişkiler,

Gazetecilik, TV, Radyo Bölümleri kitle iletişimin kuram ve pratiğini en iyi bilenler

olarak, belki Eğitim Fakülteleri ile işbirliği yaparak, sadece lise seviyesi için değil

ülkemizin her seviyedeki eğitim politikalarını hazırlayanlara öneriler yapabilir, yol

gösterebilirler. Bu da çalışmanın bulguları doğrultusunda bir öneri olarak

değerlendirenlerintakdirine bırakılmıştır.


66 

KAYNAKÇA

ALVARADO, Manuel. (1992). Media Education: An Introduction. London: BFI

Publishing.

BARNSTON, Gill. (1990).Audience. O.LUSTED (Der.)The Media Studies Book.

London : Routledge, 104-122.

BAYRAKTAR, Fatih. (2001). İnternet Kullanımının Ergen Gelişimindeki Rolü.

İzmir: Ege Üniversitesi Psikoloji Anabilim Dalı (Yayınlanmamış Yüksek Lisans

tezi).

BIÇAKÇI, İlker. (1998). İletişim ve Halkla İlişkiler. Ankara: Mediacat Yayınları.

BUCKINGHAM, David. (1998). After the Death of Childhood: Growing Up in

the Age of Electronic Media. London: Polity press.

BUCKINGHAM, David. (1986). Teaching About the Media. O.LUSTED (Der.)The

Media Studies Book. London: Routledge, 12-33.

CARNEIGE COUNCIL ON ADOLESCENT DEVELOPMENT. (1992). Fateful

Choices. New York: Carnegie Corporation.

CHESEBRO, James, O.BERTELSEN. (1996). Analyzing Media. New York:The

Guilford Press.

COMAR. Gençlik 99 Araştırması. K.K.T.C. Gençlik ve Spor bakanlığı.

CONSIDINE, David M., G. HALEY. ( 1999).Visual Messages: Integrating

Imagery into Instruction. Colorado: Teacher Ideas Press.


I 

·unıuıAnA nAJaU!W .pıqusıs] '('1snq aA snpıoAW IlJlaa ·Aa~) ·.ı!µ!pa{l

:ıaAJ: {ISBN: B}l{BH BApaw ·(666Ü 'A)IS:WOHJ 'N aA ·s p1nMp3: 'NVW)lffil

uoozcozzı UO'OlUOJOlfi'aS!O'SpJMMA\. \,passa1ddQ oqı jo

A.80'.anpad 8u!A!la)l :adoHJO A8o8npad saqs!Nild a1ap.ı:1 01nnc1,, :ques 'S)IIB:GN3H

·ı(upaıqnoa :110.x. M.aN ·n moqv 0(1. UB:J aM_ :ınqM,

l)Ul'. )l~'lı hUO{l uu{)\!'l:J .ıno iqM. :spu!W pa.ıa~unpu3: ·(v66l) ·aunf 'A 'IVHH

·ssald M.;)N oqj, :110.x. M.;)N ·,bn.ı~oma{luwaw .IOJ ~unq~!.tl

Ol ap!n~ s,uaZ!l!:J V :B!paw aın aM, ·(L66Ü 'fill_)lQNJlı\'f 'uoa 'N'.3:ZVH

(ZOOz·zı:çz) Ullq·spalp/){Il''.alü'AJOaql'MMA\.

\.ıapo:w spaJJa oqı lll!A\. 8uo1A\_ s'.aU!lll uaı,,: P!Ana 'ııaı:ıNO.VD

uıoo ddejMMA\. . (zoozı . .L:::>3:fOlld:xorrOd: N:OISS3:lld:X3: 3:3:ll.tl

·mH-MnJDow u!MJI .uoısog

·~unalf.IBW·(L66Ü 'NOıNVlS TA\ pun )IH)l'IV A\ T8. '·r 1natp!W 'ıHZlH

·0Jwon1a

µnoo1nH:1?pl?UUJ ·a.ınnn:::> .ınındoa pun B!paw ssuw ·(oooz}ın la Al11?8. 'NVJNflG

'!MUI1SU8_ l;){Aaa :nsmyaı: '9661 l~IIUl~A.BA uıuıwıunun)I: appuw

n~n.ın:ısnAııapU!~!I3Ua~':)'J,')I')I: tooozı 'IJDIV~ ·a ;)A launıaw 'IJDIV~

'Al!s1aA!UD. n!quın10J'ssa1d a8anoJ sıaqonaı :110.x. M.aN 'A:J!s.ıaA!<I moqv

q~na.ı B!P3Waq:ı MOH :~u!q~lBM.a.ıB ua.ıpı!q:J aq.ı rooozı '·3: sopnJ 'S3:l1IOJ

l9 


68 

KAISER FAMILY FOUNDATION. (1999) . Kids, Media and the new Millenium:

A Comprehensive National Analysis of Children's Media Use report. California,

USA.

KEANE, John. (1999). Medya ve Demokrasi. (Çev. Haluk Şahin), İstanbul: Ayrıntı

Yayınları.

'Friends' televizyon tarihinin en pahalı dizisi. Kıbrıs Gazetesi. (24.12.2002 : s.23).

KILBOURNE, Jean. (1999). Deadly Persuasion. New York: The free Press.

KLEIN, Naomi. (1999). No Logo: Taking Aim at the Brand Bullies. New York:

Picador.

LIPPMANN, Marcia Z. (1993). Developmental Psychology: Childhood and

Adolescence. California: Brooks/cole Publishing Company.

LIVINGSTONE, Sonia, M. BOVILL. (2000). Media Usage. London. School of

Economics.

LUSTED, David. (1997). The Media Studies Book. London: Routledge.

MASTERMAN, Len. (1985). Teaching the media. London: Comedia.

McCHESNEY, Robert W. (1999). Rich Media, Poor Democracy. Urbana:

University of Illinois Press.

McQUAIL, Denis. (1994). Mass Communication Theory: An

Introduction.London: Sage Publications.


69 

MOORE, Ben. (1989).Media Education. D.LUSTED (Der.)The Media Studies

Book. London : Routledge, 172-190.

MOORES, Shaune. (1995). Interpreting Audiences. London: Sage Publications.

MUTLU, Erol. (1995). İletişim Sözlüğü. Ankara: Ark Yayınevi.

POSTMAN, Neil. (1995). Çocukluğun Yokoluşu. (Çev. Kemal İnal), Ankara: İmge

Yayınevi.

SEFTON-GREEN, Julian. (1998). Digital Diversion:Being Young in the Digital

Age. London: Routledge.

SWINGWOOD, Alan. (1996). Kitle Kültürü Efsanesi. ( Çev. Aykut Kansu),

Ankara: Bilim ve sanat Yayınları.

THE ANNENBERG PUBLIC POLICY CENTER (2000).Media in the Home 2000

Report .Pennsylvania:USA

TYNER, Kathleen. (1998).Literacy in a Digital World. New York: Lawrence

Erlbaum Associates.

U.S. News and Press Report. ( 30 July 2001).

USLU, Zeynep K. (2000). Televizyon ve Kadın. İstanbul: Alfa Basın Yayın

Dağıtım.

VAUS de, D.A (1996). Surveys in Social Research. London: UCL Press Ltd

WINN, Mary. (1985). The Plug-in Drug.Harmondsworth: Penguin.


EK1ANKETFORMU 
ÖGRENCILERIN MEDYA YA YÖNELiMi 

BÖLÜM 1

1) Doğum yılınız:

a) 1988 b)1987 c) 1986 d) 1985 ve altı

2) Cinsiyetiniz :

a) Kız b) Erkek

3) Doğduğunuz ülke :

a) KKTC b) Türkiye c) lngiltere d) Diğer

4) Doğum bölgeniz:

a) Şehir merkezi b) Kasaba c) Köy

5) Annenizin doğduğu ülke :

a) KKTC b) Türkiye c) İngiltere d ) Diğer

6) Babanızın doğduğu ülke :

a) KKTC b) Türkiye c) İngiltere d) Diğer

7) Annenizin eğitim durumu :

a) Okur yazar değil b) Okur yazar c) İlkokul d) Orta okul

e) Lise f) Üniversite ve üstü

8) Babanızın eğitim durumu:

a) Okur yazar değil b) Okur yazar c) İlkokul

d) Ortaokul e) Lise f) üniversite ve üstü

9) Annenizin mesleği:

1 O) Babanızın mesleği:


11) Ailenizin ortalama aylık geliri:

a) 240 milyon TL ve altı b) 240 -499 milyon TL c) 500 milyon - 999 milyon TL

d) 1 - 2 milyarTL e) 2 milyardan fazla

12) Oturduğunuz ev kime ait?

a) Anne-baba b) Aileye(nene- dede) c) Kira d) Lojman

13) Evinizde size ait sayabileceğiniz bir odanız var mı?

a) Evet b) Hayır

2
1 2 3 4
1 2 3 4
1 2 3 4
1 2 3 4
1 2 3 4
1 2 3 4

h) Playstation YOK 1 2 3 4
i) Günlük gazte yok 1 2 3 4
., Haftalık-aylık dergi vok 1 2 3 4

BÖLÜM2
14) Evinizde var olan kitle iletişim araçlarını ve her araçtan kaç tane olduğunu belirtiniz.

15) Ortak kullanımın dışında , size özel odanızda bulunan kitle iletişim araçlarını belirtiniz. (
Birden çok işaretlenebilir)

a) Televizyon
b) DVD
c) Kasetçalar
d) CD calar
e) Biloisavar
f) internet bağlantısı
g) Radvo
h) Playstation
i) Günlük gazete
i) Haftalık-avlık dergi

"~i


16) Evinizde ve odanızda kitle iletişim araçlarından hangilerini.ne sıklıkla kullanıyorsunuz?

17) Evinizde ve odanızdaki kitle iletişim araçlarından hangilerini, gün içinde ortalama ne kadar
süre kullanıyorsunuz?

A B C o E
hiç 1 saatten az 1-2 saat 3- 4 saat 4 saatten fazla

Televizyon
DVD
Kasetçalar
CD çalar
Bilgisayar
Internet
Radyo
Playstation
Günlük aazete
Haftalık veya aylık demi

18) Hangi kitle iletişim araçlarını , EN ÇOK hangi amaçla kullanıyorsunuz ?

A B C D E
Eğlence Yalnızlık Haber alma Bilgi Vakit
ihtiyacı gidermek ihtiyacı edinme öldürmek

ihtiyacı icin
a)Televizvon
b)DVD
c)Kasetçalar
d)CD calar
e)Bilgisayar
f)İnternet
g)Radvo
h)Playstation
i)Günlük gazete

---j)Haftalık veya
avlık dergi


19)Aşağıdaki kitle iletişim araçlarını kullanışınızla ilgili olarak (örneğin izlediğiniz dizi ve
filmler,dinlediğiniz müzik ve şarkılar, internette girdiğiniz siteler, okuduğunuz yazılar ve bilisayar veya
playstationda oynadığınız oyunlar) anne - baba denetimi ve kısıtlaması söz konusu mu? (Sadece
evinizde olanları işaretleyiniz)

EVET HAVIR
Televizyon
DVD
Kasetçalar
CD çalar
Bilgisavar
Internet
Radyo
Playstation
Günlük gazete
Haftalık veya aylık derai

20) Aşağıdaki kitle iletişim araçlarından hangilerini ne kadar kullanmanıza izin veriliyor?(Sadece
evinizde olanları işaretleyiniz)

SURE hiç izin günde 1 saat günde 2-3 günde 4-5 istediğim
verilmiyor saat saat kadar çok

kullanırım
Televizyon
DVD
Kasetçalar
CD çalar
Bilaisayar
İnternet
Radyo
Playstation
Günlük oazete
Haftalık veya aylık dergi

21) Aşağıdaki kitle iletişim araçlarını ne zaman kullanabiliyorsunuz?(Sadece evinizde olanları
işaretleyiniz)

GÜN iÇi KULLANIM Günün Diğer günlük Okul Sadece Günün
SAATLERİ herhangi işlerimi ödevlerim hafta sonları hiçbir vakti

bir zamanı yaparken bitince kullanabilirm kullanmama
kullanırım kullanırım kullanabilirim izin yok

Televizyon
DVD
Kasetçalar
CD çalar
Bilgisayar
internet
Radvo
Playstation
Günlük gazete
Haftalık veya aylık dergi


BÖLÜM 3
22) Televizyon programlarını önceden seçerek mi izlersiniz ?

a) Evet b) Bazen seçerek c) Hayır

23) Televizyon programları içinde en çok izlediğiniz programın adını belirtiniz.

24) Televizyon izlerken yaptığınız diğer uğraşları belirtiniz. ( Birden çok seçenek
işaretleyebilirsiniz.)

a) Ödev
b) El işleri
c} Arkadaşlarla sohbet
d) Yemek yemek
e) diğer ( Belirtiniz)
···········································

25) Radyo programlarını önceden seçerek mi dinlersiniz?

a) Evet b) Bazen seçerek c)Hayır

26) Radyo programları içinde en çok dinledi{ıiniz nedir ?

a) Müzik b) Haberler c) Talkshowlar d) Diğer .

27) Bilgisayarınızı en çok ne amaçla kullanırsınız?

a) Oyun oynamak için
b) Chat yapmak için
c) Web sitelerinde gezinmek için
d) E-mail ( elektronik posta ) göndermek ve almak için
e) Müzik dinlemek için
f) müzik download etmek (MP3)için
g) Arama motorları ile araştırma yapmak için
h) Diğer (Belirtiniz lütfen) .

28) Size bir araştırma ödevi verildiği zaman başvurduğunuz kaynak sıklıkla ne olmaktadır?
Belirtiniz.

29) Anne-babanızla aranızda en çok tartışma konusu olan kitle iletişim aracı hangisidir?


30) Belleğinizi biraz zorlayarak dün hangi kitle iletişim araçları ile temasınız olduğunu belirtiniz.
(Birden fazla seçenek işaretleyebilirsiniz. )

a} Televizyon
b) DVD


