YAKIN DOĞU ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ

İLETİŞİM ANA BİLİM DALI

KAMUSAL ALAN OLARAK İNTERNET TARTIŞMA FORUMLARI:
FORUMTR ÖRNEĞİ

Yüksek Lisans Tezi
Celil Uysal

Lefkoşa, 2007
YAKIN DOĞU ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ

İLETİŞİM ANA BİLİM DALI

KAMUSAL ALAN OLARAK İNTERNET TARTIŞMA FORUMLARI:
FORUMTR ÖRNEĞİ

Yüksek Lisans Tezi

Celil Uysal

Tez Danışmanı: Doç. Dr. D. Beybin Kejanlıoğlu
Lefkoşa, 2007
YAKIN DOĞU ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ

İLETİŞİM ANA BİLİM DALI

KAMUSAL ALAN OLARAK İNTERNET TARTIŞMA FORUMLARI:
FORUMTR ÖRNEĞİ

Yüksek Lisans Tezi

Tez Danışmanı: Doç. Dr. D. Beybin Kejanlıoğlu
Tez Jürisi Üyeleri
Adı ve Soyadı

İmzası
Doç. Dr. D. Beybin Kejanlıoğlu

……………………………………..

Yard. Doç. Dr. İbrahim Özejder

……………………………………..

Dr. Atilla Türk

……………………………………..

Tez Sınavı Tarihi: …../…../….

İÇİNDEKİLER

GİRİŞ …………………………………………………………………………………….…. 5
1. BÖLÜM: KAMUSAL ALAN, İNTERNET VE İLETİŞİM ………………………… 8
1.1. Kamusal Alan Kavramı ve Eleştitileri ………………………………………........ 8
1.1.1. Kamusal Alan Kavram ……………………………………………………… 8
1.1.2. Kamusal Alana Yönelik Eleştiriler ………………………………………… 13
1.1.3. Kamusal Alan ve İletişim …………………………………………………... 19
1.2. İnterneti Kamusal Alan Olarak Düşünmek ………………………………….......24
1.2.1. İnternetin Ekonomi Politiği ………………………………………………... 24
1.2.2. İnternetin Özellikleri ve Katılım ………………………………………….… 31
1.2.3. İnternet, Demokrasi ve Kamusal Alan …………………………………....... 38
2. BÖLÜM: KAMUSAL ALAN OLARAK TARTIŞMA FORUMLARI ……………. 50
2.1. Tartışma Forumlarının Yapısı ve Katılım ………………………………………. 50
2.2. Tartışma Forumlarının Kamusallığı: ForumTR Örneği ………………………. 56
2.2.1. Üyelik, Takma İsimler/Kimlikler ve Yönetim ……………………………… 57
2.2.2. Ticarileşme ve Eşitlik Sorunu ……………………………………………… 63
2.2.3. “Kurallı” Kuralsızlık, İktidar ve “Özgürce” Tartışma ……………………. 69
2.2.4. Milliyetçi Söylem ve Ayrımcılık ……………………………………………. 79
SONUÇ ……………………………………………………………………………………... 92
KAYNAKÇA ………………………………………………………………………………. 97
EK 1 ……………………………………………………………………………………….. 100
EK 2 ……………………………………………………………………………………….. 103
ÖZET ……………………………………………………………………………………… 119
ABSTRACT ………………………………………………………………………………. 120
GİRİŞ

İlk insanlardan günümüze kadar iletişim kurma yöntemleri büyük değişim ve çeşitlilik göstermiştir. Çeşitli işaretler, sesler, duman, yazı, mektup, telefon, televizyon derken, teknolojik gelişmelerle birlikte 20. yüzyılda internet ve internet üzerinden yapılan iletişim ortaya çıkmıştır. Bilgisayarların, çeşitli kablolarla ya da günümüzde hâlâ gelişme içinde olan kablosuz (wireless) ağlarla, aralarında bağlantı kurulmasıyla oluşan ağa kabaca internet diyebiliriz. Günümüzde internet, bir iletişim aracı olarak yaygın şekilde kullanılmaktadır. İnternette iletişim kurma yöntemleri, elektronik postalar, anlık ileti gönderen programlar (MSN, ICQ, SKYPE, vb.) ve tartışma forumları olarak sayılabilir. Önceden sadece askeri alanda kullanılan internet, piyasaya sunulmasıyla değişim göstermiş ve günümüzde erişebilen herkese açılmıştır. Bunun sonucu olarak internetin ticari hayata uyarlanması gerçekleşmiştir. Ancak aynı zamanda internet, bir paylaşım, ifade, haber ve eğlence ortamı olmuştur. Bu enformasyon paylaşımı kamuya ait özgür ve (kısmen) sansürsüz bir alan oluşturmuştur. İşte tam bu noktada, bu alanın, özellikle de internet forum sitelerinin kamusal alan olup olmadığı, ifadenin özgür ve demokratik bir ortamda paylaşılıp paylaşılmadığı da inceleme konusu olmuştur. Bu çalışma da, en çok kullanılan Türkçe forum sitesi, ForumTR’yi bu bağlamda incelemektedir.

Bu çalışma, bilgi paylaşım ortamı oluşturan internet forum sitelerinin kamusal alan çerçevesinde ele alınıp alınamayacağını tartışmak üzere ForumTR’de fikirlerin özgür ve demokratik olarak ifade edilip edilmediğini ortaya çıkarmayı hedeflemektedir.

İnternet, çalışma biçimi gereği diğer iletişim araçlarından farklıdır. İnternet tam anlamıyla denetlenmesi, içeriğine müdahale edilmesi mümkün olmayan bir iletişim aracıdır. Bu özelliğinden dolayı, iyi amaçlarla kullanılmasının yanında kötü niyetli kişilerin de kullanımındadır. Gün geçtikçe, internet forum sitelerinin artması ve çeşitli fikirlerin bu sitelerde paylaşılıyor olması iletişim alanında yeni bir araştırma eğilimini doğurmuştur. İnternet forum sitelerindeki ifade paylaşımlarının bir kamusal alan oluşturduğu yaygın bir söylemdir. Bu çalışma, bu söylemin doğruluğunu araştırmak suretiyle alana bir katkı sağlaması açısından önemlidir.

Bu çalışma, Türkiye’de en çok bilinen ve en çok üyesi olan internet forum sitesi ‘ForumTR’ ile sınırlıdır. Bu site aşağıdaki sorular dikkate alınarak analiz edilmektedir:

1. Siteye nasıl üye olunmaktadır?

2. Site nasıl yönetilmektedir?

3. Sitenin amacı/hedefi nedir?

4. Üye profili nasıldır? (cinsiyet, yaş, vb. demografik özellikler)

5. Üyelik statüsü herkes için eşit koşullar sağlamakta mıdır?

6. Üyeler görüş alışverişi, paylaşım için neler yapmaktadırlar?

7. Üyelerin yazdıkları denetlenmekte midir?

8. Denetleniyorsa, denetim ölçütleri nelerdir?

9. Bu ölçütleri kim, neye dayanarak koymuştur? Ortak karar mı, yönetimin kararı mı geçerlidir?

10. Denetim sonucu kısıtlama getirilmekte midir? Getiriliyorsa ne tür kısıtlamalar getirilmektedir?

Bu soruların yanıtlanması için çalışmada metin analizi yapılmaktadır. Bu analizde internet sitesi görünüm, konu başlıkları ve tartışma metinleri açısından değerlendirilmektedir.

Bu çerçevede tez çalışması iki bölüme ayrılmıştır. Birinci bölümde Jürgen Habermas’ın geliştirdiği anlamda kamusal alan kavramı, bu kavrayışa yönelik eleştiriler ve kamusal alanda iletişimin merkezî yeri öncelikle belirlenmektedir. Daha sonra, internetin hem tarihsel gelişimi ve ekonomi politik yapılanması hem de teknik özellikleri açısından bir kamusal alan olarak değerlendirilmesine ilişkin literatür sunulmaktadır. İkinci bölümde ise, ilk bölümde geliştirilen çerçeve içinde internet tartışma forumlarından ForumTR incelenmektedir.

I. BÖLÜM: KAMUSAL ALAN, İNTERNET VE İLETİŞİM
İletişim araçlarının ortaya çıkışından beri ‘bilgi’ belirli kesimlerin malı durumundaydı. Şimdi ise bilginin evrenselliği ortadadır. İnsanoğlu artık bilginin kendine ulaşması için yıllar hatta yüzyıllar boyu beklemek zorunda değildir (Kızıl, 1998: 5). Bu, iletişim teknolojilerindeki büyük gelişmeler ve yeniliklerle ilişkilidir. Bunların en yenisi ve belki de en önemlisi ‘internet’in icadıdır. 90’lı yıllardan itibaren internet, kullanılmasının yaygınlaşmasıyla yeni bir iletişim şekli olmaktan öte akademik ve popüler kullanımın da temel aracı haline gelmiştir (Timisi, 2003: 121). İnternetin popülerliğinin artması ve dünya çapında yaygınlaşıp vazgeçilemez bir iletişim aracı haline gelmesi, üzerine düşünülmesi ve araştırma yapılması ihtiyacını ortaya çıkarmıştır. Bu bölümde, kamusal alan kavramıyla ilişkili olarak internet üzerine düşünülmektedir.

1.1. Kamusal Alan Kavramı ve Eleştirileri

1.1.1. Kamusal Alan Kavramı

Jürgen Habermas’ın 1960’ların başında yaptığı çalışmadan 25-30 yıl sonra, ‘kamusal alan’ kavramı eleştirildi, günün gereklerine göre yeniden anlamlandırıldı. Devlet adamlarının, bilim insanlarının ve basının günümüzde sıkça kullanıldığı bir kavram halini aldı. Kamusal alan kavramını çıkarları doğrultusunda kullananlar da oldu. Özellikle Türkiye’de kamusal alan, devlete bağlı kurumların alanı haline geldi. Fikir ve düşünce bazında kullanılan kamusal alan terimi, Türkiye’de çeşitli şekilde girilen ya da girilemeyen yer olarak anlam kazandı.

Kamusal alanın ve kamuoyu kavramlarının tarihine bakıldığında 18. yüzyıla dayandığı görülmektedir. Daha öncesinde, Orta Çağ Avrupası’nda gerçek bir kamusal alanın varlığı konusunda kesin bir kanıt yoktur:

O zamanlar, iktidarın kamusal temsiliyeti söz konusuydu. Feodal piramidin hangi düzeyinde olursa olsun bir fodal lordun statüsü, ‘özel’ ya da ‘kamusal’ diye bir ayrım bilmezdi; ama bu konuma sahip bir kişi konumunu kamusal olarak temsil ederdi: yani, kendisini ebedi bir ‘yüksek’ iktidarın cismani taşıyıcısı olarak gösterir ve sunardı.... Orta çağlardaki temsili kamusal alan, doğrudan bir yöneticinin somut varlığına bağlıydı. Prens ve zümreler, mülkün vekilleri olarak işlev görmek yerine mülkün kendisi ‘olmayı’ sürdürdükleri sürece onu, ‘yeniden’ sunabilirlerdi. Yani feodal otorite, kutsal iktidarını halk için değil, halkın ‘önünde’ temsil ederdi (Habermas, 2004: 97).

O zamanlarda feodal otoritelerin hakimiyetinde olan temsili kamusal alanın, bu feodal yapıdan kurtulması uzun zaman aldı. 18. yüzyılın sonlarına doğru feodal otoriteler bölünmeye başladı. Reform hareketleri sonucunda kilise gücünü yitirmeye başladı ve temsil ettiği otorite kişilerin vicdanına ait özel bir konu oldu. Oluşan bu özgürlük, “bireysel özerkliğin” ilk alanı oldu. Kamusal otoriteyi oluşturan kurumlar (bürokrasi, ordu vb.), feodal prenslerin özel saray alanlarından bağımsızlıklarını ilan ettiler. Feodal otoritenin temsil ettiği kamusal alan, bölgesel devletlerle birlikte yerini ‘kamusal otorite’ye bıraktı. “‘Kamu’ artık otorite bahşedilmiş bir prensin ‘temsili’ sarayına işaret etmiyordu; bunun yerine, yetki uyarınca düzenlenmiş bir kuruma, otoritenin yasal kullanımı üzerinde tekel bahşedilmiş bir aygıta işaret ediyordu... kamusal otoritenin idare ettiği özel bireyler ise, artık kamusal gövdeyi oluşturanlardı” (Habermas, 2004: 97-98).

Habermas, 18. yüzyılın sonlarında temsili kamunun, burjuva toplumunun alanına dönüşümünü şöyle açıklamaktadır:

Temsilî kamunun bağlı olduğu feodal erkler, kilise, prenslik ve beyler zümresi ayrışarak kutuplaşma sürecine girerler; sonuçta bir yanda özel unsurlar, öbür yanda kamusal unsurlar olacak şekilde parçalanırlar. Kilisenin konumu Reformasyona bağlı olarak dönüşür; temsil ettiği tanrısal otoriteye olan bağlılık, yani din, özel bir meseleye dönüşür. Din özgürlüğü denen olay, tarihsel olarak ilk özel özerklik alanını güvence altına alır; kilise, varlığını herhangi bir kamu hukuku kurumu olarak sürdürür. Prenslik erkinin kutuplaşmasına damgasını vuran ilk gelişme, kamu bütçesinin toprak bireyinin özel mülkünden ayrılmasıdır. Bürokrasi ve ordu ile birlikte, sarayın adım adım özelleştirilen alanı karşısında nesnelleşirler. Zümreler bakımından ise, egemenliğe yönelik unsurlar kamu erkini içeren organlara, parlamentoya dönüşürler; şehirlerdeki korporasyonlar ve belirli kırsal zümresel farklılaşmalarla ayrışmaya başlamış oldukları ölçüde meslekî zümreler de, özel özerkliğin esas alanı olarak devletin karşısında yer alacak olan ‘burjuva toplumu’nun alanına dönüşürler (Habermas, 2005: 71-72).

Kıta Avrupası’nda pazar ekonomisinin hakim olmaya başlamasıyla birlikte soyluların haklarını koruyan güçler birliği artık hakimiyetini kaybetti. Feodal beylerin aksine burjuva, özel bireylerden oluşurdu ve bu özel bireyler yeni sıfatlarıyla artık ‘yönetemezler’di. Modern anlamda ilk anayasalardaki temel haklar “özel bir alan olarak toplumun özerkliğinin garantilenmesini ve kamusal otoritenin birkaç işlevle sınırlandırılmasını garanti ediyordu.... Bu kamusal alan aracılığıyla yurttaşlar topluluğu, politik otoriteyi ‘rasyonel’ bir otorite haline dönüştürmek idealine dayanan bir amaçla, burjuva toplumunun ihtiyaçlarını devlete ileteceklerdi” (Habermas, 2004: 99).

Feodal toplumlarda, ülkeler arası ticaretin yaygınlaşmasıyla birlikte uzaktaki gelişmeler hakkında bilgi sahibi olma imkanı da arttı; doğru ve güvenilir bilgiye olan ihtiyaç profesyonel haberleşme sistemlerinin kurulmasını gerektirdi. Posta ve haber iletimi ticari bir kaynak, ticari bir meta olamaya başladı. Sombart’ın saptamasına göre, “postanın sözkonusu olabilmesi için, düzenli mektup alış-verişi olanağının tüm kamuya açık olması gerekir” (Sombart: 369’dan akt. Habermas, 2005:77); yani haberin akışı kamusallaştıktan ve erişilebilir olduktan sonra basının varlığından söz edilebilir. Bunun olabilmesi uzun yıllar gerektirdi (Habermas, 2005: 76-77).

Feodal toplumlarda posta ve haber akışı tüccarların ve politikacıların elinde ve denetiminde olduğu için, dış haberler ve saray haberlerine göre daha önemsiz olan olaylar ancak halka ulaşabilmekteydi.

Böylece kamuya açıklanabilen haberler, mevcut haber malzemesinin artıkları oluyordu.... Haber dolaşımı sadece mal dolaşımının ihtiyaçlarına bağımlı olarak gelişmiyordu; haberin kendisi mal haline gelmişti. Habercilik mesleği, varlığını borçlu olduğu pazar ile aynı yasalara tabi idi.... Mektupla iletilen her haberin bir bedeli vardı; bu nedenle sürümü artırarak kazancı yükseltme akla yakın geliyordu: eldeki haber malzemesinin bir bölümü, bu nedenle düzenli olarak basılacak ve anonim olarak satılacak, böylece de aleniyet kazanacaktı. Bununla beraber, basını kısa bir süre sonra idarenin amaçları doğrultusunda kullanmaya başlayan yeni hükümetlerin çıkarları daha ağır basıyordu.... Bununla birlikte basın, çok geçmeden sistematik olarak yönetimin çıkarlarının hizmetine girdi (Habermas, 2005: 83-84-85).

Böylece, o yıllardan itibaren haber ve bilgi akışı çeşitli gruplar ve otoriteler tarafından denetim altına alınarak, haberin özgürce dolaşımı, kamuya açık hale gelmesi engellendi. Günümüzde de bazı bilgi ve haberlerin, çıkar çevrelerine vereceği zarar dolayısıyla yayınlanması engellenmektedir. Bu da, haberin kamusal olma özelliğini ve yurttaşların haber üzerinde tartışarak doğruya ulaşma olanağını kısıtlamaktadır.

Habermas, medyanın ticarileşmesi ve ticari tekniklerle ölçülebilir hale gelmesini, kamusal alanın çöküşünü hazırlayan en büyük neden olarak göstermektedir. Habermas’a göre medya, eski rejimlerdeki feodal krallıklar gibi siyaset alanını, partilerin ve liderlerin güvenli bir alanda düzenlenmiş gösterilere dönüşmüştür (Timisi, 2003: 69).

Kamusal alanın oluşum tarihine kısa bir bakıştan sonra, ‘kamusal alan’ kavramını kullanan öncülerden biri olan Habermas’ın bu kavramla ne demek istediğine bakılabilir. Habermas’ın bahsettiği gibi ‘kamusal alan’la,

... herşeyden önce, toplumsal yaşamımız içinde, kamuoyuna benzer bir şeyin oluşturulabildiği bir alanı kastederiz.... Özel bireylerin kamusal bir gövde oluşturarak toplandıkları her konuşma durumunda, kamusal alanın bir parçası varlık kazanmış olur. Bu tür bir biraradalık durumundaki bireylerin davranışları, ne iş ve meslek sahiplarinin özel işlerini görürken yaptıkları davranışlara; ne de bir devlet bürokrasisinin yasal sınırlarına tabi anayasal bir düzenin üyelerinin davranışlarına benzer. Yurttaşlar ancak, genel yarara ilişkin meseleler hakkında kısıtlanmamış bir tarzda, yani toplanma, örgütlenme, kanaatlerini ifade etme ve yayınlama özgürlükleri garantilenmiş olarak tartışabildiklerinde kamusal bir gövde biçiminde davranmış olurlar (Habermas, 2004: 95)

Habermas burada, bireylerin özgür bir ortamda tartışabilmeleri halinde kamusal alanın oluşabileceğinden bahseder. Bu oluşuma devletin müdahalesi olmamalıdır. Habermas’ın dediği gibi: “Kamusal tartışmanın konusu devlet etkinliğine ilişkin meseleleri hedeflediğinde, politik kamusal alandan bahsetmeye başlarız. Her ne kadar sözün gelişi olarak devlet otoritesi için, kamusal alanın yürütücüsü deniyor olsa da, devlet aslında kamusal alanın bir parçası değildir” (Habermas, 2004: 95).

Habermas’ın 1962’de yazdığı kitabında ‘kamusal alan’ı kavramlaştırdığı ve diğer kitaplarında da bu kavramı geliştirerek devam ettirdiğini ifade eden Nancy Fraser’a göre, kamusal alan kavramı, politik hareketlere ve buna bağlı olarak politik kuramlara karışmış bazı akıl karışıklıkları için bir yol göstericidir. Habermasçı anlamıyla ‘kamusal alan’ fikri,

...modern tolumlarda, politik katılımın konuşma ortamı aracılığıyla icra edildiği bir sahneye işaret ediyor. Bu, yurttaşların ortak meseleleri hakkında müzakerede bulundukları bir alan; yani, kurumsallaşmış bir söylemsel etkileşim alanı. Bu alan, kavramsal olarak devletten ayrı olan; ilke olarak da devlete karşı eleştirel söylemlerin üretildiği ve dolaştığı bir alan. Habermasçı anlamıyla kamusal alan aynı zamanda resmi-ekonomiden de kavramsal olarak ayrı; pazar ilişkilerinin değil, söylemsel ilişkilerin alanı; satın almak ve satmak yerine, tartışma ve müzakere için bir sahne. Böylece kamusal alan kavramı demokratik kuram için gerekli olan ayrımları, yani devlet aygıtları, ekonomik pazarlar ve demokratik birlikler arasındaki ayrımları gözönünde tutmamıza izin veriyor (Fraser, 2004: 103-104-105).

Timisi’nin de dediği gibi, kamusal alan Habermas’ın görüşüne göre herkese açık bir alandır. Olabildiğince çok bireyin erişebilme imkanına sahip olduğu ve deneyimlerin paylaşıldığı, dile getirildiği bir alandır. Bu alanda, bakış açıları akılcı tartışmalar yoluyla paylaşılmaktadır. Bu alanın mevcudiyeti özgür ve kamusal bir iletişimin varlığıyla mümkündür (Timisi, 2003: 66-67).

1.1.2. Kamusal Alana Yönelik Eleştiriler

Kamusal alan, günümüze değin çeşitli tanımlarla anlatılmakta, gelişen teknolojilerle birlikte zamana uyarlanarak eksiklikleri giderilmeye çalışılmaktadır. Zamana uymayan yönleri eleştirilerek kavram geliştirilmektedir.

Bundan yola çıkarak çeşitli kamusal alan eleştirilerine göz atılabilir. Habermas’ın Kamusallığın Yapısal Dönüşümü kitabındaki söylemlerine başlıca şu eleştiriler getirilmektedir:

- Habermas, burjuva kamusal alanın yanısıra ve ona muhalif farklı değerler (rekabetçi bireycilik yerine dayanışma gibi) ve farklı kurumsal yapılar (sendikalar gibi) üzerine inşa edilmiş bir pleb kamusal alanının eşzamanlı olarak gelişiminin önemini ihmal etmektedir.

- Burjuva kamusal alanını idealleştirmektedir. Oysa, Robert Darnton'ınki gibi yakın zamanlarda gerçekleştirilen tarih çalışmaları, ilk yazılı basın pazarının şiddetli rekabete dayanan yapısının kamuoyunu aydınlatmak için serbestçe tartışabilen entellektüeller tarafından değil, çabucak kâr elde etme peşindeki kapitalistler tarafından kontrol edildiğini göstermiştir.

- Ev yaşam alanını ve ekonomiyi kamusal alanın dışında tutarak, bunların hem cinsiyet hem de üretim ilişkileri içindeki demokratik sorumlulukları sorununu sistematik olarak örtbas etmektedir.

- Geliştirdiği ‘rasyonel kamusal söylem modeli’ çoğulcu bir kamusal alan kuramı geliştirebilmesini engellemiş, ayrıca şiddetli ihtilaflar ve çatışan siyasal tercihler arasında uzlaşmaya duyulan ihtiyacı gözardı etmesine yol açmıştır. Bu da sonuçta, Habermas'ı siyasal partiler kamusal alana dahil oldu diye yas tutmaya götürmüştür.

- Kitabın son bölümünde elitist kültürel eğilimler sergileyerek, kültürel yaşamı kontrol edenlerin manipülatif gücünü abartarak ve devletin enformasyon alanında düzenleyici olduğu kamu hizmeti modelinin gerçekleşebilirliğini ihmal ederek, Adorno'nun kültür endüstrisi modeline çok fazla bağımlı kalmıştır.

- Habermas'ın kamusal söylem için bir norm oluşturmak üzere geliştirdiği ‘iletişimsel eylem modeli’, bozulmaya uğramış iletişimi açıklamaya kalktığında, konsensusa yönelmeyen iletişimsel eylem biçimlerinin varlığını gözardı etmektedir.

- Bu nedenle, iletişimsel eylemin hem retoriğe hem de oyuna dayalı yönleri bulunduğunu ihmal etmiş, bu da bilgilenme ile eğlenme arasında çok keskin bir ayrım koymasına; ikisi arasında, örneğin Rousseau'nun kamu festivalleri nosyonuyla vatandaşlık ile teatrallik arasında kurduğu gibi bir bağı gözardı etmesine yolaçmıştır. Oysa bu son noktanın günümüz demokrasilerinde kitle iletişim araçlarının rolüne ilişkin tartışmalarda özel bir yeri vardır (Garnham, 2001).

Yapılan bu eleştiriler, Habermas’ın kamusal alan yaklaşımının daha çok anlaşılıp, işlenip, geliştirilmesi için yapılan eleştirilerdir. Bunların yapılması, kamusal alanın esasından kopuş anlamına gelmemektedir. Nancy Fraser, ‘Kamusal Alanı Yeniden Düşünmek: Gerçekte Varolan Demokrasinin Eleştirisine Bir Katkı’ isimli makalesinde, eleştirel kuram için kamusal alan fikrinin gerekliliğini savunmakta; ancak bu fikrin Habermas’ın geliştirdiği özgün şeklinin doyurucu olmadığını ve “eğer bu kavram gerçekte var olan demokrasinin sınırlarını kuramlaştırmada yeterli bir katagori olmayı sürdürecekse, Habermas’ın kamusal alan analizinin biraz eleştirel sorgulamaya ihtiyacı olduğunu” öne sürmektedir (Fraser, 2004: 105).

Fraser, “Habermas tarafından tarif edilen kamusal alanın geç kapitalist dönemlerde temsil, katılım ve eşitlik sorunlarını açıklamak için yeterli olmadığını savunmakta” (Timisi, 2003: 68) ve Habermas’ı dört konuda eleştirmektedir. Birincisinde, burjuvanın elinde olan kamusal alan içindeki toplumsal eşitlik, sağlıklı bir kamusal alan için ana ilke olarak görülmez. Bunun sonucunda baskı altındaki gruplar kendilerini ifade edecek alan bulamazlar. Fraser, bu eşitsizliğin ortadan kaldırılması gerektiğini söylemektedir. İkincisi, Habermas’ın analizi tek ve kapsayıcı bir kamusal alanı yeğlemekte, çoğul ve birbiriyle rekabet halindeki kamu çoğulluğu fikrinden uzak durmaktadır. Üçüncüsü, kamusal söylemin ortak iyi ve ortak çıkarlar çerçevesinde sınırlandırılması ve özel sorunların ortaya çıkmasının istenmemesidir. Habermas’a göre kamusal tartışma sürecinde katılımcılar, kendi kimliklerinden ve çıkarlarından kamunun kolektif ruhu için vazgeçmeli, kolektif bir kamu kimliği içine girmelidirler. Dördüncüsü ve sonuncusu, demokratik bir kamusal alanın devlet ve sivil toplum arasında keskin bir ayrım gerektirmesine ilişkindir. Fraser bu anlayışın sivil toplumun nasıl tanımlandığı ile yakından ilişkili olduğunu söylemektedir (Timisi, 2003: 68-69; Kejanlıoğlu, 2004: 702). Fraser, bu eleştiriler doğrultusunda:

... ilk olarak, kamusal alanla ilgili yeterli bir kavrayışın toplumsal eşitsizliğin salt paranteze alınmasıyla yetinemeyeceğini, eşitsizliğin tümüyle ortadan kaldırılması gerektiğini... ikinci olarak, hem eşitlikçi, hem de tabakalı toplumlar açısından tek bir kamuya karşın çoklu kamuların tercih edilmesi gerektiğini... üçüncü olarak, makul bir kamusal alan kavrayışının, burjuva erkek egemen ideolojisinin ‘özel’ yaftası yapıştırarak konuşma-dışı bıraktığı meselelerin ve çıkarların dışlanmasını değil, içerilmesini destekleyeceğini... son olarak da, savunulabilir bir kavrayışın hem güçlü hem de güçsüz kamulara izin vereceğini ve bunlar arasındaki ilişkiyi de kuramlaştıracağını (Fraser, 2004: 131)

öne sürmektedir.

Aslında, Habermas’a yönelik bu tür eleştirilerin öncülüğünü Kamusal Alan ve Tecrübe başlıklı kitaplarıyla Oskar Negt ve Alexander Kluge yapmıştır. Kamusal alan ve kitle medyası üzerine bir kitap yazmayı ve medyadaki kartelleşmeyi incelemeyi planlamışlardı. “Ancak solun çeşitli kesimlerindeki kamusal alanların kaybedilmiş bulunması ve de işçilerin varolan örgütlenmeleri içindeki iletişim kanallarına erişimlerindeki sınırlılık” onları bu kitabı yazmaya sevketti (Negt & Kluge, 2004: 133). Kitabı yazmalarıyla birlikte kamusal alana farklı bir eleştirel bakış açısı oluştu ve konusunu “burjuva ve proleter kamusal alanların diyalektiği” (Negt & Kluge, 2004: 133) oluşturdu.

Kamusal alanın yorumlarında önemli bazı alanların dışlandığından bahseden Negt ve Kluge: “kamusal alan, sözde, toplumun bütününü temsil etmesine rağmen tözünü, herhangi bir belirli yaşam bağlamını özgül olarak ifade etmeyen bir ‘ara alandan’ alır,” demektedirler (Negt & Kluge, 2004: 136). Burjuva kamusal alana özgü zayıflık şu çelişkiden kaynaklanmaktadır: “Burjuva kamusal alanı tözsel yaşam çıkarlarını dışlıyor olmasına rağmen, yine de bir bütün olarak toplumu temsil ettiğini iddia eder.... Burjuva kamusal alanının temeli tözsel yaşam çıkarlarına yeterince oturmadığı için, sonuçta kapitalist üretimin daha elle tutulur çıkarlarıyla müttefik olmaya mecbur kalır” (Negt & Kluge, 2004: 136).

Kapitalist üretimin, kamusal alanının bireylerin özel alanını hedeflediğini ifade eden Negt ve Kluge’ye göre:

Bilinç ve program endüstrisinin eğilimleri, reklamcılık, firmaların ve idari aygıtların tanıtım kampanyalarının birbirinden tamamen farklı nedenleri vardır. Ama tüm bunlar, (kendisi de sözde-kamusal alan olan) gelişmiş üretim süreciyle birlikte, klasik kamusal alanın üzerine oturan yeni, üretimin kamusal alanlarını oluştururlar. Üretimin bu kamusal alanları, kamusallık dışı temellere dayanırlar; ve kamusal alanın geleneksel biçiminin aksine, gündelik yaşamı hammadde olarak işler ve bu yaşam bağlamına nüfuz etme gücünü doğrudan kapitalist üretim çıkarından alırlar. Üretimin kamusal alanları, bir ara alan olarak geleneksel kamusal alanın (seçimlerin devresel kamusal alanının, kamuoyu oluşumunun) üzerinden atlayarak, bireyin özel alanına doğrudan ulaşmayı hedeflerler. Proleter karşıt kamusal alanın, içine sermayenin çıkarlarının işlemiş olduğu üretimin bu kamusal alanlarıyla yüzleşmesi; ve kendisini sadece klasik kamusal alanın antitezi olarak görmemesi gerekir (Negt & Kluge, 2004: 136).

Negt ve Kluge’nin yaklaşımına göre burjuvanın oluşturduğu kamusal alan, iletişimin formal olan özelliklerine dayandırılmaktadır. Eğer bu alanda ortaya atılmış bir fikre odaklanılırsa bu alan tarihsel ilerleme şemasıyla temsil edilebilir. Fakat tersi olursa, hareket noktası bu alanın gerçek tözü olursa, burjuva kamusal alanının bileşik olmadığı görülür. Yani, gerçekte yalnızca soyut olarak ilişkilenmiş tekil alanların yığınından oluştuğu görülür. Medyanın ve çıkar gruplarının kamusal alanı, eğitim kurumlarının, ordunun, hukuk sisteminin kamusal alanı genel bir kamusal alan kavramının içinde yalnızca görünüşte birleştirilmiştir. Genel olarak Negt ve Kluge, tartışmanın sadece burjuva ya da geleneksel akademik kamusal alan çerçevesinde sürdürülemeyeceğinden, toplumsal ve yeni edinilecek tecrübeleri biraraya getirerek bir çalışma yapılacağından bahsetmektedir. (Negt & Kluge, 2004: 138-139).

Miriam Hansen, kamusal alan kavramının 1990’ların başından itibaren tekrar güncellik kazandığını, farklı disiplinler tarafından üzerinde düşünüldüğünü, makalelerin ve derslerin tekrar konusu olduğunu ifade etmektedir (Hansen, 2004: 143).

Son yıllarda çeşitlenerek artan yeni kamusal alan biçimleri, özellikle de elektronik medya tarafından oluşan biçimler, entellektüel etkinliğin işlevi ve tarzı üzerinde yeniden düşünülmelidir. Ayrıca, kamusal alanın parametreleri (uzamsal, topraksal, jeo-politik) yeniden tanımlanmalıdır. Hansen’e göre geleneksel yaklaşımlarda kamu, ulusal sınırlar içinde bir alanı kapsıyordu. İletişim endüstrisinin giderek küreselleşmesi ve ulus-üstü olması, ulusal kimlik ve ulusal kültür kavramlarının tekrar düşünülmesine yol açtı. Yani, kamu kavramının toprağa bağlılığı giderek azaldı (Hansen, 2004: 145-146).

Hansen, küreselleşmenin getirdiği bu toprakdışılaşma sürecinde tekillik ve evrensellik biçimleriyle karşı karşıya kalındığını “...metaların, teknolojilerin, nüfusun, bilginin, imajların, anlatıların, yaşam üsluplarının, ifade ve temsil tarzlarının akışının, yerel düzeyde ortaya çıkmayı ve örgütlenmeyi sürdüren alternatif kamusal alanların sağladığı teçhizat deposuyla” zenginleştiğini ifade etmektedir (Hansen, 2004: 146).

Hansen’e göre Habermas’ın kamusal alan tartışmasına katkısı iki temel noktaya dayanır. “Birincisi, libeal kapitalizm altındaki burjuva toplumunun oluşumuyla bağlantılı olan kamusal alanı esas itibariyle tarihsel bir kategori olarak yeniden kurma çabasıdır; ikincisi ise, devletten, piyasadan ve ailenin mahrem alanından ayrı, dördüncü bir terim olarak kamunun portresini çizmesidir” (Hansen, 2004: 160).

Habermas, zamanının gereklerine göre ve kapitalizm altındaki burjuva kamusal alanının, bireylerin bu alandaki yerinin çerçevesini çizdi. Negt ve Kluge ise, medyadaki tekelleşmeye vurgu yaparak, kamusal alanın günün gereklerine göre yeniden düşünülmesi gerektiğini savundu. Hansen’in deyişiyle:

Negt ve Kluge’ye göre kamusal alan, bir alan olmaktan daha çok bir süreçtir; ve bu alandaki değişim imkânı farklı kamusallık tipleri içine yazılmış olan farklı zamansal işaretlere dayanır. Birbiriyle eşit olmayan örgütsel kamusallık yapılarının aynı yerde yaşaması, rastgele çarpışmalar ve fırsatlar, öngörülemeyen konjonktürler ve şansa bağlı gelişmeleri mümkün kılacak bir değişkenlik ya da kararsızlık potansiyeli içerir. Ve bu koşullar altında alternatif oluşumlar, kollektif çıkarlar kendilerine ait bir moment kazanabilirler. Başlıca bir kararsızlık kaynağı, endüstriyel-ticari kamusal alanların öteki kamusal yaşam biçimlerine bağımlı olmasından kaynaklanır. Endüstriyel-ticari kamusal alanlar meşruluk arayışı içinde, parçalanan burjuva kamusallık kurumlarına; tecrübesel özü açısından ise, popüler geleneklere ya da bağımlıların belleğine muhtaçtır. Bu ittifaklar, çatışan çıkar vektörleri nedeniyle sadece kendi içlerinde olmakla kalmazlar; aynı zamanda modernleşmenin hızlanmış baskısına maruz kalırlar. Böylece oluştukları aynı hızla parçalanır ve iletişim araçlarıyla dolayımlanmış tecrübe kabuklarını yeniden kullanıma ve yeniden sahiplenilmeye terk ederler. Farklı kamusallık tipleri arasındaki dikiş yerleri ve örtüşen tabakalar, kısa dönemli ekonomik çıkarlar ve kıdemli ideolojik normlar arasındaki çatışmalar, bölgelerüstü medyayla katılımcı etkileşim arasındaki kolajlar; ve bunlar gibi melez ve saf olmayan tüm biçimler, karşıt-kamuların ortaya çıkabilmesi ve çıkması için gerekli projeleri ve koşulları sağlarlar. Bu koşullar altında somut ihtiyaçları ve çelişkileri ifade etmek, öznellik, anlam ve temsil uğruna söylemsel mücadele vermek için, endüstriyel olarak dolayımlanmış tecrübe yeniden elverişli hale getirilebilir.... Ancak,... karşıt-kamusallığa dayanan bir kültür politikası, ne soyut evrensellik idealleri üzerine, ne de özselci, kimlikçi topluluk nosyonlarına dayandırılabilir (Hansen, 2004: 175-176).

1.1.3. Kamusal Alan ve İletişim

Habermas’ın kamusal alan kavrayışı, iletişimi ve medyayı merkezine alır. Öyle ki, Habermas, 1964’te bir ansiklopedi makalesi olarak hazırladığı “Kamusal Alan” maddesinde, “özel bireylerin kamusal bir gövde oluşturarak toplandıkları her konuşma durumunda, kamusal alanın bir parçası varlık kazanmış olur,” demektedir (Habermas, 2004: 95). Konuşma, konuşarak iletişime geçme durumu bu alıntıda kamusal alanı belirleyici bir konumdadır. Habermas’ın, daha sonraki çalışmalarıyla da açığa çıkacağı gibi, burada kastettiği konuşma, bireylerin, birbirleriyle eşit konumlarda akılcı tartışmalar yapmaları, hepsini ilgilendiren konularda kısıtlama olmaksızın müzakerelerde bulunmaları, söylemsel etkileşime girmeleri anlamına gelmektedir.

Ayrıca, Habermas (2004: 95), aynı yazıda, o dönemin kamusal alan araçlarını gazete, dergi, radyo ve televizyon olarak saymıştır. Habermas’a göre, önceleri sadece ilan ve haber listesi görünümünde olan gazeteler, 18. yüzyılda kamuoyu taşıyıcıları, hatta oluşturucuları haline dönüşmeleriyle kamusal tartışmaya aracılık etme işlevi kazandılar. Ancak, 1830’larda başlayan ticari gazetecilik ve özel çıkarların kamusal alana akması, basında başka bir dönüşümü getirdi. Tabii ki, dönüşüm basınla sınırlı değildi. Ticarileşme ve bunu izleyen tekelleşme sonucunda ekonominin az sayıda şirketin gücüne tabi hale gelmesi; artan çıkar mücadeleleri yüzünden devletin de çıkarlar arasında arabulucuk görevi üstlenerek büyümesi ve güçlenmesi politik kamusal alanın yapısal dönüşümünü getirdi.

Kamusallık ilkesinin işlev değişimi bir alan olarak kamunun değişmesine dayanır; bu da onun en mümtaz kurumu olan basının dönüşümünde cisimleşir. Bir yandan, basının ticarileşmesi ölçüsünde mal dolaşımıyla kamusal topluluğun muaşereti arasındaki eşik düzlenir; özel alan içerisinde kamusallıkla özel alan arasındaki açık sınır silinir. Ama diğer yandan da, kurumlarının bağımsızlığının artık ancak belirli siyasal güvencelerle sağlanabilmesi ölçüsünde, kamusallık münhasıran özel alanın bir parçası olmaktan çıkar (Habermas, 2005: 309).

Yazılı basına eklenen yayın medyası da, böyle bir ortamda doğdu; doğduğunda herkesi ilgilendiren sorunları kamusal akla tabi tutma, politik kararları kamuoyunun muhakemesine sunma işlevi zaten aşınmıştı. Habermas’a (2004: 101) göre, artık “işleri kamusal kılma süreci genellikle sadece özel çıkarların gizli saklı siyasalarına hizmet ediyor[du]: insanlara ya da meselelere ‘tanıtım’ aracılığıyla kamusal prestij kazandırmak ve böylece kamusal-olmayan-oy iklimi içinde alkışlanmalarını sağlamak için.”

Habermas, 1960’lı yılların refah devletini, kitle demokrasisini ve o dönemin medyasını yukarıda görüldüğü gibi, oldukça kötümser bir yaklaşım içinde değerlendirmektedir. Ancak Habermas’ın 1980’lerden sonra yeniden tartışılmaya başlanan ve eleştiriler doğrultusunda değişen kamusal alan kavrayışı, iletişime ve medyaya ilişkin bir boyut da içermektedir. Habermas (2001), 1980’lerin başında İletişimsel Eylem Kuramı kitabında yaşam dünyası ve sistem arasında bir ayrıma gitmiş, sistemin para ve iktidar yoluyla yaşam dünyasını sömürgeleştirdiğinden söz etmiştir. 1990’ların başında Between Facts and Norms (Olgular ve Normlar Arasında) kitabında ise, kamusal alanla yaşam dünyası arasında sivil toplum ekseninde bir bağlantı kurmuştur. Habermas (1996: 359-360), kamusal alanı, artık “sivil toplumun gönüllü birlik oluşturulan şebekeleri yoluyla yaşam dünyasından köklenen bir iletişim yapısı” olarak tanımlamaktadır. Böylece, Habermas dilsel olarak oluşturulan bu alanın; çoğulluğunu, karmaşıklığını, esnekliğini, akışkanlığını, sıradanlığını, enformelliğini ve bu nitelikleri yoluyla taşıdığı protesto potansiyelini gündeme getirmektedir (Kejanlıoğlu, 2003).

Habermas’ın 1960’larda “kamusal-olmayan-oy”un taşıyıcısı olarak nitelediği medyaya ilişkin görüşünde de değişiklik olmuştur. Habermas, merkezi ve tekbiçimli bir medya dünyası görüşü yerine yayın şebekelerinin rekabetinin görüş açılarını pürüzsüzce bütünleştirmeye izin vermediğini, popüler eğlencenin eleştirel içeriğe sahip olabileceğini, medya metinlerinin alımlanmasında izleyicilerin farklı okumalar yapabileceklerini ve elektronik şebekelerin merkezi olmayan yapılarının taşıdığı olanakları öne çıkarmaktadır (Kejanlıoğlu, 2003).

 Habermas’ın medyaya ilişkin olarak değişen görüşlerini tarihsel-toplumsal bağlamına oturtmak; 1980’lerde deregülasyon ve özelleştirme gibi yeni sağ politikalarla medya ortamının değişip pazarın hakimiyeti altına girdiğini ve bu değişim sonrasında iletişim ve politika üzerine çalışan birçok araştırmacının kamu hizmeti medyasını önemsemeye başladığını da belirtmek gerekiyor. Kamu hizmeti medyasının kamusal alan olma rolü ve yeni teknolojilerin potansiyeli bu bağlamda sorgulanmaya açılmıştır.

Gelenekçi liberal düşünce, medyanın birincil demokratik rolünün, devleti gözetim altında tutan kamu gözcüsü gibi davranması olduğunu söylemektedir. Bu rolün, medyanın diğer işlevlerinden daha önemli olduğu ileri sürülür. Bunun da ancak medyanın hükümetlerden bağımsız olması halinde ve serbest pazar kuralları dahilinde mümkün olabileceğinden bahsedilir. Ancak medyanın gözcü olmasını savunan geleneksel görüş, medyanın muhalif ve politize olduğu dönemlerde ortaya atılmıştır. Şimdilerde ise medya, daha çok eğlence aracı haline gelmiştir (Curran, 2002: 186-191).

Günümüzde kamu hizmeti modelinin uzun soluklu bir kriz içinde olduğunu belirten John Keane, Avrupa ve Amerikan kamu hizmeti medyasının derin bir kimlik krizine kaydığını belirtir. Keane, mali kaynakları ve siyasal rolü konusunda belirsizlik yaşayan Avrupa kamu hizmeti medyasının, eski demokrasilerde varolan geniş bir siyasal sorunla karşı karşıya olduğunu savunur. Keane, kamu hizmeti yayıncılığının, kamusal alanla ilişkilendirilen günümüzdeki sıkıntılarının birkaç önemli nedenini, mali sıkışıklık, meşruiyet sorunları ve teknolojik değişim olarak niteler (Keane, 2002: 303-305-307). Medya devlet gözcülüğü yapmayı yavaş yavaş terk ederek güçlü şirketlere yakınlaşmış, kamu hizmeti yayıncılığı sadece devletin yayın organlarında yürütülür olmuştur.

Medyanın bir kamu platformu oluşturduğu görüşü hemen hemen modası geçmiş gibi görünmektedir. Yine de, medyanın bir temsil aktörü olduğu yönündeki fikre sıkıca sarılmak hâlâ bir değer ifade etmektedir. Ayrıca pazarın, medya örgütlerini kamuya karşı sorumlu hale getirmede oynayacağı bir rolü vardır. Yapılması gereken, değişen koşullara uyan yeni formülleştirme ve medyanın demokratik rolüyle ilgili gözden geçirilmiş bir kavramlaştırılmadır (Curran, 2002: 217).

Medyanın kamusal diyaloğa öncülük ettiğini savunan Curran, kamusal olaylarla ilgili haberlerin yanısıra, medyanın eğlence programlarının içerdiği çeşitli bakış açılarında da kamuyu bilgilendirdiğini vurgulamaktadır. Medyanın, anlayışta bir çoğulculuk yaratarak kişilerin toplumsal tecrübelerini tekrar yorumlamalarına ve egemen fikirlerin sorgulanmasına olanak sağlamasının gerektiğini vurgulayan Curran, medya “ayrıca herkesin, farklı bakış açıları ve kaynaklardan yararlanarak hem kolektif hem de bireysel terimlerle kendi refahlarını en iyi nasıl koruyabileceklerine ve geliştirebileceklerine karar verebilmelerini ve kamu yararı ve iddialarının hakkaniyete dayalı karşıt tanımlamalarını dengeye oturtabilmelerini sağlamalıdır,” demektedir (Curran, 2002: 232).

Sadece kamu hizmetine bağlı kalmayan Keane günümüzde üç tür kamusal alandan söz edileceğini belirtmektedir: mikro, mezo (orta) ve makro kamusal alanlar:

(1)Mikro kamusal alanlar, düzinelerce, yüzlerce ya da binlerce tartışmacının yerel düzeyde etkileşime girdiği alanlardır. Toplumsal hareketlerin geliştiği küçük grupları, örgütleri kapsar. Fotokopi, telefon, faks, kişisel bilgisayarlarla ilişkiye giren gruplar; küçük yayınevleri; lokallerde bir araya gelenler bu kategoriye dahildir. Günlük hayatın başat kodlarının sorgulandığı ve dönüştürüldüğü bu yerlerde yeni deneyimler keşfedilir ve popülerleştirilir. Bu alanların gücü örtük olmalarından gelir. Sivil toplumun haber değeri olmayan alanlarında işledikleri için, varolan iktidar ilişkilerine meydan okurlar. (2)Mezo kamusal alanlar, milyonlarca insanın etkileşime girdiği, ulus-devlet düzeyinde, bazen komşu ülkelere de taşan alanlardır. Yüksek tirajlı gazeteler, radyo ve televizyon şebekeleri dolayımıyla işlerler. Kamu hizmeti sunan medya kurumları tecimselleşseler bile, kamusal hayattan silinmezler; tecimsel medya da iktidarla ilgili karşıtlıkları sergiler. (3)Makro kamusal alanlar, yüz milyonlarca, hatta milyarlarca insan arasında ulusaşırı ve küresel düzeyde tartışma ağı kurulan alanlardır. Bu alanlar, medyanın uluslararası yoğunlaşmasının niyetlenilmeyen doğurgusu olarak ortaya çıktılar. Makro kamusal alan örnekleri arasında, CNN'in Tiananmen Meydanı'ndan yaptığı naklen yayınla oluşan tepki, Internet yoluyla kurulan kamusal forumlar ve gelişen hizmetler (örneğin, İlerlemeci İletişim Derneği'nin çevre, ekonomik ve toplumsal adalet ve insan haklarıyla ilgilenen birey ve örgütlere sunduğu enformasyon ve şebekelerin güçlenmesi için ucuz ve gelişmiş bilgisayar hizmetleri) sayılabilir (Kejanlıoğlu 2004: 700).

Son yirmi yılda, bilgisayar altyapılı uluslararası iletişim sistemlerindeki önemli gelişmeler, makro kamusal alanın son örneğini oluşturmaktadır. Sonraki bölümde inceleyeceğimiz İnternet bunun göstergesidir (Keane, 2002: 322). Kitle iletişim araçlarının, yeni teknolojilerin ışığında çeşitliliklerinin artması ve kitle iletişimin yanı sıra ağ iletişiminin devreye girmesi, bu yeni iletişim araçlarının demokratik işlevinin de incelenmesi gereğini ortaya çıkarmaktadır.

İnternetin gelişimi, özellikleri, demokrasi açısından işlevi ve kamusal alanla bağlantısını tartışmaya geçmeden önce özet olarak, kamusal alanın ve iletişimin etkileşiminin tarihsel perspektifine bakmak gerekirse;

Yunan demokrasisi, sözlü bir kültürün temel politik biçimi olan nutuk ve retorik üzerinde kurulmuştu; dolayısıyla politikanın ta kendisi politik söylem ve tartışma normlarından oluşuyordu... Modern çağda yazılı medya politik bilgi ve tartışmanın yaygınlaşmasının egemen biçimi halini aldı.... Görsel işitsel medya çağında, önce radyo, sonra televizyon politik tartışma ve mücadelenin biçimini temelden değiştirdi; radyo kamusal figürlerin sesini evin mahremiyetine taşıdı, sonra da televizyon, bu kez politik figür ve olayların görüntüsünü gündelik hayatın içine soktu ve böylelikle imaj temelli yeni politik biçimleri oluşturdu.... İnternet çağında, demokrasi için yeni meydan okumalar ve yeni kriz olasılıkları doğuran yeni politik iletişim biçimleri ortaya çıkmaktadır. Yeni kamusal alanlar oluştukça, yeni politik aktörler öne çıkmakta, politik haber ve tartışmaların doğası değişmekte, politika ve demokrasi bir dönüşüm geçirmektedir (Kellner, 2004: 716-717).

1.2. İnterneti Kamusal Alan Olarak Düşünmek

1.2.1. İnternetin Ekonomi Politiği

İnternet, birbirinden bağımsız bilgisayarların, oluşturulan bir iletişim ağı sistemiyle birbirleriyle irtibata geçmesi olarak tanımlanabilir. İnternet en hızlı yaygınlaşan iletişim araçlarından biri olmuştur. Bu öyle bir yaygınlaşma ki her yıl milyonlarca yeni internet kullanıcısı dünya iletişim ağına dahil olmaktadır. İnternet “sayesinde dünyanın bir ucunda yaşanan olaylara anında ulaşmanın yanı sıra o olaylara interaktif bir biçimde katılmak da olanaklı hale gelmiştir. Böylelikle her türlü bilgiye ulaşmak ve o bilgi üzerinde yorum yapmak giderek kolaylaşmaktadır” (Gönenç). Aşağıda bu denli önemli ve hızla yaygınlaşan internetin nasıl ortaya çıktığından söz edilecektir.

Bir genelleme yapılacak olursa, yeni teknolojik ürünler ilk olarak askeri alanlarda ortaya çıkar. İnternet de yine bir askeri çalışmanın ürünü olarak başladı ve arkasında Amerika Savunma Bakanlığı vardı. İnternetin tarihi 1960’lara uzanmaktadır; o yıllarda farklı bilgisayar birimlerinin bir bağlantı yardımıyla birbirlerine erişmesi ve bilgi alıp vermesi mümkün olmuştur. 1962 yılında Paul Baran “Dağıtım Teknolojileri” adında hazırladığı bir raporla, kontrol noktasına sahip olmayan fakat diğer birçok noktaya dağılmış, olası bir saldırı anında sistemin tamamen çökmesine imkan tanımayan bir iletişim sistemi önermiştir (Timisi, 2003: 122). Denenen bu yöntem, ilk olarak İngiltere’de bir ulusal fizik laboratuarında 1968 yılında kullanılmıştır. Çok geçmeden Amerikan Savunma Bakanlığı, ordu savunmasını güçlendirmek amacıyla bu proje üzerinde çalışmaya ve Amerikan ordusunun ciddi bir saldırı sonucunda iletişim sisteminin çökmemesi için neler yapabileceğini araştırmaya başlamıştır. Böylece “internetin atası olarak nitelenen ARPANET, Amerikan Savunma Bakanlığı Araştırma Projesi (US Defense Department’s Advanced Research Projects Agency) tarafından desteklenen bir araştırma ağı olarak doğmuştur” (Quarterman, 1995: 37’den akt. Timisi, 2003: 122).

ARPANET’in geliştirilmesi hızla devam etti, 1972’de ancak 40 bilgisayarın haberleştiği ağ 1975’te deneme amaçlı kullanımdan çıkarak işlevsel kullanıma da açıldı. ARPANET’e bağlı bilgisayarların sayısı 1982 yılında oldukça arttı. Bunun üzerine ABD hükümeti askeri amaçlı MILNET adında yeni bir ağ oluşturdu. İnternet tarihinde önemli bir yere sahip olan ARPANET, 1990 yılında hizmetten kaldırıldı ve internete dönüştü (Timisi, 2003: 123). İnternetin kullanım amacı ilk yıllarda enformasyon akışını sağlamak ve ordudaki bilgi akışını düzenlemekti. Bu askeri teknoloji, akademik alanlarda iletişim aracı olarak kullanıldı ve bu teknolojinin güçlü bir ticari potansiyel taşıdığı da anlaşıldı (Atabek, 2003: 62). “Başlangıçta hükümetler tarafından sübvanse edilen internet 1990’lı yıllardan itibaren ticari kullanıma açılarak, yaygınlaşması hızlandı” (Timisi, 2003: 123).

İnternetteki diğer bir önemli ilerleme de World Wide Web’in (www) geliştirilmesiydi. “Web, internet bilgisayar ağı üzerinde kaynak keşfetme ve erişim için bir izleme aracıdır. Çeşitli formlardaki bilgilerin yerini belirlemek, bu bilgilere erişmek, bu bilgileri indirmek ya da göstermek için birçok standart protokol kullanan bir sunucu sistemidir” (Timisi, 2003: 138). Bu gelişmeyle birlikte internet multimedya için uygun hale geldi ve 1990’ların başında yaklaşık 1 milyon kullanıcıya ulaştı (Başaran, 2005: 37).

Tüm bu gelişmeler yaşanırken Türkiye de internetle 1993’te tanıştı. İlk bağlantı Ortadoğu Teknik Üniversitesi’nde gerçekleştirildi. ODTÜ’deki çalışmalar sonucunda internet altyapısı yavaş yavaş geliştirildi. ODTÜ’den sonra Ege Üniversitesi internet bağlantısını gerçekleştirdi. Bunları Bilkent ve Boğaziçi Üniversiteleri takip etti. 2000 yılının başlarında ticari ağ altyapısı gelişmiş ve ticari anlamda da internet Türkiye’de halkın kullanımına sunulmuştur (http://www.meb.gov.tr). Diğer ülkelerde olduğu gibi Türkiye’de de internet kullanımı hızla yaygınlaşmaktadır.

Tüm iletişim teknolojilerinde olduğu gibi internet de bir maliyet gerektirir. Maliyetin girdiği her yerde ekonomi politik incelemeler ve eleştiriler yapılmaktadır. Son yıllarda iletişim teknolojisinin (özellikle internetin) gelişmesiyle coğrafi sınırlar, ve mekâna bağlı olma durumu ortadan kalktığı için, ses, görüntü gibi enformasyonun bütünleşik olarak aktarılması tek bir ağda mümkün hale geldi (Başaran, 2005: 32). Bunu sağlayan teknolojik gelişmeye paralel olarak, enformasyonu aktaran materyallerde de gelişme görüldü ve yeni üretim alanları oluştu. Bu oluşum, yeni iletişim araçlarının ve internetin ekonomi politiğini incelemeyi gerektirdi.

İnternetin ekonomi politiğini inceleyebilmek için öncelikle endüstriyel anlamda ortaya çıkış sebeplerini irdelememiz gerekir. İnternetin çalışabilmesi için gerekli olan altyapının oluşturulmasında zaten var olan telekomünikasyon araçlarıyla yakından ilişkili olması, bunları üreten ve sayıları çok da fazla olamayan bir dizi uluslararası şirketin etkisini daha fazla güçlendirmesine neden olmaktadır.

İnternetin ekonomi politiğini incelerken bakmamız gereken diğer bir konu da ticarileşmedir. Ticarileşme bağlamında interneti incelersek, şu andaki durumunu, gelecekteki konumunu ve nasıl evrimleşeceğini de tahmin etmek mümkün olacaktır. İnternetin ticarileşmesiyle oluşan eşitsizlikler iki şekilde ele alınabilir. Birincisi, internetin ortaya çıkışından beri özel sektörün elinde olması ile ilişkilidir. Bu, internete erişim noktasında oluşan ülkeler arası ya da aynı ülkede farklı sınıflar arasındaki eşitsizliktir. İkincisi ise, internet üzerinde yol alan bilginin kaynağıdır. İnternetin ABD’de gelişip yayılması, servis sağlayıcıların büyük bölümünün orada olması ve çoğu ülkelerin ABD’ye bağlantı kurmak zorunda olmasıdır (Başaran, 2005: 35-36).

İnternetin hızla gelişmesi ve yaygınlaşması sonucunda buna bağlı olarak çok çeşitli yeni iş kolları ortaya çıktı. İnternet altyapısını oluşturan servis sağlayıcılar, web sayfası tasarımı yapanlar ve internete erişim için gerekli donanımı sağlayanlar hızla çoğaldı. Büyük ve küresel firmalar bu pastada büyük pay sahibi oldu. Bunun yanında, sadece internetin ortaya çıkmasıyla devleşen kuruluşlar da oldu. Bunlara örnek olarak ‘google’ ve ‘yahoo’ verilebilir. Ticaretin internet ortamına da taşınmasıyla “e-ticaret girişimcileri gibi bir dizi yeni aktör ortaya çıktı. 1990’ların ikinci yarısında internet, medyada ve dünya borsalarında ‘dot.com’ patlaması ile anılmaya başladı. ABD’de web adreslerinin sonu ‘.com’ ile biten şirketlerin borsa değerleri inanılmaz yükseliş göstermeye başladı” (Başaran, 2005: 37). Günümüzde de büyük internet şirketleri inanılmaz rakamlara hisselerini satarak veya birleşerek daha çok güçlendiler.

E-ticaretin (elektronik ortamda yapılan ticaret) giderek yaygınlaşmasıyla şirketler kendilerini e-ticarete uygun hale getirmek zorunda kaldılar. “Üretim ve hizmet sektöründeki birçok işletme, internet üzerinden tanıtım ve satış yapabilecekleri internet siteleri oluşturmakta ve internet üzerinden pazarlanabilecek ürünler ve markalar yaratmaktadırlar. İnternet sayesinde hızla gelişen bu tür ticari internet siteleri, global bir ağ oluşturarak, ekonominin işleyişini de değiştirmeye başlamışlardır” (Yalçın & Demircioğlu, 2002: 112). Banka işlemlerinden yemek ısmarlamaya kadar internet, şirketlerin vazgeçilmezi oldu. İnternetin etkisinin bu denli artmasıyla ve yaygınlaşmasıyla reklam pastasının büyük bölümü internet ortamına kaymaya başladı. Reklamlar internete uygun hale getirildi. Günümüzde birçok internet sitesinin gelir kaynağını reklam gelirleri oluşturmaktadır.

İnternetin ticarileşmesi giderek artmaktadır; öyle ki, “bir yandan paralı içerik sunan siteler, diğer yandan reklam-pazarlama aracı olarak kullanım, elektronik bankacılık uygulamaları ve şirket-içi iletişim amaçlı kullanım, interneti giderek daha yoğun bir şekilde ticarileştirmektedir” (Atabek, 2003: 62). Yeni iletişim teknolojilerinin ve onların sunduğu imkanların birer ticari meta konusu olduğunu ifade eden Sevda Alankuş, “henüz tam olarak hiç kimseye ait ol(a)mayan, dolayısıyla herkese aitmiş gibi kullanılan ve de her türlü bilgiyle haberin serbestçe aktığı bir kamusal ortam olarak neredeyse kutsanan internet hızla ticarileşmekte” demektedir (Alankuş, 2003: 32).

Kapitalizm, Manuel Castells’in bahsettiği gibi, internetin ortaya çıkışıyla değişime uğramış, “enformasyon teknolojilerinde yaşanan devrim, insan etkinliğinin tüm alanlarına yayılma özelliği nedeniyle, yeni ekonomik, toplumsal ve kültürel bütünlüğün çözümlenmesinde başlangıç noktası” (Başaran, 2005: 38) olmuştur. Dan Schiller, Castells’in görüşlerine biraz şüpheci yaklaşmaktadır. Schiller, kapitalizmin asla değişmediğini, yaşanan değişimlerin ise kapitalizmin daha etkin araçlara kavuşarak kültürel ve toplumsal hayata daha fazla nüfuz ettiğini söyleyerek bu durumu ‘sayısal kapitalizm’ olarak niteler. Castells’in aksine Schiller, sınıflara hâlâ üretim araçlarının kaynaklık etiğini savunur (Başaran, 2005: 39). “Enformasyon ağları ile dünya çapında bütünleşmiş, pazar erişimlerini ve derinliklerini görülmedik ölçüde artırmış olan uluslararası şirketler iktidarı ellerinde tutmaktadırlar (Başaran, 2005: 39).

Schiller aynı zamanda, günümüzdeki sayısal kapitalizmin tanımından hareketle interneti, altında birçok ekonomi-politik projenin gizlendiği büyük bir inşaat alanı olarak tanımlamaktadır (Başaran, 2005: 41). Gerçekten de teknolojik üstünlüğü elinde bulunduran devletler -başta ABD olmak üzere- interneti büyük bir ‘pazar’ olarak görmektedir. Dünyadaki iletişimin tek yönlülüğü kendini internette de göstermektedir. İnternete bağlanmak isteyen bir kullanıcı öncelikle teknik altyapıyı elinde bulunduran dev küresel şirketlerin servis sağlayıcılarına bağlanmak zorundadır. Funda Başaran bu durumu şöyle açıklar:

Dünya internet trafiğinin Kuzey Amerika ve özellikle ABD merkezli olmasının birbirine bağlı üç temel nedeninden söz edilebilir. Bunlardan birisi her internet erişiminin zorunlu ihtiyaç duydyğu DNS-alan adı yapılanmasıdır... İnternet alan adı sisteminde hiyerarşik olarak en üst seviyede yer alan sunucuların büyük kısmı ABD’de yer almaktadır. Bu durum, ... alan adı sorgulaması trafiğinin ABD üzerinden akması anlamına gelmektedir. Ayrıca, internete bağlanmak için birçok ülkenin öncelikle ABD’ye bir kiralık veri hattı kurmayı tercih etmeleri ile birlikte, ABD’nin merkez olduğu bir dengesiz ve eşitsiz internet bağlantı yapılanması ortaya çıkmıştır.... İkinci neden dünyada en çok erişilen www sayfalarının ya da internet üzerindeki içeriğin ABD’de bulunmasıdır. Üçüncü neden ise ABD’de kullanılan üst seviye alan adlarının ABD dışındaki ülkeler tarafından kullanılmasıdır (Başaran, 2005: 50-51).

Sınıfların hala var olduğu ve eşitsizliklerin daha da derinleştiği günümüzde internet de büyük reklam şirketlerinin egemenliği altına girmektedir. Neredeyse her internet sayfasında çeşitli reklamları görmek mümkündür. Bu reklamlar öyle bir hal almıştır ki, kullanıcı istemediği halde karşısında belirmektedir. Bazı servis sağlayıcılar, müşterileri için hazırladıkları web sayfalarının yayınlanabilmesi için, kendi reklamını koydurtmayı zorunlu hale getirmektedirler. Bu durum internetin ne kadar ticarileştiğini göstermektedir. Ticarileşmenin her alanda artması, internetin ortaya çıkışıyla kendini daha fazla hissettiren küreselleşmeyle doğru orantılıdır.

Marshall McLuhan’ın ‘evrensel köy’ olarak tabir ettiği küreselleşme, yeni iletişim teknolojilerinin, özellikle internetin ortaya çıkışıyla daha fazla dile getirilir oldu. Larrain, küreselleşmeyi: “küresel ölçekte işleyen ve sınırları aşarak toplumları ve kurumları yeni zaman-mekân bileşimlerinde entegre edip bağlayarak, gerçekte ve deneyimde dünyayı birbirine daha bağlı duruma getiren süreçler” şeklinde tanımlamaktadır (Larrain, 1995: 207’den akt. Timisi, 2003: 110). Buna göre dünya artık içe dönük topluluklardan oluşan bir yer olmaktan çıkıp, diğer ülkelerle yakın ilişkide bulunmak zorunda olunan devletlerin oluşturduğu küresel bir alan haline geldi. Yani, “... küreselleşme dünyanın çeşitli parçalarının artan ilişkililik, etkileşim ve karşılıklı bağımlılık halini tanımlamaktadır. Bu anlamıyla küreselleşme ‘uluslar-arasılaşma’ ya da ‘ulus-üstüleşme’ ile aynı anlamlarda” kullanılmaya başlandı (Timisi, 2003: 110).

Küreselleşmenin yarattığı, ülkelerin birbiri ile entegre olma durumu, ticari alanların yanı sıra medyada da kendini göstermektedir. Bulunduğu ülkede güçlü olan yerel medya kuruluşları, iletişim teknolojilerinin gelişmesiyle birlikte yerel olmaktan çıkıp, küresel medya kuruluşları olmaktadırlar. İnternetin ortaya çıkmasıyla bu küresel medya gücü daha da gelişti. Herhangi bir ülkede ortaya çıkan bir gelişme, uydu yayınları ve internet tarafından neredeyse zaman kaybı olmadan diğer ülkelere ulaşmaktadır. Robertson, artık “dünyanın herhangi bir yerindeki gelişmenin kendi içinde değil, dünyanın bütününe bir etkisi olacağı ve bu itkinin yaratılan küresel kültür içinden biçimleneceği” ni ifade etmektedir (Robertson, 1992; Waters, 1995: 46’den akt. Timisi, 2003:112).

İnternetin, sınırları ortadan kaldırarak farklı mekânları birbirine bağlaması, bu teknolojinin özelliklerini, katılım ve demokrasi açısından taşıdığı potansiyeli daha derinlemesine sunmayı gerektirmektedir.

1.2.2. İnternetin Özellikleri ve Katılım

Yeni iletişim teknolojileri ortaya çıktıkça buna paralel olarak bu yeni teknolojileri kullanabilmek için bilgiye olan ihtiyaç da o derece artmaktadır. İnternet, yapısı itibariyle diğer iletişim araçlarından oldukça farklıdır.

İletişim araçlarını birbirinden ayıran özellikleri sıralarken çeşitli sınıflandırma yöntemlerine ve yaklaşımlara başvurulur. Timisi’ye göre birinci yaklaşım, iletişim ortamındaki mevcut etkenleri göz ardı etmeden, iletişim araçları etrafında bir karşılaştırmaya gitmektir. Timisi bunu ‘araç yönelimli klasik yaklaşım’ olarak niteler. Diğer yaklaşımda ise, her iletişim aracının özelliklerinin tek tek açığa çıkarılmasından ziyade bu iletişim araçlarının toplum tarafından ne şekilde dönüştürüldüğünün sorgulanması vurgulanır. Timisi, bu yaklaşımı da ‘amaç yönelimli’ olarak niteler (Timisi, 2003: 125).

Innis ve McLuhan’ın yaklaşımında “araç yönelimli klasik ayrıma göre, iletişim araçları, iletişimde kullanılan kanallar ve enformasyonun bu kanallar aracılığıyla gönderilme kapasitesi açısından farklılıklar göstermektedir. Kimi araçlar mesajı mekân üzerinde taşımaya elverişliyken, kimi araçlar zaman içinde mesajın saklanması ve taşınmasına daha elverişlidir” (Timisi, 2003: 125). Buradan da anlaşılacağı üzere iletişim araçlarını zaman ve mekân boyutu dikkate alınarak sınıflandırmak uygun olacaktır.

Zaman boyutu dikkate alınarak yapılan sınıflandırmada, iletişim araçlarını ‘senkron’ ve ‘a-senkron’ olarak ayrılabilir. Yani, kaynak ve alıcı arasındaki iletişim aynı anda gerçekleşiyorsa buna eşzamanlı iletişim (senkron), kaynak ve alıcı arasındaki iletişim aynı anda gerçekleşmiyor, arada belli bir zaman farkı oluyorsa bu eş zamanlı olamayan (a-senkron) iletişim olarak nitelenir (Timisi, 2003: 125).

Timisi’ye göre diğer bir sınıflandırma da iletişim aracının ulaştığı mesafedir. Bazı iletişim araçları taşınmaya diğerlerinden daha elverişlidir. Bunlara örnek olarak kitap, gazete, mektup ve optik okunmalı araçlar verilebilir. Ancak, hedef kitleye ulaştığı mesafe olarak, radyo dalgaları ve uydu sinyallerinden daha sınırlıdır (Timisi, 2003: 126).

İletişim araçlarını maliyet yönünden de sınıflandırmak da mümkündür. Bazı iletişim yöntemleri, mesajı gönderen için pahalı, fakat mesajı alan için ucuzdur. Bunlara örnek gazete ve televizyon verilebilir (Timisi, 2003: 126). Televizyon yayını ve gazete basımı yüksek maliyet gerektirir ancak alıcı için ucuzdur. Benzer örnekler çoğaltılabilir.

İnterneti diğer iletişim araçlarıyla karşılaştırdığımız zaman aşağıdaki özellikleri belirgin şekilde öne çıkmaktadır: “İnternet, 1) bireysel, grup ve çoklu iletişimi bir arada barındırmaktadır; 2) yayıncılık için düşük tamamlanmış maliyet ve düşük marjinal maliyet yaratmaktadır; 3) maliyeti az, küresel çoklu iletişime olanak vermektedir; 4) düşük maliyetli, küresel metin temelli, kişilerarası iletişime izin vermektedir” (Bonchek, 1997: 10’den akt. Timisi, 2003: 126). İnternetin bilhassa üzerinde durulması gereken nitelikleri, aşağıda tek tek ele alınmaktadır.

İnternetin vurgulanması gereken bir özelliği, diğer medya türlerini de bünyesinde barındırıyor olmasıdır. Örneğin, internete bağlı bir kişi istediği an gazetesini okuyabilmekte, radyosunu dinleyebilmekte hatta televizyonunu seyredebilmektedir. İnternet, görüntülü ve sesli iletişim kurmaya imkan sağlamaktadır.

İnternetin geleneksel iletişim araçlarından farklı yönü, iletişim esnasında güçlü bir etkileşim olmasıdır. “Bu özellik, geleneksel iletişim araçlarından hiçbirinde yoktur” (Turan & Esenoğlu, 2006). Diğer iletişim araçlarında geri beslenme sınırlıdır, bu konuda Timisi şöyle demektedir: “Geleneksel iletişim ortamında iletişimde bulunan bireyler, ya iletişimi alan durumundadır ya da iletişim sürecine müdahalesi sınırlı ölçüde olmaktadır.” (Timisi, 2003: 132). İnternette bu farklıdır. Tele konferans sayesinde, aynı anda hem duyabilir hem görebilir hem de yazabiliriz. Bu yönü interneti etkileşimi ve geri beslenimi en fazla olan iletişim aracı yapmaktadır. Timisi’ye göre: “kullanıcı iletişim ortamında bir teknolojik araç yardımıyla vardır ve yüz yüze iletişimdekine benzer bir biçimde karşılıklı ileti alışverişini gerçekleştirmektedir” (Timisi, 2003: 132).

Diğer iletişim araçlarında küçük bir topluluğun, büyük bir toplulukla iletişim kurması söz konusudur, buna, televizyon örnek olarak verilebilir. Ancak, internette çoklu ortam vardır ve bilgi herkesten herkese ulaşmaktadır.

Bilgi akışı daha demokratik bir hale gelmiş, “kullanıcının enformasyon kanalları ve sunulan enformasyon üzerinde özgür seçim şansını artırmıştır. İzleyicinin iletişim sürecinde artan kontrolü, aynı zamanda mesajın özünün kamusal erişime olanaklı hale gelmesine neden olmuştur” (Timisi, 2003: 83).

İnterneti geleneksel iletişim araçlarından ayıran en önemli özelliklerinden birisi de, zamana ve mekâna bağlı olmamasıdır. İletişim, yerellikten çıkmış küresel bir hal almıştır. Artık örneğin, Amasya’daki bir yerel gazete internet yardımıyla dünyanın hemen hemen her yerinden takip edilebilir hale gelmiştir.

Ümit Atabek’in bahsettiği gibi, internete artık dünyanın neredeyse her yerinden erişmek mümkün oldu. Yayılmanın maliyeti düştüğü için buna paralel olarak yeni gelişmeler de oldu. Günümüzde çok düşük maliyete bir internet sitesi kurmak ve bu siteye dünyanın her yerinden 24 saat 365 gün erişmek mümkün hale geldi. Diğer iletişim şekilleriyle karşılaştırıldığında internete erişimde, inanılmaz bir maliyet farkı ortaya çıktı. En ucuz basım evinin bile yüksek maliyetle çalıştığını ifade eden Atabek, bunun internete ciddi bir avantaj sunduğunu savunmaktadır (Atabek, 2003: 64).

Diğer iletişim biçimlerine oranla, internetin sansür edilmesi ve tam anlamıyla kontrol edilmesi -en azından şimdilik- mümkün değildir. Diğer iletişim araçları gibi internet sansür edilmeye çalışılsa da teknolojinin gelişimi bu durumu da olanaksız hale getiriyor. Örneğin, internet ağındaki bilgisayarımızın adresi olan ve takip edilmeyi olanaklı kılan ‘IP’ (Internet Protocol) adresleri dahi sanal olarak oluşturulup takibi çok zor hale getirilebilmektedir. Diğer iletişim araçlarında bunu yapmak imkansızdır ve bu, internet için büyük avantajdır.

Atabek, internetin avantajları arasında eş zamanlı ve eş zamanlı olmayan (eş anlı ya da senkron – başka anlı ya da asenkron) iletişimi mümkün kılmasından da söz etmektedir. Bu durum, radyo veya televizyonda yayınlanmış bir programa, yayın tarihinden başka bir zamanda da ulaşılabilmesini sağlamaktadır. Ancak, radyoda ve televizyonda başka bir kayıt cihazı kullanmadığınız takdirde bu mümkün değildir. (Atabek, 2003: 69).

Diğer iletişim biçimlerinde ‘sahiplik’ önem arzetmektedir. Bir medya organının kime ait olduğu, o medya organının yayın politikasını belirler. Günümüzdeki kapitalist ekonomilerde, medya patronlarının önemi büyüktür. Ancak, internet için tam anlamıyla bir sahiplikten bahsedemeyiz; yani “devasa bir medya ve ortak bir anlatı alanı olarak internetin bir sahibi yok” (Atabek, 2003: 70).

İnterneti diğer iletişim şekillerinden ayıran bir özelliği de, diğer medya türlerine alternatif olmasıdır. Her hangi bir iletişim organında yasaklanmış ve yayından kaldırılmış bir içerik, çok geçmeden internette kendine yer bulmaktadır. Yasaklanan bir görüntü, yazı, ses kaydı vb. gibi içerikleri diğer medya türlerinde yayımlarsanız, ya kapatılırsınız ya ceza alırsınız ya da yazdıklarınız toplatılır. İnternette buna pek imkan yoktur. Örneğin, yakın bir geçmişte internette kurulan video paylaşım sitesi ‘You Tube’da, Türkiye’de yasaklanan bir görüntü yayımlandı. O aralar söz konusu siteye Türkiye’den erişim engellendi; ancak sonuç vermedi ve başka bir servis sağlayıcı yardımıyla siteye giriş devam etti. Bu durum, internetin içeriğine müdahalenin zorlğuna ve alternatif oluşturma özelliğine bir örnek teşkil etmektedir.

İnternetin başka bir özelliği de, diğer medya organlarının, bankaların ve ticari kuruluşların da artık internete muhtaç olmasıdır. Muhabirler haberlerini internet yardımıyla haber merkezine iletmekte, haber ajansları internette sanal haber havuzu oluşturmaktadırlar. İnternette güvenliğin artmasıyla birlikte, bankalar şubeleri arasında internetten faydalanarak iletişim ağı kurdular ve bankacılık işlemlerini internet üzerinden yapar hale geldiler. Artık, istenildiğinde banka müşterileri kredi kartı işlemlerini sanal ortamda, bankaya uğramadan da yapmaktadır. İnternetin tüm bu özelliklerini kullanabilmek için bilgiye ve katılım biçimlerini bilmeye gerek vardır.

İnternetin bütün bu sayılan nitelikleri arasında ademi-merkeziyetçi olması, ekonomik ve politik denetimten bağımsız kalabilmesi ve böylece etkileşim ve çeşitliliği sağlaması özellikle öne çıkmaktadır. Kellner, geleneksel iletişim araçları ve yeni teknolojiler arasında ayrım yaparken bunları vurgular:

Görsel-işitsel medyadaki iletişim tarzını tanımlayan bazı özgül özellikler vardır. Sözel dil, telefon ya da mektupla kurulan kişisel iletişim birebir bir bağlantıyı içerirken; görsel-işitsel medya iletişiminde söz konusu olan, bir merkezden birçok alıcıya doğru giden bir modeldir... ve iletişim oldukça merkezi olup, dev kuruluşlar ve devlet tarafından kontrol edilir, dolayısıyla ona sahip olan ya da yöneten elitlerin veya reklam veren kurumların görüşlerini yansıtır. Buna karşı bilgisayar dolayımlı iletişim oldukça adem-i merkezidir ve çok sayıda kişiyle çok sayıda kişi arasındaki iletişimi olanaklı kılar.... Böylece tek bir merkezi olmayan, büyük holdinglerin ve devletin kontrolünden bağımsız, çoğulcu bir iletişim modeli mümkün olur. Sonuçta, dev medya kuruluşlarının gücü, belli bir oranda kalır; politik iletişim belli merkezlerin tekelinden çıkar ve hem kaynağı hem içeriği hem de etkileri açısından çeşitlilik kazanır (Kellner, 2004: 718).

İnternet ortamına çeşitli şekillerde katılımda bulunmak mümkündür. Bu katılım biçimleri beş ana başlıkta toplanabilir: World wide web (www), elektronik posta (e-mail), tele konferans, sohbet sistemleri (chatting) ve tartışma listeleri ya da forumları.

World Wide Web: İnternette en çok kullanılan katılım biçimidir. İnternette bir bilgiye ulaşabilmek için gerekli olan anahtar sistemidir.

Elektronik posta: İnternetin çıkışından bu yana en çok kullanılan iletişim şeklidir. Kişiden kişiye ya da kişiden birçok kişiye mesaj göndermeyi olanaklı hale getiren elektronik posta, eş zamanlı olmayan bir iletişim şeklidir. Kullanıcılar mesajlarına istedikleri zaman ulaşma imkanına sahiptirler.

Tele Konferans: Bilgisayar aracılığıyla iki kişiden başlayarak, birçok kişiyle aynı anda kurulan iletişim şeklidir. Görüntülü ve/veya sesli olabilir. Mesajlar tek bir yerde toplanır. Yazılanlar birçok kişinin ortak ürünüdür.

Sohbet Sistemleri: İnternet üzerinde eş zamanlı iletişime izin veren bir iletişim şeklidir. Yüz yüze iletişime en yakın olanıdır. Yazılan mesajlar, aynı anda diğer kullanıcı tarafından görülebilmektedir (Timisi, 2003: 136-138).

Tartışma Listeleri ya da Forumları: Elektronik postanın bir diğer şekli olarak gösterilebilir. Oluşturulan tartışma gruplarının, değişik konularda internet üzerinden görüşlerini açıklamasıdır. Bu tartışma grupları üye olan herkese açıktır. Amaç, aynı görüşleri taşıyan kişileri bir araya toplamaktır. Tartışma listeleri aynı zamanda bu çalışmanın temel kaynağını oluşturmaktadır.

1.2.3. İnternet, Demokrasi ve Kamusal Alan

Timisi yeni teknolojileri, bireylerin siyasal konularda daha çok bilgi sahibi olmalarının sağlanmasında bir fırsat olarak görmekte ve internetin teknolojik etkileşim özelliği nedeniyle direkt olarak demokratik tartışmaların merkezinde yer aldığını belirtmektedir. Timisi, internetin demokratik potansiyelini birkaç yönden ele almaktadır. Öncelikle, internetin, kolay erişimle bilgiye ulaşmakta yeterli olduğunu, geleneksel iletişim yöntemlerine göre daha hızlı olduğunu belirtir. İkinci olarak, otoriteden uzak olduğundan bahsetmektedir. Yani, diğer iletişim araçlarının aksine internet, herhangi bir otorite altında değildir. İnternet üzerinde ne hükümetler, ne ticari güçler ne de siyasi otoriteler tam olarak egemenlik sağlama gücüne sahiptir. Bunun nedeni olarak, internetin bir fiziksel yapıya sahip olmaması, zaman ve mekâna sıkışmaması gösterilebilir (Timisi, 2003: 193-194).

Bazı demokrasi teorileri, kamusal söylemin içeriğine sınırlama getirilmesinin gerekliliğini içerir. Bazı faşist ve ırkçı söylemlerin, ifade özgürlüğü bağlamında bir bedelinin olması gerekliliğinden ve sansüre ya da bir düzenlemeye tabi tutulmasından bahsedilmektedir. Fakat internet, bu tartışmalardan sıyrılarak serbestiye açık konumunu öne çıkarmıştır. Demokratik potansiyeli açısından interneti ön plana çıkaran, onun, serbest enformasyon akışına olanak sağlamasıdır. Herhangi bir otoritenin denetimine sokulamayan internette, mesajın kaynağı, kendisi ve kullanım biçimi bireysel ve küresel iletişime açıktır. Bu nitelikleri interneti, ifade özgürlüğüne izin veren bir iletişim aracı haline getirmektedir. Bu yaklaşıma göre internet, insan hakları ve ifade özgürlüğünü dönüştürerek demokrasinin gelişmesine ve yaygınlaşmasına katkıda bulunacaktır (Timisi, 2003; 196-197).

Timisi’ye göre, internette ifade özgürlüğü iki şekilde ele alınmaktadır. Birincisi, internetteki mesajların özel mülkiyet olduğunu ve denetlenemeyeceğini vurgulayan liberal yaklaşım; ikincisi ise, internetteki mesajların kamusal olduğunu ve bazı durumlarda denetlenmesi gerektiğini belirten hükümet kurumlarının yaklaşımı. İkinci gruptaki otoriteler ‘demokratik sansür’ adı altında kontrolü savunmaktadır. Ancak bunun gözetlenme gibi bir tehlikesi vardır (Timisi, 2003; 197).

Günümüzde, teknolojinin de gelişmesiyle birlikte, interneti denetlemek ve müdahale etmek isteyenlerin girişimleri de çoğalmıştır. Bazı güçlü devletler, ulusal güvenliği korumak maksadıyla yeni teknolojileri kullanmaktadır.

Suçla ilgili faaliyetleri önceden tespit etmek, yargılama ve hüküm esnasında delil olarak kullanılmak amacıyla kovuşturma organları tarafından gizli izleme sistemleri kullanılmakta, iletişim denetlenmektedir.... Bütün dünya üzerindeki uydu tabanlı iletişimi izleyen beş devletin (ABD, İngiltere, Kanada, Avustralya, Yeni zelanda) gizli servislerinin ortaklaşa çalışması sonucu kurulan ECHELON, dünyanın çeşitli yerlerinde konuşlandırılan antenler sayesinde tüm uydu tabanlı iletişimi (telefon görüşmeleri ve elektronik posta trafiği dahil olmak üzere) gözetlemektedir.... Sistemin kurulmasının temel amacı ulusal güvenliği sağlamak eksenli olmasına rağmen ticari sırların sistemin dahilinde olan devletler tarafından haksız olarak kullanıldığı ve yine diğer devletlere ait stratejik bilgilerin de elde edildiği bilinmektedir. ECHELON sisteminin dünya internet trafiğinin %90’ını kontrol ettiği de verilen istatistikler arasındadır (European Parliament Temporary Committee on the ECHELON Interception System, 2001: 11-21’den akt. Beceni, 2004: 14).

Yukarıda bahsedilen sistem, gözetlemenin ulaştığı en uç noktaya çarpıcı bir örnektir. Öte yandan, kullanıcılar tarafından iletilmek istenen ‘yasak’ içerikli bir mesaj, çeşitli yöntemler kullanarak alıcıya iletilmektedir. Bunların farkında olan çeşitli otoriteler (askeri güçler ve hükumetler), karşı teknikler geliştirerek bu gizlenmiş mesajları ortaya çıkarmaya çalışmaktadır. Bu girişime örnek olrak Amerika’daki Ulusal Güvenlik Merkezi’ni (NSA) verebiliriz. NSA, gizlenmiş ve şifrelenmiş mesajları kırabilmekte, gerekçe olarak da ulusal güvenliği göstermektedir. İnternetin içeriğine devlet müdahalesinin, iletişimin özgür akışını engelleyeceğini savunan kararlar Amerikan Mahkemelerinde boy göstermiştir. İnternet içeriğini düzenleyici yasaları çıkarmak isteyen ABD’nin, bir devlet kuruluşuna karşı sivil kuruluşların açtığı dava sonucu mahkemenin verdiği karar, internet içeriğinde yapılacak olan düzenlemelerin, onun özgür ortamını ortadan kaldıracağı yönündedir (Timisi, 2003; 198). Amerikan Mahkemelerinin aldığı karar şöyledir:
Argo ve uygunsuz kelimelerin varlığına karşın adil olarak ele alındığında internet, dünya çapında gerçekleşen ve son bulmayan bir konuşmadır. Devlet CDA (Communication Decency Act) aracılığıyla bu konuşmaya müdahale edemez. Bugüne kadar geliştirilen en katılımcı kitle konuşması olarak internet, devlet müdahalelerinden en yüksek derecede korunmaya gereksinim duymaktadır. İnternette bazı konuşmalar saldırgan olabilir ve pek çok insan bazı konuşmaları yakışıksız olarak niteleyebilir. İnternet içeriğine ilişkin devlet düzenlemesinin yokluğu bir kaos ortaya koyabilir ancak davacılardan birinin söylediği gibi, başarılan şey internetin bir kaos olduğudur. İnternetin gücü bu kaostur. İnternetin gücünün kaos olduğu gibi, bizim özgürlüğümüzün gücü de Anayasadaki ifade özgürlüğünü tanımlayan, özgür konuşmanın kaosu ve kakofonisine dayalıdır. Bu nedenle CDA aracılığıyla devletin internet içeriğini düzenleme girişimleri yasal değildir (US District Court, 1996: 121’den akt. Timisi, 2003; 199).

Görüldüğü gibi, alınan bu karar internetin özgür bir ortam olarak kalmasına vurguda bulunmaktadır. Yani internetin, içeriği itibariyle istenmeyen pek çok söylem, yazı, işaret ve resim içermesi ve bu durumu istemeyen pek çok kişinin de olması onun denetlenmesi gerektiği anlamına gelmemektedir. İnternetin, bu özgür ifade ve enformasyon akışını koruması dijital demokrasi açısından gereklidir.

İnternetin kontrol edilmemesi savunulmasına rağmen bazı içeriklerin denetlenmesini öngören uluslararası söylemler de mevcuttur. Avrupa Komisyonu’nun hazırladığı bir raporda yeni iletişim araçlarında, temel insan hakları bağlamında ifade özgürlüğünün sınırlandırılamazlığı belirtilirken, bir yandan da içeriklerin düzenlenmesi için öneriler sunulmaktadır (Timisi, 2003: 199).
 Günümüzde de internetin bilinen zararlı içeriklerinden bireylerin -özellikle çocukların- korunmasına ilişkin çeşitli öneriler getirilmektedir. Yani, internetin özgür enformasyon akışının serbestliği adına tam bir uzlaşı alanı oluşturulmuş değildir.

Yeni iletişim teknolojilerinin ve internetin insanlığa sunduğu elektronik demokrasi anlayışına eleştiriler de bulunmaktadır. Bu eleştiriler birkaç varsayım etrafında şekillenmektedir. Bunlardan ilki, Ian McLean’ın savunduğu söylemdir ki, demokrasinin teknolojiye uyarlanmasının çözümlenemeyecek birçok ciddi sorun ortaya koyacağı savıdır. O’na göre, demokrasinin ortaya koyduğu problemleri teknolojinin çözümlemesi kendi başına yeterli değildir (Timisi, 2003: 211-212).

İkinci eleştirel yaklaşımda, iletişim araçlarındaki gelişmelerin artmasıyla enformasyon akışının aşırı artması vurgulanır. Enformasyondaki artış demokrasiyi güçlendirmek açısından tam anlamıyla somut bir veri ortaya koymamaktadır. (Timisi, 2003: 212-213). Bu yaklaşımın iddiası, toplumun gereğinden fazla bilgiye sahip olmasıyla tam olarak kaliteli bilgiye ve doğruya erişemeyeceği, tam aksine, çok fazla bilgi akışının karışıklığa yol açacağıdır. Bu konuya vurgu yapan Comor, “enformasyon fazlalığı ile demokratik katılım arasında bir eşitlenme yapılamayacağını söylemektedir.... Bilgisayarın başında tek başına bilgiye ulaşan ve bunu ortak bir tartışma süzgecinden geçirmeyen topluluğun, ortak iyi konusunda bir karara varması söz konusu değildir” demektedir (Comor, 1998: 221’den akt.Timisi, 2003: 212).

Bir diğer eleştiri noktasında da, liberal düşüncedekiler, yeni teknolojilerin ekonomik ve toplumsal eşitsizlikleri ortadan kaldıracağını söylemektedir. Ancak Innis, teknolojinin nötr olmadığını, zaman ve mekân bağlamında taraf olduğunu söylemektedir. Innis’e göre eğer demokrasi sadece teknik bir problemse, teknoloji bu problemi çözmede yalnızca bir araç olabilir demektedir (Timisi, 2003: 213).

Kısaca, demokrasinin ve yeni teknolojilerin savunucuları, internetin, kamunun erişimine açık enformasyonu zenginleştirerek daha fazla bilgiyle donatılmış bir seçmen kitlesinin üretilmesine yardımcı olduğunu ve bu kitlenin kamusal alana katılarak demokrasiye katkıda bulunduğunu savunurlar. Elektronik demokrasiye karşı olan görüş ise, iki argüman içerir: Birincisi, bilgisayar teknolojisine olan erişimin eşitlikçi olmaması; ikincisi, yeni teknolojilerin politik tartışmalara katkısı olduğu; ancak, bu tartışmanın kendi başına bir politik içerik taşımadığı, oluşan bilgi bombardımanının kafa karışıklığına sebep olduğudur.

Eleştirel bir kuramcı olan Douglas Kellner, doğrudan elektronik demokrasiden söz etmese de, internetin demokratik potansiyelinin altını çizer. Yeni teknokapitalist toplumda, bilgisayar ve bilgi teknolojilerinin giderek önem kazandığını belirten Kellner, alternatif bilgi ağları üretmenin, enformasyon politikaları ve demokratik bir medyanın asıl bileşenini oluşturduğunu ifade eder. Kellner buna ek olarak, demokrasinin oylama kadar, tartışmayı ve demokratik katılımı da içeren bir kavram olduğunu söylemektedir. İnternet çağında, bilgisayara ve modeme sahip olan kişinin tartışmalara katılması mümkün olmaktadır. “Böylece görsel-işitsel medya çağında demokratik diyaloğun dışında bırakılmış çok sayıda birey ve grup yeniden güç kazanmıştır. Sonuç olarak, siberuzamın yeni kamusal alanlarında yeni bir teknopolitika yeşerebilir ve kamusal tartışmanın yerine geçmeksizin onu tamamlayan bir unsur olabilir” (Kellner, 2004: 722).

Dünyanın birçok yerine henüz telefon dahi ulaşamamıştır; dolayısıyla, bilgisayarın ulaştığı yerler bundan daha azdır ve bugünkü teknolojik gelişmelere rağmen siberdemokrasiye katılım açısından bireyler arasında oldukça büyük fark vardır. Ayrıca, bu siberuzamda başrolü oynayanların, beyaz ırktan, genç, orta ve üst sınıftan erkeklerin başrol oynadığı savunulur; bu durum siberuzamı eleştirenlerin sıklıkla başvurduğu bir konudur. Bu eleştirel bakış, “teknolojinin askeri kökenlerine ve egemen sermaye ve devlet iktidarının işleyiş sürecinde oynadığı merkezi role dikkat çeker.” İnternetin ve siberdemokrasinin muhalif politik hareketler tarafından kullanıldığına dair de çok sayıda örnek olduğunu beirten Kellner, isyankar entellektüellerin, yeni teknolojileri, interneti ve buralardaki kamusal alanları politik amaçlarında kullanmaya başladıklarını ifade eder (Kellner, 2004: 724-725).

Doğrudan oylamadan ziyade tartışmaya ve eyleme/söze katılmayı öne çıkaran elektronik ya da siber demokrasi söylemi, kamusal alan kavramıyla birlikte düşünülmelidir. Demokratik açıdan internetin, diğer iletişim araçlarına göre büyük ölçüde üstünlüğünü sağlayan faktör, onun doğası gereği ‘anarşik’ yapıya sahip olmasıdır. Ayrıca, internetteki ‘taraflı’ bilgiye karşı doğrudan geribildirim yapılarak interaktif bir ortam mümkün olmaktadır. İnternetin bu yapısı, sermayenin ve devletin katılım ve eleştirellik üzerindeki kontrolünü zorlaştırmaktadır (İnternetin Sosyal Etkileri "En Liberal Oyuncak İnternet"). Böylece, internet, kamusal ilişkilerin gerçekleştiği varsayılan bir alan haine gelmiştir.

Teknolojinin gelişmesiyle birlikte kamusal alanda fiziki mekâna bağlılık artık gerekmemektedir. İnternetin ortaya çıkması ve küreselleşme, kamusal alanı mekâna sıkışık olmaktan kurtarmış, küresel bir kamusal mekan ortaya çıkmıştır. Ancak her ne kadar internetin kamusallığı arttırdığı söylense de tam anlamıyla özgür ve kamuya ait bir mekân oluşturması mümkün değildir. Timisi’nin de ifade ettiği gibi,

Elektronik iletişim araçları... bireylerin karşılaşmasına olanak sağlayan ve bu karşılaşmanın sonucunda bir toplumsallığı üreten iletişim mekânları olarak tanımlandığında bir kamusallık içeriği taşımaktadır. Ancak burada işaret edilen kamusallık, kamusal alan özelliğini nitelememektedir. Kamusallık bu vurguda, ortak bir mekâna erişimdeki açıklıkla ilişkilidir. Bilgisayar dolayımlı iletişim ve internetle birlikte, bu karşılaşma mekânları toplumsal ilişkileri üreten kamusal sanal mekân olarak tanımlanırken, aynı zamanda teknolojinin geldiği bu ilerleme anı, toplumsal ilişkilerin sürdürülmesinin mekânlarını da üretmektedir (Harasim, 1993; Samarajiva, 1997; Jones, 1997’dan akt.Timisi, 2003: 146-147).

Yukarıda da bahsedildiği gibi, internet birçok olanak sunmaktadır. Diğer kitle iletişim araçlarına göre demokratik bir katılım avantajı vardır; ancak yine de, gerçek anlamda kamusal katılımdan bahsetmek mümkün değildir. İnternet hakkındaki

...tüm bu olanaklara kuşkuyla bakan... yaklaşımlar da sözkonusudur ... “küresel nettaşlık”ın, kişisel bir bilgisayar alıp, onu dünya telefon hatlarına bağlayacak, bir modem sahibi olacak ve işlem maliyetlerini ödeyebilecek kişilerle sınırlı olduğuna dikkat çekilmektedir. Çünkü onlara göre internet sitelerinin %96’sından fazlası en zengin 27 ülkeye aittir. Akıcı derecede İngilizce bilmek internet kullanımının fiilî bir önkoşulu olmayı sürdürmektedir. Dolayısıyla bu devrimin, dünya çapında “enformasyon zengini” küçük bir ülkeler ve bireyler grubuyla, bu özel iktidar biçiminden dışlanmış olan mülksüz çoğunluk arasında yeni bir uluslararası bölünmeye yol açacağı öngörülmektedir (Subaşı, 2005).

İnternet sürekli gelişim içindedir ve tüm teknolojik araçlarda olduğu gibi bir maliyet gerektirir. İnternetin sağladığı yeni uygulamaları takip edebilmek için bireylerin yeterince satın alma gücüne sahip olmaları gerekmektedir. Bu da, her isteyenin internetin ‘kamusal alanı’na girmesini engellemektedir.

İnternet, yeni ağ toplumunun en belirleyici öğesi olmakla birlikte halen bir efsane ve mitos olmaya devam etmektedir. İnternet erişimi için belirli bir donanım, bilgi ve beceri gerekir. İleri ülkelerde düşen maliyetler bunun bir engel olma özelliğini ortadan kaldırırken, gelişmekte olan ve yoksulluk içindeki ülkelerde internet ancak küçük bir azınlığın elindedir. Bu da, teknolojinin birtakım insanları köleleştirirken diğerlerinin yaşamını dönüştürmektedir. Teknolojiye egemen olan, onu üreten, pazarlayan ve kullanma gücüne sahip olan kontrol edecek, denetleyecek, yönetecek, karar alacak, diğerleri de alınan kararları uygulayacaktır. Bu hiyerarşide internet kullanıcısı sıradan bir lise öğrencisinden, devlet yönetimine aday bir medya patronuna kadar her basamaktaki güç sahipleri, farklı boyutlarda da olsa güçlerini diğerleri üzerinde sınırsızca kullanma hakkına sahip olmaktadırlar (Turan & Esenoğlu, 2006).

 ‘Sanal mekanda kimlik’e bakmadan önce sanal topluluklardan bahsetmek yerinde olacaktır. Birbirinden mekânsal olarak uzak olmak düşüncesi, iletişim araçlarının icadıyla, yeni toplum, eski toplumlardan belirgin bir derecede ayrıldı. Toplumsal ilişki, biraradalığı gerektirir. Dolayısıyla, “toplumsal ilişki, iki ya da daha fazla bireyin zaman ve mekân patikalarının kesişmesi gerekliliği olarak tanımlanmaktadır” (Harvey, 1997: 239’den akt. Timisi, 2003: 158).

İnternet üzerindeki biraradalık çoğu zaman bilinçli olarak oluşturulan bir ortam ya da topluluk değildir. İnternet ortamında yaratılan topluluk olgusu “büyük ölçüde o anda gerçekleştirilen tesadüfi aktivitelere dayanmaktadır. İnternet üzerinde, bizim gibi diğer insanların var olduğu duygusunu hissederiz. İnternet bize, biz ve onlar arasında ortak bir etkinliğin paylaşıldığı bir bağlanmışlık duygusu vermektedir; ancak bu amaçsız bir bağlılıktır” (Timisi, 2003: 161).

İnternetteki topluluklarda aynı görüş etrafında birleşmiş ya da biraraya gelmiş topluluklar, çok kişiyle aynı sanal ortamda bulunurlar fakat aslında yalnızdırlar. Bu da topluluğun gerçeklik oranını tartışmalı hale getirmektedir. Rheingold, sanal mekânlardaki bireylerin durumunu şöyle özetlemektedir:

Bir sanal mekânda diğerleriyle gevezelik yapıp, tartışabilir, sorunlarımızı konuşabilir, duygusal bir destek sağlayabilir, entellektüel bir fikir alışverişi içinde bulunabilir, oyun oynayabilir, ticari alışveriş yapabilir, hatta aşık olabilir, arkadaşlar bulup arkadaşları kaybedebiliriz. Kısaca insanların diğer gruplarda ya da topluluklarda yaptığı herşeyi yapabiliriz, ancak bu ortamın iletişim biçimi bedenlerimizi arkasında bıraktığımız bilgisayar ekranı karşısında kelimelerdir. Dünya üzerinde milyonlarca kişi halihazırda bir ya da birden fazla topluluğun elektronik üyesidir. Bu, yerelliğin zaman ve mekân sınırlılığını ortadan kaldıran ve bireylerin kendi topluluklarını diğerleri arasından kendilerinin seçtikleri bir topluluktur (Rheingold, 1993: 62’dan akt. Timisi, 2003:163-164).

İnternet tartışma sitelerinde oluşturulan topluluklar da buna benzer. Birey kendisini bir topluluğun parçası hisseder; gerçekliği olmayan sanal bir topluluğun. “Elektronik posta tartışma listeleri konu ve başlıkları, bunlarla ilgilenen insanları bir araya getirmektedir.... Farklı konu ve başlıklar altında bir araya gelen binlerce insan, diğer konu ve başlık altındaki insanlarla asla karşılaşma olanağı bulamayabilir” (Timisi, 2003: 165).

Sanal mekanda ‘kimlik’ çoğu zaman belirsizdir. Yüzyüze iletişimin hüküm sürdüğü yerlerde sembolik kimlik bulunulan ortamla eşdeğerdir. İnternette kimliğin sembolik etkileşim süreci değişir. Yüz yüze olmayan ve birbirini görmesi mümkün olmayan bireyler internet ortamında istedikleri kimliğe bürünebilmektedir. Kadın ya da erkek, genç ya da yaşlı olunabilir. Bu tamamen sizin hangi kimliğe bürünmek istediğinize bağlıdır. Kendi kimliğinizi gizleyerek toplumun çeşitli statülerinde yer alabilir ve kendinizi ‘o’ymuş gibi gösterebilirsiniz. Krueger bu durumu şöyle açıklamaktadır:

Yapay gerçeklik alanında fiziksel görünümler bütünüyle yeniden düzenlenebilir hale gelmiştir. Fiziksel görünümünüzle dilediğiniz gibi oynamakta özgürsünüzdür. Herhangi bir durumda uzun ya da kısa olmayı seçebilir, kısa ve şişman olmayı isteyebilirsiniz. Fiziksel kimliğinizi değiştirmenin insanlarla etkileşiminizi nasıl etkileyeceğini görmek öğretici olabilirdi. İnsanlar sırf bu nedenle size farklı davranabilir ya da siz kendinizi bu nedenle başkalarına farklı davranmakta bulabilirdiniz (Krueger, 1991: 256’den akt. Timisi, 2003: 171).

İnternet ortamında kimlikler her zaman bir ‘yeniden yapılanma’ içerisindedir. Birey, duruma göre kendini değişik formlara sokar. Kişi kendini olmadığı bir hale bürünerek savunur ya da görüşlerini belirtir. Belki de normal yaşantısında söyleyemeyeceği şeyleri kimliğini gizleyerek, başkasıymış gibi yaparak söyler. İnternette oluşturulan kimlikler kaygan ve belirsizdir. Bunun sonucunda belki de birey, gerçek yaşamında da sanal kimliklerine bürünmekte, dolayısıyla süreç, bireyin benliğini yitirmesiyle sonuçlanabilecek noktaya varma riski taşımaktadır.

Habermas kamusal alanı tarif ederken onun bir ‘görünürlük’ ve ‘aleniyet’ alanı olduğunu söylemektedirler. İnternet yapısı itibariyle etkileşime en uygun iletişim ortamı olması ve herkese açık olma özelliği nedeniyle, yeterli donanıma sahip herkesin ona ulaşmasına imkân tanımaktadır.

Ancak interneti bir kamusal alanın merkezi olarak tanımlamak için bu yeterli bir veri olarak ele alınamaz. Bir kamusal alanın görünürlülüğü, düşüncelerin özgürce ifade edilmesine ve karşıtlarının tartışılmasına izin verecek bir alan olmasıyla ilişkilidir. Bu alanda akılcı tartışma sonucunda oluşan kamuoyu aracılığıyla ortak bir çıkar üzerinde uzlaşı sağlanmaktadır. İnternet ortamı ideal anlamıyla böyle bir tartışma mekânı olma potansiyelini taşımaktadır. Ancak bu görünürlülüğü engelleyen şey, kimliklerin görünmez oluşudur. Kimliklerin görünürlülüğü Habermas’ın tartışmasında bireylerin yüz yüze birbirlerini tanımasından daha öte bir şeyi ifade etmektedir. Kimlikler, ifade edilen düşünceyle özdeştir. Kimliklerini açık ve net bir biçimde ortaya koyan özgür bireyler, düşüncelerini ortaya koymada ve savunmada, bunun sürekliliğini sağlamada açıktırlar. İnternet ortamında kimlikler seçilmiş ya da üretilmiştir. Ortak mekânda üretilen sözle, sözü üreten arasındaki bu belirsizlik internet kamusal mekânının, gerçek bir kamusal alan olmasını engellemektedir. Sözün üretilmesinde kimliklerin kayganlığı, aynı zamanda ortak çıkara ilişkin bir şüpheyi de içinde barındırmaktadır (Timisi, 2003: 25-26).

Bu alıntı çerçevesinde akla şu soru da gelmiyor değil: Kimliklerin gizlendiği bir ortamda tam anlamıyla uzlaşıya varmak mümkün olabilir mi? Bu durumda kimliklerin belirsizliği, düşüncelerin de belirsizliğini beraberinde getirmektedir. “Gerçek ve hayali olanın sınırlarının belirsiz kalındığı bir alanda, uzlaşıya yönelik kamusal alan tarifi tartışmalı kalmaktadır. Katılım bir dayanışma, tartışma, ortak bir hedef doğrultusunda etkinlikte bulunma niteliklerini gösterebilir ancak bir kamusal alan niteliği göstermeyebilir” (Timisi, 2003: 26).

Bu bağlamda, ‘internet tartışma forum sitelerinin kamusallığı’ da tartışılabilir. Bu tartışmanın bir yönü herkesin kamusal alana erişimiyle, diğer yönü eşit katılım olanaklarıyla ilgilidir. Ayrıca, internet tartışma forumlarının büyük bir bölümü ticari bir amaç için oluşturulmuştur. Ekonomik kaygılarla kurulmuş olan bu tartışma siteleri daha baştan kamusal olma özelliğini kaybetmektedir. Forum sitelerinde, istemeden ayrı bir pencere şeklinde açılan ve sayfada bulunan reklamlar, kamusal alan oluşturması düşünülen ortamın çoktan ticarileştiğini göstrermektedir. Kamusallığı sorgulanmaya açık olan bu forum sitelerinde oluşan topluluklardaki kimlikler, sonradan ve sanal olarak oluşturulan, gerçeklikten yoksun kimliklerdir ve bunların da tartışılması gereklidir. Bu çalışmanın ikinci bölümü, yüksek katılımlı bir tartışma listesi ya da forumu olan ForumTR örneği üzerinden böyle bir tartışmaya ayrılmıştır.

2. BÖLÜM: KAMUSAL ALAN OLARAK İNTERNET TARTIŞMA FORUMLARI
İletişim teknolojilerinin ‘kamusal’ anlamda ne durumda oldukları, bu alanı oluşturup oluşturmadıkları; her yeni teknoloji ile birlikte tartışıldı. İnternet de bu tartışmalarda yerini aldı. İnternetin bilgi paylaşım ve iletişim ortamı olmasının yanında, kamusal anlamda ilişkilerin de gerçekleştiği bir alan olduğu savunulur. “İnternetin bir kamusal iletişim ortamı olarak belirlenmesi, insanlar arasındaki ilişkileri ve bu ilişkilerin sürdürüldüğü ortak mekânı nasıl yapılandırdığı, bu ortak mekânda yer alan katılımcıların niteliği ve katılımı gerçekleştiren söylemin ayırt edici özelliği ile yakından ilişkilidir” (Timisi, 2003: 140).

Çalışmanın bu bölümünde, internette bilgi paylaşımı ve tartışma ortamı oluşturduğu söylenen forum sitelerine örnek olarak ForumTR incelenmekte, birinci bölümde anlatılanlar ışığında bir kamusal katılım mekânının nasıl oluştuğu çözümlenmektedir.

2.1. Tartışma Forumlarının Yapısı ve Katılım

İnternet ortamında özgürce bilgi paylaşımının ve tartışmanın sağlanmasını amaçladıklarını belirten forum siteleri gittikçe yaygınlaşmaktadır. Bu forum siteleri, belli bir amaca yönelik oldukları gibi, çok çeşitli konuları da bünyesinde barındırmaktadırlar.

İnternet forum siteleri, oldukça fazla konu başlığıyla, oldukça fazla kişinin bu konular hakkında özgürce
 görüş belirttiği iddia edilen bir sanal bilgi ve paylaşım ortamıdır. İnternet forum siteleri, herhangi bir amaçla oluşturulmuş web sitesinin bünyesinde ayrı bir bölüm şeklinde olduğu gibi; tamamen tartışma ortamı oluşturma amacına yönelik (forum sitesi) olarak da kurulmaktadırlar. Herhangi bir internet sitesi bünyesinde ayrı bir sayfa olarak oluşturlan forumlar, genelde o internet sitesinin içeriği ile eşdeğerdir. Eğer internet sitesinin içeriği bir müzik türü hakkında ise, oluşturulan forum sayfası da o müzik hakkında yapılan yorumlardan, haberlerden ve paylaşımlardan oluşmaktadır. Bunun yanında, eğer herhangi bir grubun (siyasi parti, futbol takımı, vs.) internet sitesi ise, forumda yapılan yorumlar da o konular hakkında olmaktadır. Başlı başına tartışma ortamı oluşturmak için kurulan siteler de vardır; bu tür sitelerde, her alanda konu başlıkları oluşturularak, bu konulara yorum yapılması amaçlanmaktadır; yapılan yorumların bu sitelerde kamusal bir tartışma ortamına yol açıp açmadığı, bu çalışmanın konusunu oluşturmaktadır.

Bir genelleme yapılacak olursa, forum siteleri, ekonomik kazanç sağlamak amacıyla kurulurlar. İçeriğini ve konu sayısını çoğaltarak üye sayısını artırmayı; buna paralel olarak, o sayfaya girilme oranına (hit alma) göre reklam almayı ve gelirlerini artırmayı hedeflemektedirler. “İnternet sitelerinin, kaç sörfçünün siteye uğradığını gösteren sayaçları aynı zamanda o siteye verilen reklamın bedelini de belirlemektedir” (Başaran, 2005:41). Bunu başaranların yanında, başaramayıp da hosting (servis sağlayıcı) giderlerini karşılayamayanlar ve bir süre sonra kapanan forum siteleri de mevcuttur.

Forum siteleri, özünde demokratik ve özgür bir ortam sağlama amacına yönelik olarak oluşturulurlar. Ancak, kapitalist sistemde internet ekonomik faydanın yeni kaynağını oluşturur; tartışma forumları da bundan nasibini alır. Zamanla ekonomik kaygılar ön plana çıkarak, forum özgür ve demokratik bir tartışma alanı olmaktan çıkabilir, para kazanmaya yönelik sahte bir demokratik alan oluşabilir. Bunun yanında, ekonomik kaygı gütmeyen, ancak, belli kesimler tarafından finanse edilen, belli bir ideolojik amaca yönelik oluşturulan forum siteleri de vardır. Bunlar daha çok, kendi ideolojik yapılarına uyan taraftar edinmek, düşüncelerini yaymak amaçlıdırlar. Bu ikinci tür forum siteleri, çalışmanın konusu dışındadır.

İnternet forum siteleri üyelik sistemiyle çalışırlar. Birey, bu ortama katılabilmek ve herhangi bir konuda yorumda bulunabilmek, bir tartışma grubuna dahil olmak için, öncelikli olarak, kendi sosyo-politik duruşuna uygun forum sitesi seçer. Sözü edilen forum sitesinin şartlarını kabul etmesi ve sahte bir kimlik ya da takma isim (nick name) kullanması gerekir. Sahte kimliğin yarattığı anonimlik ve özgürleşme, bedenin fiziki ve coğrafi sınırlardan sıyrılmasını sağlar.

Bu noktada internet kaybolmaya yüz tutmuş bir ortaklık/kamusallık arzusunun yeniden yaratılmasının bir aracı olarak görülür. Buna göre internet toplulukları, gerçek yaşamlarımızdaki informel kamusal alanların giderek ortadan kalkmasının ve dünyanın her yerindeki insanların, bunun yerine koyabilecekleri yeni ortamları yaratmaları güdüsünün bir sonucudur. Mevcut modern toplumlarda kamusallığın eleştirisinden yola çıkan bu argüman, insanların topluluklar içerisinde bir araya gelme ve ait olma isteklerinin yeni topluluk mekânları oluşturacağını vurgular. Verili fiziksel coğrafyaların zorunlu aidiyetlerinin yerine internet bireylerin kendilerinin seçtikleri topluluklara ilişkin gönüllü bağlarını yansıtır (Timisi, 2005: 100-101).

Ait olunacak topluluğa uygun olan forum sitesi seçildikten ve üyelik işlemleri gerçekleştikten sonra, forum kurallarına
 uygun olarak konular hakkındaki yorumlar yapılabilir.

İktidar ve denetim, forum sitelerinde (her ne kadar özgür bir ortam olduğu söylense de) moderatörlerin elindedir. Forum sitesi sahipleri Administrator’lerdir (bundan sonra admin). Moderatörler de (bundan sonra mod) adminin yardımcılarıdır ve forumun düzgün bir şekilde işlemesinden sorumludurlar. İstenmeyen davranışlar ve yorumlar hakkında gerekenin yapılması ile ilgilenirler; forum sitesinin kapı bekçisidirler. Bu yönetici grup, modern zamanın sanal eliti durumundadır.

Forum siteleri genel olarak, tüm ana konu başlıklarının yer aldığı bir giriş sayfasından oluşurlar. Kimi forum sitelerinde bu ana sayfa görünür fakat diğer içeriğe tıklanmak istenildiğinde üyelik şartı belirmektedir; kimileri de, yapılan yorumların okunmasına izin verirken, yorum yazılabilmesi için üyelik şartını koymaktadır. Çalışmaya konu olan ForumTR sitesi ikinci gruptadır. ForumTR’nin giriş sayfasında, forumun içeriğine göre başlıklar sıralanmıştır (gündem, spor, müzik, eğitim, sağlık, vb.). Bu ana başlıkların altında konu başlığı ile ilgili altbaşlıklar bulunmaktadır. Alt başlıkların içinde de konu ayrıntılandırılmıştır. Amaç, genelden özele doğru bir konu akışıdır.

Bir forum sitesinin işleyişi şöyledir: Üye olduktan sonra, sitede belirtilen konulardan herhangi biri ya da orada bulunulma amacına uygun bir konu seçilir. Bir konu başlığı bir soru ya da bir yazı olabilir. Amaç, belirtilen konu hakkında üyelerin görüşünü almak demokratik ve özgür bir tartışma ortamı oluşturmaktır. Yazışmalar asenkrondur (başka zamanlı) ve yazılma anında karşı tarafça görülmez. Yazılan yoruma göre tartışmanın seyri gelişir. Yorumda bulunurken, başka bir üyenin yaptığı yorum alıntılanarak da yazışma yapılabilmektedir. Karşılıklı konuşma şeklinde (asenkron olsa da) yürüyen yazışmalar, konu hakkında bir uzlaşıya varmayı hedeflemektedir.

Yazışmalar tüm üyelerin görebildiği sayfada yürütülürken, istenildiğinde üyeler birbirlerine sadece kendilerinin görebileceği özel mesajlar da gönderebilmektedirler. Bu durumda sanal topluluğun içerisinde bir özel alan oluşmaktadır. Birebir iletişimin olduğu bu özel mesajlaşmada neler yazıldığı sadece o iki kişinin bilgisindedir. Ancak, özel mesaj küfür ya da hakaret içeriyorsa, hakarette bulunan, diğer üye tarafından site yöneticilerine şikayet edilebilir.

İnternet, modern çağın etkili ve yaygın iletişim aracıdır. Forumlar da internetin yaygınlığına paralel olarak çoğalmakta ve çeşitlenmektedir. Her türlü toplumsal görüş bu forumlarda kendine yer bulmaktadır. Birbirinden farklı görüşlerin bir araya gelmesi elbette bazı ‘söylemsel’ gerginlikleri de meydana getirmektedir. “Çünkü mevcut insan sayısı kadar fikrin, aracısız bir şekilde yer aldığı bir alan haline gelme potansiyeli taşıyan internetin toplumsal talep, denge ve gerginlikleri içinde barındırmaması düşünülemez” (Aksoy, 1996: 165’dan akt. Subaşı, 2005: 109). Forumlarda oluşan gerginlikler ve ortak bir iyiye ulaşamama sorunu gerçek hayattaki gibi kavgayla veya başka bir şekilde çözümlenemez. Sanal gerginlikler ya forum moderatörleri tarafından yapılan müdahale ile sona erdirilir ya da tartışma taraflarından herhangi birisinin yine sanal topluluk mekânından uzaklaştırılmasıyla sonuçlanabilir.

İnsanların forumlara üye olmasının ve enformasyon paylaşımında bulunmasının çeşitli sebepleri vardır. Bunlar, bir gruba ait olma, düşüncelerini ifade etme isteği olabildiği gibi; gerçek hayattaki içine kapanıklığından sıyrılıp sanal ortamda düşüncelerini haykırma, hatta ‘kükreme’ isteği de olabilmektedir. Belki de bireyleri bu sanal topluluğa katılıma iten, hayatın zor ve çetin şartlarından sıyrılıp belli bir zaman diliminde herhangi bir mekâna ait ol(a)mayan bir ortamda dilediğince konuşmada bulunma isteğidir.

Sanal toplum, sanal gerçeklik dünyasında üretilmektedir. Bazen ütopyacı bir proje olarak da sunulan sanal toplum kavramı çoğunlukla da günümüz toplumsal gerçekliğinin zor ve tehlikeli şartların alternatif bir “hiçbir yer-herhangi bir yer” olarak düşünülmektedir.... Bu özellikleriyle sanal alem çekiciliğini artırmakta ve kendisini topluma alternatif bir alan olarak göstermektedir. Çünkü orada cisimleşmiş varlık ve karşılaşmalar yoktur. Burası sanki ‘öteki’lerle bedenleri yokmuş gibi ilşiki kurmaya imkân veren yeni bir sosyal hareket alanıdır. Bu ortam, modern dönemin alternatif bir toplum yerine topluma alternatif bir ortam kurma arzusunun ürünüdür. Sanal alanın uzak, dokunulmaz ve kurgusal bir yer olması onu bütün ilgilerin odağına yerleştirmektedir (Robins, 1999: 148-159-63-37’den akt. Subaşı, 2005: 110-111).

Görüldüğü gibi internet, yeni (a)sosyal ilişkilerin hareket alanını oluşturmaktadır. Forumlar da bu alanın yeni adresleri olmaktadır.

2.2. Tartışma Forumlarının Kamusallığı: ForumTR Örneği

Çalışmaya örnek teşkil eden ‘ForumTR’ sitesi, içerik olarak yalnızca tartışma için hazırlanmış bir sitedir. “www.frmtr.com” adresinden ulaşılan bu site üç yıldır kullanımdadır. Üyelik sistemi olan sitede yapılan yorumların okunması için üyelik gerekmemektedir, ancak herhangi bir konuda yorum yapabilmek için üye olmak gerekmektedir. Tam bu noktada, bu tür üyelik gerektiren sitelerde araştırma yapılabilmesinde ve üyelerin yorumlarının kullanılmasında telif haklarından kaynaklanan bir etik sorun ortaya çıkmaktadır. Ancak, forumda yapılan yorumlara herkesin ulaşabilmesi ve aleniyet kazanması, çeşitli araştırmacılar tarafından, üyelerden izin alınmasının gerekmediği yorumunu getirmiştir. “Örneğin Norman Denzin tartışma gruplarını incelediği araştırmasında ne gruptan araştırma için izin ne de gruptaki tartışmaları alıntıladığında izin almıştır” (Binark, 2005: 180). Ancak, bu çalışmada incelenen ForumTR sitesinin sahiplerinden araştırma yapılacağına dair, araştırmaya başlamadan önce izin alınmıştır.

Araştırma yapmak için bu forum sitesinin seçilmiş olmasının nedeni, Türkçe forumlar içinde en fazla üye sayısına sahip olması ve siteyi bir günde ziyaret edenlerin sayısının fazla olmasıdır. ForumTR incelenirken, öncelikle üyelik ve her an yeniden düzenlenen takma kimliklerin oluşumu ele alınacaktır. Daha sonra, ticarileşmeye ve bu kurulmuş takma kimliklerle yazılan yazıların herhangi bir kısıtlamadan geçip geçmediğine; kısıtlama varsa bu mekanizmanın ne şekilde işlediğine değinilecektir. Son olarak, forumdaki tartışma biçimi ve hakim söylem örnekler üzerinden değerlendirilerek forum sitesinde kamusal anlamda bir mekânın ne şekilde oluşturulduğu incelenecektir.

2.2.1. Üyelik, Takma İsimler/Kimlikler ve Yönetim

ForumTR’nin yaklaşık 900.000 üyesi bulunmaktadır. Siteyi ziyaret edenlerin sayısı günlük 190.000 civarındadır. Dakikada 150 mesaj gönderildiği ifade edilmektedir. Forumun üye profilini genellikle erkeklerin ve gençlerin oluşturması, güncel olaylarla ilgili konularda hararetli tartışmaların sürmesine neden olmaktadır. Forum üyelerinin yaş aralığı 15-40 yaş arasındadır; genelini 20’li yaştaki üyeler oluşturmaktadır.

 ForumTR sitesine üye olmak için, öncelikle bir takma isim seçerek, e-mail adresi, doğum tarihi ve şifre belirtmek gerekmektedir. Takma isimler çok çeşitli kriterlere göre kullanıcı tarafından belirlenmektedir. Bu isimlerin oluşturulmasında, bireyin politik görüşü, cinsiyet özellikleri, isimlerin ingilizce yazılması ya da çeşitli kahramanların ve popüler kişilerin özellikleri etkili olmaktadır. Takma isimlerin mutlaka bir anlam içermesi önemli değildir; sadece ilgi çekici olması da yeterli olmaktadır. Takma isimlere ÇirkinkraL, Cengiz Khan, Chatin, BayTürk, tr_vatansever, ÇevrimDışkısı, Chaakal, İzmirden, sveetboy_ugur, ares74, atescaypinar85, Efsane Dost, metallimanyak, Osmanlı Tuğrası, castro, harbidenyeterama; örnek olarak verilebilir.

 Bu takma isimlerin altında kişilerin kendilerini ve görüşlerini anlatan, imza olarak nitelenen kısa açıklamalar da mevcuttur. Bu açıklamalar üyenin politik duruşuna göre olabileceği gibi, tuttuğu takıma göre de olabilmektedir:

Cengiz Khan / her şey watan içinnn,

username / I ღ You BeŞiKTaŞ,

chatin / Republic of Fenerbahce,

aprilia / รยltคภ คlקคгรlคภ ђคภ,

KaMuFLe / Soyadım Gibi Özümde TÜRK”

Daha sonra, site sahibinin ya da sahiplerinin belirlemiş olduğu çeşitli kurallara
 uyulacağının kabul edilmesi gerekmekte ve üyelik tamamlanmaktadır. Üye olunduktan sonra “profilim” kısmından takma isme uygun ya da farklı şekilde avatar ve imza düzenlenebilir. Örneğin herhangi bir futbol takımını destekleyen kimi üyeler bu tercihlerini resim veya yazı olarak ya da hem imza hem de resim olarak avatarlarında belirtirler. Bu şekildeki avatarlara aşağıdaki şekiller örnek olarak verilebilir:

[image: image1.png]T You BeSiKTaS

Girls Tarihi: 10-08-2005
Yas: 21

Mesajlar: 1,679

Rep Puani; 37256
3008000000

Rep Gucd: 0

 [image: image2.png]alpilhan
ye

forutriyesi GB@®

Girls Tarihi: 13-04-2005
Yer! istanbul

Mesajlar: 166

Rep Puani 26347

3000000000
Rep Gucl: 296

Şekil 1. Beşiktaş futbol takımını destekleyen avatarlardan bazıları.
Bazı üyeler ise savundukları bir ideolojinin ya da politik partinin simgelerini avatarlarında kullanmaktadırlar. Bu tür avatarlar siyasi bir yazı içerebilir ya da herhangi bir yazı içermeyip sadece şekillerle de belirtilebilir. Bu türden iki avatar aşağıdaki şekilde görülmektedir.

[image: image3.png]pirates
Eski lye

forumtrlyes GRC®

C
c€

Giris Tarihi; 17-06-2005
Yer: iste dyle bir yer
Yas: 25

Mesajlar: 1,035

Rep Puan: 25443
3000000000

Rep Gicl: 294

 [image: image4.png]Eski lye

forutr D@si
forumtr eestmasi (8}
forumtriyesi @@@E

Giris Tarihi: 30-12-2006
Yer! istanbul

Yas: 22

Mesajlar: 766

Rep Puani: 139633
3000000000

Rep Gucl: 1414

Şekil 2. Siyasi simge içeren avatar örnekleri.
ForumTR’ye üye olan kişiler, forumda açılmış konulara yaptıkları yorum sayıları yükseldikçe çeşitli derecelendirmeler yapılmaktadır. Bu derecelendirmeler, üyelerin forumda ne derecede aktif olduklarını göstermektedir. Üyelerin mesaj sayıları karşılığında verilen derecelendirme şöyledir:

 0 - Yabancı
 25 - Yeni Üye
 50 - Geçerken uğradım
 100 - Üye
 200 - Meraklı
 400 - Bağımlı
 700 - Eski Üye
 1100 - Hızlı Üye
 1600 - Onursal Üye
 2200 - Sadık Üye
 2900 - Kıdemli Üye
 3700 - Ebedi Üye
 4600 - Forum Kıdemlisi
 5600 - Forum Demirbaşı
 6700 - Forum Gurusu
 7900 - Forum Ustası
 9200 - Forum Onursal Üyesi
10600 - ForumTR Onursal Kıdemli Üyesi
12100 - ForumTR Onursal Demirbaşı
13700 - ForumTR Onursal Gurusu

Bu şekilde ünvanlar verilerek forum üyelerinin ruhları okşanmakta ve foruma daha fazla mesaj atıp online sürelerini yükseltmek amaçlanmaktadır. Üyeler her seferinde bir üst gruba yükselmek için devamlı mesaj yazmaktadırlar. Mesaj sayısını artırmak için belli bir yorum içermeyen kısa mesajlar da vardır. Bunlara örnek olarak “eline sağlık”, “hayırlı olsun”, “paylaşım için sağol”, “teşekkürler” verilebilir.

ForumTR sitesinin tıpkı bir işletmede olduğu gibi düzeni sağlamak ve işleyişi denetim altında tutmak için bir yönetim kadrosu bulunmaktadır. Bu yönetici üyelerin forumdan hiç bir gelir kaynağı olmadığı, forum admini tarafından belirtilmektedir. ForumTR’nin yönetim kadrosu şeması aşağıdaki gibidir:

Admin (4 kişi)

Halkın Admini (1 kişi)

Yönetici (10 kişi)

Editör (7 kişi)

Moderatörler/Modlar (46 kişi)

Asistan Moderatörler (39 kişi)

Görüldüğü gibi en tepede adminler yer almaktadır ve genelde sitenin kurucularıdır. Bunların görevi, sitenin mali durumlarıyla ilgilenmek ve önemli gördükleri konularda üyelerin istek ve şikayetlerini gidermektir. Burada en fazla görev modlara düşmektedir. Modların görevi, sitedeki yazılan tüm yazıları okumak, forumda belirtilen kurallar dahilinde yapılan yorumlara gerekli gördükleri yerde müdahale etmektir.

Foruma üye olunurken belirlenen takma isimler (özellikle bireyin düşünce yapısını yansıtan), herhangi bir konu hakkında yapacağı yorumlarda da etkisini göstermektedir. Örnek olarak, ‘Osmanlı Tuğrası’ takma adıyla yazışan bir üyenin yaptığı yoruma bakmak yeterlidir:

“Yavuz Sultan Selim padişahımız boşuna bunlara laf sokmamış eski zamanlarda nur içinde yatsın büyük padişah. Senin gibi liderleri özlüyoruz. Zira Kürtler,
ayrı ayrı kabile ve aşiret tarzında yaşamaktadırlar. Sadece Allah'ı bir bilip Muhammed ümmeti olduğumuzda ittifak halindeyiz. Diğer hususlarda birbirimize uymamız mümkün değildir. Sünnetullah bizde böyle cârî olmuşdur. Bu bizzat yüce
padişahımızın sözüdür.”

Bu tür, kendi görüşünü belli eden takma isimlerle yazışan üyeler olduğu gibi, takma isimleri anlamsız olup yazdıkları yazılarda politik ya da toplumsal görüşü açığa çıkanlar da vardır. Örneğin, ‘xeros’ takma isimli bir üyenin, bir konuda yaptığı yorum:

“Vatan Bİzİm, Ülke Bİzİm,el Bİzİm .haydİn YİĞİtlerİm Vurun Kahpelere.osmanİyelİ”.

Gerçek kimliklerin gizlendiği sanal cemaatlerde ‘anonimlik’, bireye bir sığınma ve içini dökme imkanı verir. Birey yapamadıklarını ve söyleyemediklerini bu sanal kimlikle dışa vurur. Timisi’nin dediği gibi:

Seçilmiş kimlikler aracılığı ile internet ortamında yüz yüze iletişimde varolanın tersine özel, mahrem, gizli ve kişisel olan yine bilinmeyen, anonim ötekilere açık kılınır. Gerçek dünyada bireylerin gündelik yaşamda yapamadıkları, ifade edemedikleri, açığa vurmaktan çekindikleri her türlü durum, tutum ve fikir bilgisayar klavyesinin olanakları içerisinde ifade edilir. Dünya bir bilgisayar ekranına dönüştüğünde özel ve kamusal arasında bir ayrımdan söz etmek olanak dışı olur… İnternet, içinde katılım, deneyim ve konuşmaların yer aldığı, kendi zamanını oluşturan bir anlatıdır… Özne bir yap boz oyunun parçasıdır. Kimlikler sabit ve değişmez olmaktan çıkmış, akışkan metinler içinde kurulmaya ve yeniden kurulmaya başlamıştır…. Bir kimlik mimarı olarak birey kendini yaratmanın ütopik fantezileri içinde dolanır…. Elektronik ve organik beden arasındaki ilişki dilin sınırları içinde dağılıp gider. Bir organik beden milyon tane elektronik bedene dönüşür (Timisi, 2005: 96-97-98).

Kurulan elektronik bedenlerin farkında olan bireyler, kurdukları kimliklerin de farkındadır; ve her seferinde büründükleri kimliklere göre söylemlerini geliştirirler. Sherry Turkle’a göre: “Sanal kimliklere bürünenler ekranda yarattıkları kişiliklerin farkındadırlar. Kişiliklerinin farklı yönlerini sergilemekte ve bunlar arasında rahatça gidip gelmektedir. Yaşadıkları bu deneyimler onları, bireysel ve birimsel açıdan sağlıklı benlikler hakkında geleneksel şekilde düşünmekten farklı şekilde düşünmeye sevk ediyor” (Turkle, 1999: 40’dan akt. Timisi, 2005: 99). Birey kurduğu bu farklı kimlik çeşitleriyle, olmadığı gibi davranarak kendi dünyasında kurguladığı söylemleri aktarma fırsatı bulur; bir anlamda içini kusar. Anonim kimliklerle, tanınmadan, kendi içinde bulunduğu dünyadan sanal bir aleme geçer ve kelimelerin uçuculuğuyla birlikte sanal tartışmalara girer. “İnternet, belirli metinlerin sınırlı bir zaman dilimi içinde dolaşıma sokulduğu yapısal olarak kaygan bir alandır. Sonuçta bu metinler aracılığıyla yaratılan anlatı, sürekli/kalıcı değildir. Bu anlamda internet topluluğunun bir üyesi olabilmek, sürekliliği sağlayabilmekle ve internet metinlerine düzenli olarak erişebilmekle mümkündür” (Timisi, 2003: 175). İnternet tartışma forumlarında da mesajlar sonsuza dek ya da uzunca bir süre kalıcı değildir. Güncelliğini kaybeden konular, forum adminlerinin gerkli görmeyip kilitlediği ya da sildiği tartışma konuları da kalıcılığını yitirir.

2.2.2. Ticarileşme ve Eşitlik Sorunu

Her üyenin eşit hakları olduğu iddia edilen sitede yapılan bir uygulama vardır. Adı önceden “kanka üyelik” olan bu uygulama, şimdi “foruma bağışta bulun kazan” şeklindedir. Bu uygulamalarda, foruma belli bir miktar ekonomik destek yapan üyelere, bu destekleriyle çeşitli ayrıcalıklar verileceği belirtilmektedir. Bu ayrıcalıklar, siteyi reklamsız olarak görmek, ve fazladan “1 milyon rep” almaktır.

ick
Halkın Admini

“Bir çok sitede Donate (Bağış) bölümleri görüyorduk, fakat biz uygulamıyorduk, sizlerden gelen istek üzerine foruma katkı yapabileceğiniz havale bilgilerimizi veriyoruz. Havale bilgileri: benden özel mesaj ile hesap numaralarını isteyebilirsiniz, ptt hesabımız yoktur, paypal ile ödeme kabul etmiyoruz, yatırdıktan sonra hangi bankya hangi isimle yatırdığınızı bana yazın. Ek: Foruma Katkıda Bulunanları Foruma Katkıda Bulunanlar başlığında nick'leri ile yazacağız. Hem onları onore etmek için hem de rep de alırlar belki diğer üyelerden.”

ForumTR’ye bağış yapmak isteyen bir üye istediği kadar bağış yapabilmektedir. Bunun yanında siteyi reklamsız görmek için belli miktarlarda ödeme yapmak gerekmektedir. Bu miktarlar aşağıda verilmiştir:

ick
Halkın Admini

“Bir çok kişi kanka üyeliğin kaldırılmasına üzülmüştü, biz de ara formül bulduk. Kaldırılan kanka üyelik yerine daha ucuz reklamsız forum seçeneği ekledik. Bu üyelikte kanka üyeliğin hiçbir özelliği yoktur, sadece normal üyeliğe reklamsız stil kullanma hakkı eklenmiştir ve fiyatı %25-30 daha ucuzdur.

3 ay 15 YTL

6 ay 25 YTL

1 yıl 45 YTL

havale bilgileri: benden özel mesaj ile hesap numaralarını isteyebilirsiniz, ptt hesabımız yoktur, paypal ile ödeme kabul etmiyoruz. Eski kanka üyeler, önümüzdeki 1 hafta içinde kanka üyeliklerini uzatırlarsa, eski şartlarda üyeliklerine devam edeceklerdir.”

Parası olmayıp da yardım etmek isteyenler unutulmamış, onların sponsorları ziyaret etmesi istenmiştir. Site, alıntıdan da anlaşılacağı üzere ekonomik kaygılar içerisindedir. Kapitalizmin yeni egemenlik sahası olduğu düşünülen internet, reklamların da vazgeçilmez bir alanı olmuştur. Forumlar çok miktarda üye barındırdığı için doğal olarak reklam verenlerin dikkatini çekmektedir. İlginç olan, yukarıda da belirtildiği gibi, para kazanmak için sitede yer verilen reklamlardan üyeleri kurtarmak için, üyelerin para ödemek zorunda bırakılmasıdır.

Site yöneticilerinin kendilerini haklı göstererek, inandırıcı bir şekilde siteye yapılacak bağıştan bahsetmeleri, bazı üyeler tarafından destek bulmaktadır. Bir ForumTR yöneticisinin bu konu hakkında olumsuz yorum yapanlara yazdığı yorum aynen şöyledir:

EFSANE_DOST

Real-DRAW Uzmanı Yönetici

“Cebinde veya cüzdanında ick yada başka yönetici'nin elini yakalayan veya kendisini katkı yapmaya zorlayan yöneticiler olduğunu iddia eden biri varmı acaba ?? Yok ise nedir bu kızgınlık ve sinir harbi anlayamadım gitti ?? Kimse kimseden zorla birşey istemiyor ki .. Bu bir gönül meselesidir, ve hatta bütçe meselesidir istemeyen katkıda bulunmaz ama düşünceyi de baltalamaz. Bazı kardeşlerimiz öğrencidir veya durumu katkıda bulunmaya müsait degildir. Bunu herkes anlayışla karşılayabilir elbette. Ama bu forumdan sürekli faydalanan ve mali durumu foruma katkı sunmaya müsait olan insanlar var. Bari bırakalım da onlar bu zevki tatsınlar. Hatta mali durumu foruma yardımcı olmaya müsait olan üyelerimizin sunacağı katkılar ile haklı sebepleri ile katkıda bulunamayan kardeşlerimizinde daha iyi ve daha hızlı bir forumdan faydalanması da sağlanacaktır belkide. Hepimiz zaman zaman koro halinde daha hızlı ve araması çalışan bir forum istiyoruz diye sesimizi yükseltmiyormuyuz ? Hep istiyoruz ama bunun bir bedeli ve maliyeti olduğunu hesap etmiyoruz. O zaman ortaya atılan bu fikri desteklemeli ve durumu müsait olan herkes karınca kararınca katkıda bulunmalıyız. Meblağı ne olursa olsun katkıda bulunacak olanlar ve haklı sebepleri ile bunu yapamayan diğer üyelerimiz hepimiz yine aynı çatı altında olacağız ve yine kardeşliğin hakim olduğu bir havada bu forumdan faydalanacağız. Verende, vermeyende kardeştir. Ayırım yapan Kalleştir Haa birileri bu toplanacak para ne olacak ve acaba nasıl kullanılacak diye kafasında tilki dolaştırabilir. Acaba toplanacak bu paraları ick ve diğer yöneticiler aralarında kırışabilir mi diye de düşünebilir. Bütün sıkıntılarına rağmen bu forumu ve bizleri sırtında taşıyacak kadar seven ick ve diğer yönetici kardeşlerimizin böyle bir şeye kalkışacaklarına acaba hangimiz yürekten inanıyoruz ? Biliyorum bazılarımız biz bu tür örnekleri az mı gördük diye düşünüyorsunuzdur. Belki kendinizce haklısınız da, ama herşeyi bu çerçeve içinde düşünmekte pek doğru bir davranış değildir. Bence ezici bir çoğunlukla herkes böyle birşeyin asla olmayacağını bilmektedir. Hem ick kardeşimiz böyle birşeyi yapacak olsa bile hiç paranın yarısınıda mı bu forum için harcamayacak ? Hoş ganimetin tamamını alıp yurtdışına kaçacak hali yok ya ? Elbette bu forumun daha işlevsel hale gelmesi için serverler filan alacaktır. Zaten kendisinin konu açarak bir server daha ekledik dediği zaman ne kadar sevinç ve gurur duyduğunu hepimiz biliyoruz. Bence herşeye süphe ile yaklaşmaktan vazgeçelim ve kimimiz maddi katkı sunarak, kimimiz de kıymetli fikir ve düşüncelerimizle bu konuya destek olalım. Hepinizi saygı ile selamlıyorum. NOT : ick kardeşimi konu içerisinde mecburen hortumcu veya vurguncu gibi göstermek zorunda kaldım. Çünkü böylesi kampanyalar esnasında kafalarda bu tür tilki dolaştırmalar olmaktadır. Sırf bu atmosferi dağıtmak için örnek vermek zorunda kaldım. Kendisini tövbelerle tenzih eder ve özür dilerim.”

Forum yöneticilerinin inandırıcı şekilde yaptığı bu yorumlardan sonra, bu uygulamaya bazı üyeler tarafından da destek gelmektedir:

dmr

“408,567 üye olarak bakmamak gerekli bence. Ama bu forumu daima kullanan her şeyinden faydalanan sıkılmadan saatlerini geçiren ennn az 5000 kişi vardır. Hadi bunun yarısı 18 yaş altı, para verecek durumda olamayanlar vs. 2000 kişilk bir potansiyel var.. Arkadaşlarımızla oturup güzel muhabbet kurabilmek için gittiğimiz bi mekanda bi bardak çaya bi tosta 6-7ytl veriyoruz. Bi paket sigaraya her gün 3-4 ytl veriyoruz. Eee ForumTr bize her gün arkadaşlarımızla dostlarımızla iletişim kurabilmemiz için, yeni arkadaşlıklar edinebilmemiz için, fikirlerimizi, düşüncelerimizi başka insanlarla, dışarıda hiç göremeyeceğimiz insanlarla paylaşabilmemiz için çok güzel bir ortam sağlıyor. Saatlerce faydalanıyoruz bu ortamdan bence yapılacak ufak bi yardımı fazlasıyla, hemde çok fazlasıyla hakediyor bu forum. Yukarıda bahsettiğim 2000 kişinin vereceği $10la forumun nasıl kalkınacağını düşünün.. Böyle büyük bir forumu localhost gibi gezebiliriz ve forum çok daha uzun ömürlü olur...”

Demokratik ve özgür bir ortamda görüş alışverişi yapmak amacıyla o mekânda bulunan bazı üyeler, paralı içeriğin yanlışlığını savunmaktadır. Dolayısıyla, siteye yapılan bağışların akıbetini merak etmektedir. Bunun cevabı yukarıdaki alıntıda verildi. Yapılan uygulamanın üyeler arasında bir ayrımcılığa neden olacağını belirten diğer bir üyeye, site yöneticisi tarafından verilen sert yanıt şu şekildedir:

SacredBoom

Banlandı

“Açıkcası bence çok garip bir olay ayrımcılığa kaçıyor biraz”

…

ick
Halkın Admini

“O ayrımcılık, bu ayrımcılık, sizin olmayınca ayrımcılık oluyor, komunist ülkeye çevirmeyin burayı, çok çalışsa da az çalışsa da herkes aynı parayı alsın, aynı arabaya binsin, aynı evi olsun, hatta adamlar karılarını bile paylaşıyor. Sen paylaşmak ister misin? Niye paylaşmıyorsun, ayrımcılık yapıyorsun? Tabi ki çok çalışanın ayrıcalığı olacak, tabi ki para verenin ayrıcalığı olacak, tabi ki mücadele edenin ayrıcalığı olacak, tabi ki yatmayanın ayrıcalığı olacak, tabi ki zeki olanın ayrıcalığı olacak.
Fakir edebiyatı ile kimse birşey kazanamaz, ayrıca eskiden vip uygulaması yaptığımızda, rep ile de almayı da koyduk daha ne yapalım? Burada da uzman olursan var bu uygulama. Nesi ayrımcılık, para ile de çalışma ile de alabiliyorsun.
Hiçbirşey beğendiremiyoruz, vip'i bile iptal ettik, adamlar hala ayrımcılık diyor, o zaman vip iptal edilmemiştir, yakında bu forumda bekleyin..”

İletişim araçlarındaki sahipliğin gücü, iktidarı da beraberinde getirmektedir. Bu güç diğer iletişim araçlarında kendini gösterdiği gibi, internette de varlığını sürdürmektedir. Küçük bir klan gibi işleyen tartışma forumlarında, site yöneticileri iktidarı ellerinde tutmaktadırlar. Bir kral gibi forumları yönetmektedirler. “Bu çift taraflı teknoloji, bir yüzüyle özgürlükler vaadederken, diğer yüzüyle adeta otorite kontrolünü ve denetimini getirmektedir” (Tunç, 2005: 139). Kendilerine eleştiri yönelten bazı üyeler forumdan süresiz uzaklaştırılmaktadır:

ick
Halkın Admini

“Donate (Bağış) olayı yüzbinlerce sitede var, bizimkine gelince olay oldu zaten. Ki ısrarlı istekler üzerine açtık, bunu da herkes biliyor. Ona rağmen bu konuya ısrarlı saldırılar oluyor. Biz kimseden karşılıksız para almadık. Biz Dilenci Değiliz. Bizi Dilenci Yerine Koyanlar Tereddütsüz Banlanacaktır. Bu ne haysiyetsiz yakıştırmadır.”

Yapılan yardımın nereye gittiğini merak eden bir üyeye de admin tarafından verilen cevap aşağıdadır:

Manhyak

(üye)

“yardım yaptık diyelim para nerye gidiyo repim çoğalsın oraya ismim yazılsın die para veremem kusara bakmayında buraya verceme birsürü aç ülke var oraya weririm [[bu benim kendi fikrim kızma gücenme yok]]”

…

ick
Halkın Admini

“15 yaşındasın ve bu senin fikrin. Daha büyük yaşta ve foruma katkıda bulunabilecek durumda olan ve katkıda bulunmayı gerçekten isteyen insanlar var, 2 yıldır bu teklifleri yapıyorlar, biz yanlış anlaşılmasın diye, hiç bu işlere girmemiştik, baktık isteyenler çoğaldı, biz de ekledik, onların da fikirlerine saygı duyalım, katkıda bulunamayanlardan istemiyoruz zaten, zorla da yapmıyoruz, lütfen köstek de olmayınız, sizin de katkınız o olsun, sadece köstek olmamanız yeterli. Hem bu katkılardan en büyük faydayı siz görüyorsunuz, onlar katkıda bulunuyor, siz de forumun avantajlarını daha uzun süre ücretsiz kullanıyorsunuz.”

İnternetin ekonomi politiğini incelerken gitgide ticarileşmekte olduğu belirtilmişti. Ticarileşmeyle oluşan eşitsizlikler, dünyanın ekonomik olarak gelişmemiş toplumlarında internete erişim konusunda kendini daha fazla belli etmektedir. Schiller, kapitalizmin asla değişmediğini, yaşanan değişimlerin ise kapitalizmin daha etkin araçlara kavuşarak kültürel ve toplumsal hayata daha fazla nüfuz ettiğini söyleyerek bu durumu ‘sayısal kapitalizm’ olarak niteler (Başaran, 2005: 39). İnternette ticarileşmenin giderek yaygınlaşması tartışma forumlarında da kendini göstermektedir. Tartışma forumları sahiplerinin, ısrarla sadece demokratik, özgür ve bilgi paylaşımını ön plana çıkararak bu forumları oluşturduklarını belirtmelerine rağmen, uygulamada bunun çok da gerçeği yansıtmadığı görülmektedir. Çok sayıda üyesi olan bir tartışma forumunun reklam verenler tarafından pas geçilmesi; ve forum sahiplerinin de reklam gelirinden vaz geçmesini düşünmek gerçekçi görünmemektedir. Bir üyenin forum yöneticilerine yönelttiği bir soru: “bu siteyi satıyon mu istediğin kadar para veririm”
 şeklindedir. Yönetici tarafından verilen cevap ise, ForumTR sitesine ciddi olarak satın almak için teklifler geldiği; ancak, satmayı düşünmedikleri şeklindedir. Forum yöneticisi, bu tekliflerin 400-500 bin dolar civarında olduğunu yazmıştır. Buradan da anlaşılacağı gibi, kamusal bir mekân oluşturmak amacıyla kurulan siteye ekonomik açıdan da bakılmaktadır.

Bu konu başlığı altında yapılan yorumlarda üyelerin “bu siteyi satıyon mu istediğin kadar para veririm” sorusuna yaptıkları yorumlar çok sert oluştur. Bu soruyu soran kişinin, ForumTR’yi satın alamayacağı dile getirilmiştir. ForumTR’de dostluklar ve arkadaşlıkların kurulduğunu belirten üyeler, bu dostluğun değerinin para ile ölçülemeyeceğini belirterek siteyi sahiplenmişlerdir. Forum yöneticilerine duyulan güvenle yapılan yorumlarda, yöneticilerin de bu siteyi hiçbir şekilde satmayacakları belirtilmektedir. Bu sahiplenme yorumlara milli birlik ve beraberlik söylemi içinde: “ForumTR vatan toprağıdır bölünemez”, “Vatanın bir karış toprağı verilemeyeceği gibi ForumTR’nin de bir karışı verilemez” şeklinde yansımıştır.

[image: image5.png]50

S sadece 9,99YTL HER ZAMANKINDEN DAHA EGLENCEL]

B B Forumumuza Hosgeldiniz, researcher.celil.
. . i Son Ziyaretiniz: 14-11-07 -
ANTI-SITE: Turkiye karsiti sitelere karsi toplu saldiri (Giincel) oA Ghhmete, T

SEHITLER OLMEZ
VATAN‘BOLU{\IMEZ

0 Cep Telefonun neden bir TV kumandasi olmasin ? [TiaveKulan

Genel Diger bolamlere uymayan ve geneli igilendiren konulan buraya agabilirsiniz

20

Şekil 3. ForumTR sitesinin ana sayfasındaki reklamlara bir örnek.

2.2.3. “Kurallı” Kuralsızlık, İktidar ve “Özgürce” Tartışma

Yukarıda bağıştan söz edilirken verilen üyenin banlanması örneğinde olduğu gibi, sitede iktidar kullanımının açıklığı ve özgürce tartışmanın sınırları kurallar bağlamında kendini göstermektedir. Kurallara ve kuralların uygulanmasına ilişkin örnekler, sitenin işleyişini anlamak açısından önemlidir.

İnternet ortamında bir kamusal alan oluşturan forum sitelerideki katılım ve eleştirel düşünceler, forum adminleri ve modları tarafından kontrol altındadır ve denetlenmektedir. Bu kontrol ve denetim, daha forumlara üye olunurken konulan üyelik kuralları ile kendini göstermektedir. Belli bir grubu ön plana çıkaran ya da şekil.2’deki türden avatarlar, ForumTR yönetiminin üyelik esnasında koyduğu kurallarla yasaklanır. Bu kural şöyledir: “Yorum amacı taşımayan salt propaganda içerikli parti ve siyaset yazıları, resimleri ve avatarları yasaktır.”
 Buna benzer diğer bir forum kuralında da “küfür, slogan, küfür içeren, porno & adult resim ve parti logosu içeren avatar kullanmak yasaktır,”
 denmektedir. Yani, bu şekildeki bir içeriğin forumda yer alamayacağı yönetim tarafından belirtilmektedir. Ancak forumda bazı siyasi ya da ırkçı söylemler içeren konu başlıklarının açılmış olduğu, bu tür yazı ve konu başlıklarına göz yumulduğu görülmektedir.

[image: image6.png]Kiderrii Uy
Forustrreveranicet @

foruntrUyes @GS

Ask Metre.
Sevlinin fsmin ve kendi femii g, aninda
o Adtete.com

0 da beni seviyor mu?
Sevafinile ask uyumunu gémek ster
i agyim com

Turkeellflere 500 SMS.
Bedava 500 SHS kampanyasina artk Turke,
Giris Tarihi; 12-12-2006 bR

Yeri <<PUSAT>>

Yas: 23

Mesajlar: 3,392

Rep Puani: 959813

3000000000

zlp Gy EE53 Bahgeli, tilkenin iginde bulundugu

Şekil 4. Bir siyasi partinin sembolünü içeren avatar ve aynı partinin miting haberinin yer aldığı konu başlığı.
ForumTR üyelik kurallarının bazı konularda işletilmemesi, yorumlarda kendini göstermektedir. Ancak bazı konularda adminler ve modlar tarafından içeriğe müdahale gözlemlenmektedir. Yönetim tarafından (belirlenen kurallar dahilinde) uygun görülmeyen yorumlar silinmektedir. Örnek olarak bir üyenin aşağıdaki yorumları gösterilebilir:

@z@d / Yeni Üye: “Yazdığım mesajlar her ne hikmetse silinmiş!Birine küfretmekle başlasaymışım silinmeyecekmiş demekki!.. Şimdi sen buna da üstüne alınma diyeceksin sevgili @ases25...Tek yorum yapabilirim; mesajımı silen topice bakan mod arkadaş ta bahsettiğimiz şovenistlerden!.Niye diyecekseniz buyursun mesajımı yayınlasın, ben ne yazdığımı iyi bilirim. Silecek ne buldunuz acaba mesajımda: ‘İNSAN’ olgusuna mı?!... @ases25, başlarkenki sözlerin yerinde ve mantıklı ama sen de saygıdan dem vurmuşsun ve "saygısız" demişsin. İşte üslup, işte sonuç!!.Kötü söz sahibinindir. Ama söyleye söyleye elbette değişeceksiniz, ortayı bulacaksınız. Peki sen taraf değilsen ve senin adın geçmiyorsa, sen neden yanıt yazma gereği gördünki?!Demek ki insan bir yerlerden sonra bir şeyler söyleme gereği görüyor. aslında bunu da yazmıyacaktım ama bir kaç mantıklı insanın hatırına yazdım. Silin silin.....Bunu da silin!!!Hayret, hayret ki ne hayret!!....”

....

flex23 / Geçerken Uğradım: “Benim ilk sayfadaki yorumum silinmiş.Mesajda en küçük kural dışı bir şey yoktu.Eğer silen kişinin namus ve şerefi varsa bana kendini tanıtır ve mesajın silinme nedenini açıklar. Sonra mesaj adminlere gönderilecek eğer ben haksızsam üyeliğim, o haksızsa üyeliği silinecek. Eğer frmtr tarafsızsa bunu yapsın erkek olan ben sildim ve nedenini açıklası.”

....

Bazokka / Eski Üye: “Neden silinmiş ... Bu yanlış hareketler en kısa zamanda giderilmeli.”

Uygun olmayan mesajlar kurallardaki şu maddeyle açıklanmıştır: “Forum admin ve yöneticileri kurallara uymayan mesajları değiştirme ve silme hakkına sahiptir.”
 Özgür ve tarafsız bir ortam sağlamayı amaçlayan forum sitelerinin, tıpkı bir yayın organı gibi ‘eşik bekçileri’ mevcuttur. Bu görev, forum sitelerinde moderatörlere verilmiştir. ForumTR yönetiminin belirlediği forum kurallarında bu göreve ilişkin madde şöyledir: “Forumda görevli moderatör arkadaşlar, kurallara uymayan konuları kilitler ya da siler. Kilitlenen ya da silinen konunuzla ilgili itirazlarınızı lütfen önce bölüm moderatörüyle temasa geçerek çözmeye çalışınız. Cevap verilmemesi takdirinde forum hakkında bölümüne konu açabilir ya da adminlere özel mesaj atabilirsiniz”.

Belirtilen kurallarla üyelerden öz denetim (oto kontrol) yapması da beklenmektedir. Hatta, forum kurallarına uymayan davranışlar ve yorumlar görüldüğünde, forum üyelerine de yönetim tarafından denetim görevi verilmektedir. Bu denetim şöyle işlemektedir: Üye aykırı gördüğü mesajın yanında bulunan, o konunun moderatöre bildirlmesine yarayan bir butona tıklar ve şikayetinin sebebini anlatır. Eğer mod şikayeti uygun bulursa, işleme koyar ve gerekeni yapar. Konuyu ya siler ya mesajı düzeltir ya da uyarıda bulunur.

Forumdaki üyeler diğer üyelere ve site yöneticilerine özel mesaj yoluyla da ulaşabilmektedirler. Ancak, üyelerin yönetimdekilere özel mesaj atımında da belirli kısıtlamalar ve şartlar getirilmişitr. Bu şartları, bir site admini konu açarak şu başlık altında sıralamıştır:

Yönetime Hangi Konular İçin Özel Mesaj Atmalıyım?

Asistan Moderatör ve Moderatörlere:

· Deneme Mod. Ve Moderatör’lerin kullanıcı adlarının yazdığı bölümlerde yer alan şikayetleriniz için (Konu, Mesaj, Üye) gibi.

· Açtığınız ve açacağınız konu hakkında fikir ve yardım almak için.

· Bölüm hakkında öneri ve yorumlarınız için.

· Konu başlığını değiştirmek için.

· Konunuza anket eklemek için.

· Sorumlu olduğu bölüm kuralları hakkında detaylı bilgi almak için.

· Konunuzun taşınması, silinmesi veya kilitlenmesi gibi diğer yardımlar için.

· Hatalı link, hatalı konu vs. gibi konularda.

Yönetici / Co-Adminlere :

· Forum genelindeki tüm bölümlerde yer alan şikayetleriniz için (Konu, Mesaj, Üye) gibi.

· Açtığınız ve açacağınız konu hakkındaki fikir ve yardım almak için.

· Konu başlığını değiştirmek için.

· Konunuza anket eklemek için.

· Konunuzun taşınması, silinmesi veya kilitlenmesi gibi diğer yardımlar için.

· ForumTR bölümleri ile ilgili öneri ve yorumlarınız için.

· Forum kuralları veya almış olduğunuz ceza, konuya ve mesajınıza yapılmış uygulama.

· ForumTR’de almış olduğunuz hatalar için.

· Üyeliğiniz hakkında her konuda bilgi almak için.

· ForumTR kural ve uygulamalar hakkında detaylı bilgi için.

· Duyurular hakkında bilgi, öneri için.

· Yönetim hakkında her türlü şikayetleriniz için

· Hatalı link, hatalı konu vs. gibi konularda.

Adminlere :
· VIP Salon üyeliği.

· Reklam veya tanıtım hakkında bilgi.

· ForumTR ile ilgili genel sorularınız veya sorunlarınız için.

· Moderatör olmak için başvuru.

· Bölümler hakkında öneri ve şikayetleriniz.

· Üyeliğiniz hakkında her konuda bilgi almak için.

· ForumTR’nin sunmuş olduğu imkanlar, servisler vs. için.

· Yönetim hakkında her türlü şikayetiniz için.

· ForumTR’de almış olduğunuz hatalar için.

· ForumTR kuralları ve uygulamalar hakkında detaylı bilgi için.

· Hatalı link, hatalı konu vs. gibi konularda.

Yukarıda sayılan özel mesaj atmayı gerektiren durumların yanında, site adminine hangi durumlarda özel mesaj atılmasını açıklayan durumlar da sıralanmıştır:

Yönetime Hangi Konularda Özel mesaj Atamazsınız? :

· Donanım veya yazılım sorunlarınız için.

· Serial veya buna benzer dosyalar için.

· Müzik isteği veya buna benzer konular için.

· Adult ile ilgili konular veya adult site şifresi isteği.

· Program vs. gibi sorun yaşadığınız buna benzer konularda yardım almak için.

· Hack ve buna benzer konular için.

Görüldüğü gibi sitenin yönetim kadrosuna ulaşma konusunda çeşitli kısıtlamalar getirilmiştir. Demokratik ve tarafsız olduğunu iddia eden site yönetimine ulaşmak, tıpkı bir şirketteki patrona ulaşmak gibi zahmetlidir. Bu uyarılar dikkate alınmadan gönderilen mesajlar yerine ulaşsa bile cevap alınmayacaktır. Bu, site admini tarafından da dile getirilmektedir.

Kurallardan da anlaşılacağı gibi, forum yönetiminin, üyeler tarafından yazılan yorumlar üzerinde tartışmasız söz sahibi oldukları görülmektedir. Modların yapacağı uyarıları dikkate almamak üyenin forumdan uzaklaştırılmasına neden olmaktadır:

Bölüm sorumlusu olan Mod ve asistanlarımızın uyarılarını lütfen dikkate alınız, uyarıları küçümsemek veya alaycı tavır ile cevap vermek, forumdan uzaklaştırılmanıza sebep olur. Bölüm sorumlusu olan Mod ve asistanların uyarılarında hata var ise lütfen Admin veya yöneticilerimize özel mesaj yolu ile bildirin”.

Diğer iletişim araçlarında olduğu gibi, sahiplik tartışma forumlarında da öneme sahiptir. Forum sahibi patrondur ve belirlediği kurallara uymayanları oluşturulan kamusal mekândan uzaklaştırmaktadır. İletişim eyleminin kısıtlama olmadan özgürce yapılmasının hedeflendiği bir mekân oluşturması düşünülen forumların, bu yüzden bunu ne derece yansıttığı tartışmalıdır.

ForumTR’de kurallara uymayan yorumların silinmesi, düzeltilmesi ve bazı üyelerin üyelikten çıkarılması gibi uygulamaların yanında, bir de sanal ceza evi bulunmaktadır. Site adminleri kendi kurallarına göre hüküm vererek gerekli gördükleri üyeleri bu ceza evine atmaktadırlar. Üye yaptığı hatadan(!) dolayı özür diler ve savunmasını belirtir. Kuru bir özür dileme bu sanal ceza evinden kurtulmak için yeterli görülmemektedir. Eğer admin üyenin özrünü uygun bulursa cezasını kaldırır; uygun görmez ise, üyeyi biraz akıllanması için sanal ceza evinde tutma hakkına sahiptir. “Tövbe Odası” olarak isimlendirilen bu sanal ceza evinin özelliği, bu cezayı alan üyenin tövbe odası dışında başka bir forum sayfasını görememesidir. Bir ForumTR admininin tövbe odası hakkındaki açıklaması şöyledir:

ick / Halkın Admini: “Neden Sadece Bu Odayı Görüyorsunuz.. Neler Yapmanız Gerekiyor ? Forumda sadece Tövbe Odası' nı görüyorsanız bilin ki forum kurallarını ihlal edici bir davranışta bulunmuşsunuz. Hemen size ait olan pm kutusuna tıklayarak ne suç işlediginize dair size gelen "You have received an infraction at ForumTR" başlıklı pm'yi okuyunuz. Orada gördüğünüz suç hakkında savunmanızı ve özürünüzü online yönetici veya adminlerden birine pm atarak bildirin.”

Bu odadan kurtulmak isteyenlerin nasıl bir yol izleyeceği de aynı admin tarafından şöyle tarif edilmiştir:

ick / Halkın Admini: “Yazacağınız pm baştan savma ‘cezamı iptal edin özürdilerim’ , ‘ceza almışım ben bişey yapmadım’ gibi basit içerikli ve açıklamasız şekilde olursa hakkınızda işlem yapılmayacak ve cevap yazılmayacaktır. Eğer cezanızın kalkmasını istiyorsanız üşenmeden nedenlerini yazıp savunmanızı yapan açıklayıcı bir pm yi özürünüzü de ekleyerek yönetici veya adminlerden birine pm atarak bildirmeniz gerekiyor.
Pm attıktan sonra cezanız hemen iptal edilecek mi ? Pm'nizi alan yönetici veya admin size verilen cezayı kontrol ettikten sonra mazeretinizi ve özürünüzü affedilebilir nitelikte görürse cezanızı kaldıracak ve normal üye olarak forumda dolaşmaya devam edebileceksiniz

Üyelerin, yaptıkları hatadan dolayı forum yöneticilerine yolladıkları savunmadan sonra, üyenin hâlâ tövbe odasında kendini görmesini admin şöyle açıklamaktadır:

ick / Halkın Admini: “Pm Attığınız halde hala cezalıysanız bu ne anlama geliyor ?
Attığınız pm henüz değerlendirmeye alınmamış olabilir. Yönetici veya admin pm'nizi anlamsız ve baştan savma bulmuş olabilir. Bir süre cezalı kalmanıza karar verilmiş olabilir. Cezanız kaldırılmadığı halde size pm ile cevap verilmiş olabilir. Pm kutunuza yeniden bakarak cevaplayın. Pm'yi yanlış kişilere göndermiş olabilirsiniz.”

ForumTR’deki bu sanal ceza evi uygulamasına eleştiri yönelten bir üye bu konudaki rahatsızlığını belirtmiş ancak bu, site yönetimi tarafından haklı bulunmamış, siteye karşı bir sataşma olarak değerlendirilmiş ve üyenin demokratik ortamın korunması amacıyla yazılmış düşünceleri aptalca bulunmuştur. Üyenin yöneticilere karşı eleştirisi ve ona verilen cevaplar şunlardır:

DDragon / Banlandı: “Lütfen Tövbe Odası'nın ismi değiştirilsin Daha önce hiç dikkat etmemiştim. Bu forumda ‘Tövbe Odası’ diye bir bölüm var. Forum kurallarını ihlal eden kişi ‘günahkarlar grubuna’ alınıyormuş. Burada ‘tövbe’ edecekmiş. Kabul edilirse tekrar üye olarak devam edecekmiş falan, filan... Kardeşim yapmayın böyle şeyler tövbe haşa siz Allah mısınız? Bir takım kuralları ihlal eden kişiyi tekrar foruma mı kazandırmak istiyorsunuz? Bakın bir arkadaş ne güzel, esprili, telekom gibi bir slogan kullanmış. Tövbe Odasının ismini bunun gibi bir şeyle değiştirebilirsiniz. Banlı Mısınız? Gelin Su İşi Tatlıya Bağlayalım Lütfen sizden rica ediyorum: Tövbe Odası'nın ismi değiştirin. Yok eğer değiştirmeyiz diye ısrar ediyorsanız. Beni yazdığım tüm mesajlarımla beraber bu forumdan silin. Yani sadece banlamayın. Tüm mesajlarımla beraber silin.”

….

ick / Halkın Admini: “Affederiz kelimesine bile takan çok bilmişlere. Tövbe Odası Pişman olanı her zaman affederiz. Siz Kendinizi Allah Olarak Mı Görüyorsunuz Ki ‘Affederiz’ Kelimesi ? Biz Affetsek De Yüce Allahı'mız Affetmese Ne İşe Yarar Ki ?
Diyen vatandaşa cevabımız: Kul hakkı denen bir şey var, adı üstünde kul hakkı, kul hakkını kim affeder? kul affeder, biz de onu affediyoruz. Gerisi Allah'a kalmış. Böyle kılı kırk yaran bir forum sitesine, nereden sataşsam diye kırk dereden su getirip, dini de alet edip sataşanlara biz hakkımızı helal etmiyoruz, affetmiyoruz. Gerisine karışmıyoruz, Allah sizi bildiği gibi yapsın.”

….

NetWork / ForumTR Admin:Arkadaşım, Öncelikle düşünme ve bilgi potansiyelin biraz zayıf kalmış. "Tövbe" kelimesinin "Din , Allah , Kitap , Peygamber" le hiçbir alakası yoktur. Tövbe kelimesinin anlamı : AF DİLEMEKTİR. Böyle aptal aptal düşüncelere kapılmadan önce, bizim bu forumda yaptığımız herşeyi 100 kere araştırıp yaptığımızı unutmayın. Bana inanmayanlar Türk Dil Kurumunun resmi internet sayfasından kelime anlamına bakabilirler.

….

DDragon / Banlandı: “Bu bölüm "Forum Hakkında" konuşulan bölüm değil mi? Ben kimseyi sinirlendirmek kızdırmak istemedim. Forum yönetiminden bir ricada bulundum. Çok mu şey istedim acaba?”

….

bady / ♥NE MUTLU TÜRK'ÜM DİYENE♥: “Neden adama foruma girme gibisinden yazılar yazıyosunuz Forum hakkında herkes görüşlerini yazmakta özgür bişiler yazarken dikkat edin lütfen.”

Forum hakkında bu eleştiriyi yapan üye banlanmakla tehdit edilmiş, bu konu hakkındaki takıntılarından vazgeçmesi istenmiştir:

NetWork / ForumTR Admin: “Sen ne anlama çekmek istersen çekersin, Tövbe kelimesinin 40 tane anlamı var, sana göre dini bir terim, bana göre Türkçemizdeki kelimelerden birtanesi. Yani orada dini bir amaçla yazılmadığı apaçık ortada.. Kimisi "Din" der, kimisi "Af dilemek" der. Yani bu konuda XYZ bile koysak adını, başka anlamlara çekilebilir. Forumtr de Din konusunda okadar bilgili insanlar varki (yönetimimizde bile var) böyle hatalar yapmamıza izin vermezler. Görüldüğü üzere at gözlüğü takmayıp global düşünebilen insanlar bu konuya senin kadar takılmıyorlar.
Tekrar ediyorum, önemli olan niyettir. Ekleme: Ayrıca forum kurallarını okumanı öneriyorum. Bu sefer banlamıyorum ama flood yapmak yasaktır.”

….

DDragon / Banlandı: Benim amacım hararetli bir tartışma başlatıp mesaj sayımı yükseltmek değil. Mesaj sayımın sıfır olarak gözükmesi beni incitmez. Benim yazmaktan maksadım fikirlerimin diğer arkadaşlar tarafından okunmasıdır .… Forumdaki din konusundaki bilgili arkadaşlar benim gibi "at gözlüğü" takmıyordur. Benim görüşlerimi okuyunca hak vereceklerini tahmin ediyorum …. Hz. İsa'yı ‘Tanrı’ yapanların da kötü bir niyeti yoktu. Sadece onu çok sevdiklerinden normal bir insandan daha üstün bir konuma koymak istediler. Bu iyi niyetleri onları şirke götürdü. İyi niyetleri onları kurtaracak mı? Cehennemin yolları iyi niyet taşlarıyla döşelidir.
….

ick / Halkın Admini: “Tövbe kelimesinin anlamı AF DİLEMEKTİR. Mesela Fatiha başlangıç demektir. Önce arapça bilin sonra gelin kavram tartışması yapın Her arapça kelime dini olsa, arapların hazırolda durması lazımdı, ne umumi tuvalette konuşabilirler, ne eşleri ile cinsel konularda konuşabilirler, çünkü kuranda geçen kelimeleri kullanıyorlar Bütün arapları asın veya islami usül recmedin o zaman, çünkü kuranda geçen kelimeleri normal hayatta kullanıyorlar, dolayısıyla ayıp yerlerde de kullanıyorlar Konuyu açanın 7 sülalesinin toplamı kadar dini bilgimiz var Allah'a şükür, bu odanın adını biz değiştirmek istersek değiştiririz, bir kaç fanatik dinini bilmediği halde konuşan, millete üstünlük taslamaya çalışan kişiler yüzünden değil. Sen daha kısa donla dolaşırken, biz binlerce dini kitap okumuştuk.”

Yazılan bu mesajdan sonra bu konu adminler tarafından kilitlenmiştir ve daha fazla yorumda bulunulması engellenmiştir. Yönetimin düşüncelerine uygun olmayan yorumlar bu veya buna benzer şekillerde sonlandırılmaktadır. Kamusal bir topluluğun oluştuğu bu tür mekânlarda karşıt düşünceler barınamamakta, demokratik bir tartışma ortamı oluşamamaktadır. ForumTR’de Belli görüşlerin hüküm sürdüğü, yapılan yorumların içeriğinden ve ForumTR yönetimideki kişilerin uygulamalarından anlaşılmaktadır.

Denetim sonucunda üyelere getirilen kısıtlamalardan bir tanesi de banlanmaktır. Üye kural bir davranışta bulunduğunda takma isminin üzerine çizgi çekilerek, forum yönetimi tarafından geçici olarak veya tamamen sitedeki faaliyetleri durdurulmakta ve o üyenin siteye girmesi engellenmektedir.

[image: image7.png]Banland:

Şekil 5. Banlanan bir üyenin sitedeki görünümü.

Özet olarak, tartışma forumunun daha iyi ve demokratik bir şekilde işlemesi amacıyla konulduğu belirtilen kurallar, teoride tartışmaların düzenli bir şekilde yapılmasını amaçlamasına rağmen, pratikte bu pek de mümkün olmamaktadır. Forum yöneticileri tarafından belirlenen kuralların dışına çıkıldığı bazı konu başlıklarının var olması ve yapılan yorumlara (kurallar gereği müdahale edilmesi gerekirken) herhangi bir müdahalede bulunulmaması, forum yöneticilerinin tarafsızlığı üzerine insanı düşündürmekte, bazı konularda yanlı bir tutum sergiledikleri görülmektedir.

· Topluluklar hakkında tahrik edici ve küçük düşürücü yazılar yazılamaz. (Örneğin: Türk, Kürt, Ermeni, Yahudi, Arap, Çerkez, Zenci, Hint, Arap, Çingene, Roman, Rus, Göçmen vb.) Türkiye’ye sahip çık bölümünde özellikle bunlara dikkat ediniz.

· Tehdit edici, küfürlü, örf ve adetlere karşı, nefret dolu ya da çok miktarlarda istenmeyen mesajlar göndermek; din, dil, ırk ayrımına yönelik iletiler göndermek ve materyaller kullanmak; forum yöneticilerini ve kullanıcılarını küçümser davranışlar sergilemek yasaktır.

· Her türlü taciz edici yazı yasaktır.

gibi kuralların varlığına rağmen, devam eden tartışmalarda, din, dil, ırk ayrımı yapılarak; tahrik edici ve küçük düşürücü yorumlar gözlemlenmektedir. Çeşitli şekillerde denetimin ve kısıtlamanın var olduğu forum sitelerinde, düzenin sağlanması, eşitlikçi bir tartışma ortamı sağlanması açısından kuralların gerekliliği savunulabilir. Ancak, ForumTR’de savunulan “ForumTR tarafsızlığın tarafıdır” sözü ile bağdaşmayan yanlı bir tutum sergilenmekte, yukarıdaki maddelere aykırı bir tutum gözlenmektedir. Aşağıda bu taraflılık hali ve sitede milliyetçi söylemin hakimiyeti ele alınmaktadır.

2.2.4. Milliyetçi Söylem ve Ayrımcılık

ForumTR gerek adından gerekse seçilen avatarlardan anlaşılabileceği gibi milliyetçi bir anlayışı öne çıkarmaktadır. Özellikle ‘Gündem’ kısmında güncel sorunlar milliyetçi bir söylemle tartışılmakta ya da bu konuda atışılmaktadır. Bu haliyle, kurallarda yasaklanan ayrımcılığın belirginleştiği bir örnek, “Kürt kardeşlerimize açık çağrı” konu başlığında yapılan yorumlardır:

KÜRT Kardeşlerimize açık ÇAĞRI

 Deva / Geçerken Uğradım: “Sevgili Kürt kardeşlerimiz yüzyıllardır iyi gündede zor zamanlardada birlikte olduk. ama artık bizi aramıza şüphe sokmak ve birbirimize düşürmek isteyen terör örgütü haklımızn sabrını taşırmaya başladı. ve ulus sokaklara döküldü. Herkesin bildiği gibi kontrol edilmesi en zor kitleler dini veya milliyet duyguları ile sokağa çıkan insan topluluklarıdır. artık sokaklar her türlü provakasyona açık bunlara imkan tanımayın ve artık suskunluğunuzu bozun. Artık sizinde bu birlikteliğiizden mutlu olduğunuzu (küçük sıkıntılarınız olsada) duymak bizi rahatlatacaktır. Yangınla ,itfaiye arasında kimse tarafsız kalamaz. biz inanıyoruzki; kürt vatandaşlarımızda bizim gibi teröre lanet ediyor ve kınıyor ama bunları birazda sizden duymak bizi rahatlatacak sevgiyle”
….

Panique / Yabancı: “Gidin bi kürt mahallesine bağırın Şehitler ölmez Vatan bölünmez diye veya kahrolsun pkk diye bağırın bakalım size kaç kişi destek vericek görelim”
....

tas_beyaz / Bağımlı: “KeleŞlerİ GÖzÖnÜne Alin Gİtmeden Önce..kalburabasti Olmayin..”

....

Le'Marc / Banlandı: “.... Güldürmeyin adamı. Madem böyle birşeyi iddia ediyorsunuz kanıtını da getirinde inanalım Yıllarca başka medeniyetler altında yaşamış olan kürtlerin şimdiki torunları anca kendini tatmin etsin ... Geleceğide düşünmenizde fayda var.Kürt nüfus artışının bu kadar büyümesi ülkemiz için büyük bir tehlikedir Gereğininde yapılması gerekir ancak bu hükümetle imkansız”

....

Bazokka / Eski Üye: “Kürdüm diyen ve bunu ısrarla belirten kişi Bölücüdür. Bu ülkede yaşayan herkes eşittir. Bunlar neden zortluyor.Peki. Kardeşim hoşnut değilsen kendini bu ülkenin Türk vatandaşı hissetmiyorsan çıkarsın vatandaşlıktan.Gidersin istediğin ülkede yaşarsın. Bu ülke vatandaşıysan eğer YA TÜRKSÜN YADA BÖLÜCÜSÜN...”
….

█►αℓмıяαтα◄█ / ► αℓмıяαтα ♪ ◄: “Adam akıllı bi Yorum Yapmıycam.. Kürt Arkadasım Olmadı İsteemde.. Yanlışım Varsa Luleburgaz ÜLKÜ Ocagına Davet Ederim..”
....

HAYAL123 / Vatan Bölünmez!: “Kürt kardeşlerimiz? benim hiç bir zaman kardeşim olamaz çünkü dünyada gördüğüm en hain insan onlar size bir örnek vereyim. camii ye gittim 3-5 tane cakal kürt gelip laf saydırıyor gidin işinize dedim sonra bebenin tekiyle kavgaya tutustuk kactı 5 dakka sonra size yemin ederim 100 kişiyle bana dalmaya calıstılar bunlarmı benim kardesim olacak? Dünyanın en hain insanları...Benim kürtlerle birçok kavgam oldu bana abi diyen can ciyer olduğumuz adamlar bana bıcak cekti bunu yapanda kürt.”
....

ReßeL / Eski Üye: “kürt kardeşlerimizmi! Türkün Türkden başka kardeşi ve dostu yoktur bunu herkes biliyor ve görüyor lütfen buraya görünmeyenleri yansıtalım”

....

Aяwєи / ♥ ∂єℓü кαя∂єşιм ♥: “kusura bakma da kardeşim falan olamaz onlar benim.... bunlardan kardeş deil olsa olsa kalleş olur ...”

....
candankemal / Meraklı: “ne demiş bi ata sözümüz kürtten evliya sokma havluya bir bildikleri varmiş demekki”

....

yusuf278 / Onursal Üye: “en ii kürt ölü kürt ,:@”
Yorumlarda milliyetçi söylemler çoğalarak tek yanlı bir ortama dönüşmüş, karşı fikirlerin barınması pek mümkün olmamıştır. Aynı görüş etrafında birleşen bireyler, sanal bir topluluk oluşturmuşlardır. Her ne kadar bu sanal topluluktaki bireyler birbirlerini görmeseler de, tanımasalar da, düşüncelerinde birlikte olmanın verdiği itici gücün hayaliyle, milliyetçiliğin ve ulus bilincinin etkisiyle birlikte hareket etmektedirler. Timisi’nin de ifade ettiği gibi, “Anlatılar kimi zaman topluluğun, insanları birbirine bağlayan fiziksel unsurlarından daha önemli olabilmektedir” (Timisi, 2003: 159). Bunun örneğini ForumTR’deki başka bir tartışma konusunda da görmek mümkündür. Burada aynı görüşteki bireyler sanal ortamda bir araya gelerek milliyetçi düşünceyle hareket etmişler, düşman gördükleri karşıt gruptaki bireylerin oluşturduğu internet sitelerine savaş açmışlardır. Konu başlığından da bu durum net olarak anlaşılmaktadır: “ANTI-SITE: Türkiye karşıtı sitelere karşı toplu saldırı”. Bu başlık altındaki yorumlar aşağıdaki gibidir:

DαчѕоЧ / ForumTR Onursal Gurusu: “http://.... programı kuruyorsunuz ve arka planda çalışıyor...ayrıntı sitenin içeriğinde mevcut...”

….

haslim / Bağımlı: “bundan sonra bılgısayar acık oldugu surece saldırı yapacakdır...ki nerdeyse 7/24 acık”

….

Cengiz_Khan / Geçerken Uğradım: “her şey watan içinnn”

….

mecal811 / Yabancı: “Allah Bu Vatan Yolunda Ölmeyİ Nasİp Etsİn,allah Razi Olsun KardeŞİm.”

….

CirkinkraL / Kıdemli Üye: “…. Destege devam, bu serefsizlere zindan edebiliriz bu siteleri.”

….

username / I ღ You BeŞiKTaŞ: “Amcaoğlu çok çok çok teşekkürler!!! ...ağını yiyim diyorum sana!!! BU ÜLKE SAHİPSİZ DEĞİL İŞTE biz sitelere öyle saldıralımki tüm yardımı sitelere yapsın silah parası alacak paraları kalmasın i.nelerin … devam amcaoğulları devam”

….

vefas / Yabancı: http://www.... bu siteyi dağıtın artık.... içeriği insanı dinden çıkarır bunlar ne biçim adamlar.... hergün türklere küfrediyo onun bunun cokukları....
…

DevILHaN / Yabancı: “ArkadasLar Parca Parca Yapmamalıyız Anıden bastırmalıyız ve Hedefımıze Ulasmayız ... Bır elın nesı var ıkı Elın Sesı var... Cumletten Basarılar Sımdıden... Rabbım turku korusun Vede Yuceltsın Amın..”

….

CruelMonster / Yabancı: http://www.... Beyler site bu. Şerefsizler iyice abartmış bu sefer ki olayı. Şanlı askerimize neler sayıyolar. Hadi arkadaşlar bi el atın kitapsızlara. Ben denedim sağlam iş yapmışlar hadi beyler Allah Aşkına, Vatana Aşkına
….

tr_vatansever / Geçerken Uğradım: “Şu düşman siteler hangileri acaba...”

….

xeros / Yabancı: “Vatan Bİzİm ,Ülke Bİzİm,el Bİzİm .haydİn YİĞİtlerİm Vurun Kahpelere.osmanİyelİ”

….

DebuĞĞa_javu / Meraklı: “sağol dostum boyle organızasyonlar gelıştıkce ve admınlerde destekledıkce katılım ozellıklede boyle hassas bır konu uzerınde hayli coğalır bende su an indiriyorum tesekkurler ...”

….

(site adminlerinin de bu sanal saldırıyı desteklediği belirtiliyor.)

….

kentaki / Meraklı: “Arkadaşlar bi saat belirleyelim.Ustalar hatlardaki yoğunluk gibi durumları dikkate alarak en sağlıklı saldırının ne zaman olacağını belirtirlerse o saatte hep beraber bu şerefsizlere bişeyler yapabiliriz.Selamlar yüce Türk Milletinin kahraman evlatlarına.”

….

atescaypinar85 / Meraklı: “türkiye karsıtlarına sonnnn!!!!”

….

atescaypinar85 / Meraklı: “Kardeslerİm Yukaridaki Lİnkİ Goren Herkesİ Bu Vatanin Butun Evlatlarini Yardimci Olmaya Cagiriyorum Bİzİm İÇİn KÜÇÜk, TÜrkİyemİz İÇİn BÜyÜk BİR Adim Buyrun Lİnke”

….

CirkinkraL / Kıdemli Üye: “ISte budur Elleri dert gormesinler Bize de dusen bu insanlari desteklemek. Umarim herkes programi kullanir. Arkadaslar bir grup kuralim saldirmak icin?”

Yukarıdaki yorumlardan da anlaşılacağı üzere, forum içerisinde yaratılan bu topluluk “büyük ölçüde o anda gerçekleştirilen tesadüfi aktivitelere dayanmaktadır. İnternet üzerinde aynı fikri paylaşan diğer insanların da var olduğu duygusu” (Timisi, 2003: 161) hissedilir.
 Forum üyeleri tarafından yapılan bu sanal eylem, gerçek hayatla da bağlantılıdır. Çünkü, bu sanal savaşın bir de karşı tarafı vardır ve fiziksel olarak etkilenmektedir; internet siteleri çökerek işlevsiz hale gelmektedir.

ForumTR sitesinde yazılan yazılarda ırk ayrımı yapıldığı, bir başka ırka karşı olumsuz yargılarda bulunulduğu ve üyelerin birbirlerine karşı hakaretleri gözlemlenmiştir. Bu çalışmanın oluşturulduğu ana kadar ForumTR admin ve modlarından bu duruma karşı bir müdahale gözlemlenmemiştir; sadece bölüm modlarından “ByNobeL” şu yorumu getirmiştir: “Karşılıklı hakarete varacak yorumlardan kaçının”. Aynı modun bir yorumu tartışmaya katılan üyelerle paralellik göstermektedir:

“Biz memleket sevdalısıyız ırk sevdalısı değil. Allah' ın kulu, Muhammed (s.a.v.) in ümmetiyiz. Üstünlük ancak takvadadır. Müminler kardeştir. Mümin olan ker insan soyu ırkı ne olursa olsun kardeşimdir. Kürdün vatanı Türkiye' dir. Anadili kürtçe, Resmi Dili TÜRKÇE' dir. Bayrağı Al Sancak tır. Atası Osmanlı dır. Ordusu Türk Ordusudur. Bunların dışında olanı zaten ben kürt olarak kabul etmiyorum. Onlar kendilerini bazı güçlere esir etmiş şaklabanlardan ibaret bir topluluktur. Bizler bu Sancak gölgesinde Büyüdük, Bu Sancağın altında can vereceğiz. Buna kimse engel olamaz.”

Normal şartlarda bu şekilde devam eden bir konunun, forum kuralları gereği, ırkçılık ve hakaretler çoğaldığı için modlar tarafından kilitleneceği belirtilmektedir. Konunun devamındaki bazı yorumlar şöyle devam etmektedir:

ömeravcı / The Last Ottoman:“Yha sölediklerinin çogu dogru ama arkadasım Kürtleride Atalarının Ve Şuan İğrenç Kürtlerin PKK yandası Kürtlerin Yaptıkları Yüzünden Cezalandıramayız kusura bakma ama burada haksızsın... en Kürt çok insan tanıyorum %25 gibi bir kesimi PKK yandası ama %75 i de PKK ya lanet Okuo ve Salsan Onlarda Gider Bu Vatan İçin Ölür... Yani Kendini Türk Hisseden Ve Bu Vatan İçin Canını Verebilicek Her İnsan Benim İçin Eşittir..”
....
KaMuFLe / Soyadım Gibi Özümde TÜRK: “Kardeş olmam için kan bağı isterim onuda geçtim hani duygusal bi birliktelik olsun diyelim Kürt dediğiniz zaman emin olun sadece küfür geliyor akLıma Ben vatanımda bagırırım Ben Türk'üm diye ama o bağıramaz Ben kürtüm diye bu kadar basit.Ya susar oturur Ya da defolur gider”
....

mustisar / Geçerken Uğradım: “ya ne desem boş.biz bu kürtlerin kahrını çekmek içinmi geldik dünyaya.yemin ederim içim kan ağlıyor.cok yazacak şey var ama bıktım vallahi bıktım düşünmekten bıktım. köyünden göçüp batıya gelip analarımızın bacılarmızın namusuna göz diken yine bunlar.çantalarını kapıp kaçan yine bunlar.dağda mehmetimize kahpe tuzak kurup pusuya düşüren yine bunlar.çıktıkları kız kürtse laf söyletmeyen ciddiyim diyen bunlar.eğer kız türkse onu kandırıp ondan faydalanmak isteyen yine bunlar.orda burda ayaklarımıza sarılıp zorla mendil vs satan almazsan zarar verip kaçan yine bunlar.köyünden gelip sayılı metropollerden istanbulun göbeğinde belediye otobüsü yakan arabaları yakan çöp bidonlarından barikat kuran yine bunlar.ne diyeyim ben daha.bıktım artık.kardeşlik dostluk beraber savaştık hepsi hikaye.artık savaş zamanı.artık akkoyun karakoyun belirleme zamanı.gerekirse soykırım yapma zamanı.bişeyler yapmazsak 25 yıl sonra bu ülkede kürt olmayanlar azınlık olacak.off off.”

Yapılan bazı yorumlarda üyeler birbirlerinin yorumlarını beğenmeyerek tartışmaya başlamakta ve olay sanal atışmaya dönüşmektedir. İnternet ortamının sağladığı görünmezliğin ve anonimliğin verdiği rahatlıkla üyeler, yazılarında birbirlerine istedikleri gibi davranmakta, belki de gerçek hayatta söylemekte tereddüt edecekleri sözleri sarfetmektedirler:

Le'Marc / Banlandı: “Ben senin kadar saçmalıyanı görmedim Daha yorum yazarken ne yazdıgını bilmeyen birisin . Bana yaptıgın yorumdan anladım”

....

Deva / Geçerken Uğradım: “sen ne ağazı bozuk sen ne edep adab çerçevesinden uzak insansın kardeşim. saçmalayan görmedin ise aynaya bakmıyorsun demektir.”

....

flex23 / Geçerken Uğradım: “Bilmiyorum sana nasıl terbiye verilmiş ama büyüklerine saygılı davran tanımadığın kişilere dilin kesip bir yerine monte ederim gibi çılgın laflar sarf etme.Ciddiye almamamın sebebi öyle klavyeden atıp tutmak kolay.Para gönder bana yaşıtını göndereyim sana param yok valla”
....

ases25 / Eski Üye: “...Yani apacık sende tehtit ediyorsun bende veya digeride seni tehtit ederse nereye kadar gider.. Senin ona itamda bulundugun saygısızlıktan farklı mı oluyor senin yaptıgın.. Siz böyle kan kustukça derken siz kim oluyor veya sen kim oluyorsun.. Tarafın safın her ne ise Bahsettiğimiz olaya yaklasımın yanlıs.. Onun yaptıgından farkın olmucaksa sende yapmayacaksın... Yaranm yoksa gocunmuyorsan O şahsın dediklerini üzerine alınma lütfen...”

Forumda yapılan yorumlarda karşılıklı atışma restleşmeden sonra, tartışmanın seyri değişmektedir. Etnik bir köken tartışılırken konu siyasete gelmiş, milliyetçilik ön plana çıkmıştır. Üyeler birbirlerinin ne kadar vatansever olduklarını sorgulamaya başlamış ve yorumlarda adı geçen bir siyasi parti üyesinin ya da taraftarının nasıl olması/olmaması tartışılmaya başlanmıştır. İnternet forumlarında, herhangi bir tartışmanın sonucunda konunun tamamen farklı yönlere kayması söz konusudur:

Le'Marc / Banlandı: “Zamanla onlarda Türkleşeceklerdir eminim.Bak söyleyim senin gibiler mhp ye faşist diyor,ırkcı diyor,ülkücülere kavgacı diyor soytarı diyor. MHP'nin bu ülkede tek başına iktidar olmasını umuyorum.Sonuna kadar Türk'üz. Vatanın nasıl kurtuldugunu öğretme bana.Benim amcam burada Türk vatanseverler derneğini kuranlardan biridir.Beni oturdugum yerde herkez bilir.Mhpliyimdir ve aynı zamanda vatanseverler derneğinin sevilenlerindenim.18 yaşımdayım 17 yi tam doldurdum,neyin ne olacagını gayet iyi bilirim.Benim tanıdıgım kürt var.Yıllar önce İzmire göç etmişler.Adam kürtçeyi bilmiyor,hayatında konusmamıs,İzmirde yaşaya yaşaya Türk kültürünü iyi almış ve ben Türküm diyor.Zaten babasıda Türk.Ben öyle adamı dışlamam.Fiziksel yapısıda kürtlere benzemiyor zaten(Esmer ve kıllı olurlar genelde) Konusurken biraz dikkatli konusalım.Vatanın nasıl kurtarılacagını biliyoruz tavsiyene gerek yok.Burda senden 10 gömlek üstün insanlar var. Vatanınızı bu kadar cok seviyorsunuz neden diyarbakırdan dtp ve akp cıktı o zman?Mhpnin tek başına iktidara gelmesi mi korkutuyor sizi? ''kusura bakma cephe sana 5 numara fazla gelir''
Bin Türküz.Aynı atalarım gibi savaşmak bize zor gelmez.Bunu bil ilk önce.Cepheler bize 5 numara fazla gelseydi Çanakkale yi kazanamazdık, milyon km2 lere hükmedemezdik.Her Türk asker doğar !”

....

flex23 / Geçerken Uğradım: “Ama kardeşim sen diyorsunki bir kürt, türküm diyecek.Gerçekten çoğu öyle diyor ama ırkını sorarsan kürdüm diyor bu çok normal çünkü HZ .Muhammed (s.a.v)diyorki:aslını inkar eden bizden değildir.''Aslana sen kaplansın'' diyemeyizki buda öyle bir şey. Gelelim mhp ye MHP ırkçı değil milliyetçi buna karşın hiçbir zaman kürtlere en ufak küçümseyecek,küçültecek bir şey demedi.Bu ırk ayrımlarını bizim insanımız kendi kafasında çıkarıyor Ayrıca bi ayrıntı vereyim; Diyarbakır'da mhp ye gelen oylar ,her sene kesin aday çıkaran CHP'den fazla çıktı 4. parti oldu”

....

Le'Marc / Banlandı: “ ‘Gelelim mhp ye MHP ırkçı değil milliyetçi buna karşın hiçbir zaman kürtlere en ufak küçümseyecek,küçültecek bir şey demedi.’ Zamanında mhp nasyonel sosyalizmi ön gördüğü için işitmedikleri azar kalmadı.Partinin tabanı değişti.Şu anda hiçbir parti faşizm yapamaz bu ülkede zaten Mhp Mersin'de kürtlere laf soktu zamanında.''Mersin Türk olacak '' diye bir slogan attılar.Bunu oradaki parti teşkilatı dahil herkez destekledi Şunu inkar edemeyiz MHP nin tek başına iktidara gelmesi bu ülkedeki etnik kökenler korkutuyor.Zamanında A.Türkeş'in fikirlerine bakarsanız ve mhpninde onun partisi oldugunu düşünürseniz korkmak için büyük bir nedendir zaten bu Hitler bile iktidara gelmeden önce kimse faşist oldugunu bilmiyordu onun.Bunu mhpnin yapmayacagını söyleyemezsin.En azından tek başına iktidara gelirse bazı konularda büyük katı kurallar koyacak. Ülkücülük faşizme karşıdır deniyor ancak tanıdıgım Türk ülkücüler iyi kötü ayrımı yapmadan kürtlere kin kusuyor.Bizim reisde dahil.”

....

sonıc / Üye: “.... önce yazıyı iyi oku tüm ülkücüleri kastedmediğimi belirtmiştim. bazı ülkücülerin türkçülük ve turan anlayışı bu şekilde olursa etnik kökenlere batar. çünkü tıpkı pkk gibi zamanın etnik kesimlerinde kadın çocuk demeden katliam yapmıştır al sana bi örnek yazılanları iyi oku..eger türkçülük yapmak istiyorsan ülke için bişeyler yap en azından provakatörlük yapma.”

....

Le'Marc / Banlandı: “kardeş bu ülkede şehit cenazelerine gidenlerin hepsi ülkücü milliyetci insanlar yoksa şehit cenazelerine ailesi dışında bir kişi bile gelmez bu böyle hepimiz ermeniyiz hrant dingiliz diye bagıran bi milletten ne beklersinki görünen köy kılavuz istemez bu ülkenin ülkücüleri milliyetcileri var oldukca asla sırtı yere gelmez o yüzden provakasyonuda yapan belli bölücülügde yapan belli hiç kimse boş yere yırtınmasın kürtler kardeşimizdir diye benim türkten başka kardeşim yoktur olamaz he sizi bilemem ermenilerde kardeşiniz olur kürtlerde olur ruslarda olur orası ayrı”

“Kürt kardeşlerimize açık çağrı” konu başlığındaki yazışmaların bir yerinde kürt asıllı olduğunu belirterek yorumda bulunan bir üye, forumda özgür ve tarafsız bir ortamın bulunduğunu düşünerek yazdığı yazıda “hiç kimseden çekinmeden ve korkmadan yazıyorum” diyerek yorumuna başlamıştır. Karşıt fikirlerin çok fazla barınamadığı gözlenen bu konu başlığı altındaki tartışmada sözü edilen üye, yazacağı yorumla tepki alacağını düşünmektedir. Hemen altında yorum yapan bir üye endişesini haklı çıkaracak niteliktedir:

sonıc / Üye: “selam bende bir kürt asıllı olarak buraya bazı gerçekleri yazayım dedim.yazacağım düşüncelirim son derece doğru olup ‘hiç kimseden çekinmden ve korkmadan yazıyorum’.gel gelelim asıl konuya ben fanatik bi Atatürk sempadizanı olarak bu ülkenin bütünlüğünü canı gönülden istiyorum öyleki sırf bu yüzden Atatürk'ün partisi chp'ye oy veriyorum. kürt türk kardeştir kavramını candan desteklememle beraber bazılarının hiçbir zaman kardeş olamayacağınıda bilmekteyim.zira internetteki bazı araştırmalarım neticesinde şok edici mesajlara rastladım.bir forumda ülkücünün biri sivastan sonrasını yakmak lazıım diyordu.kimin topraklarını yakıon kardeşim. youtubede kaçırılan askerlerle ilgili görüntünün altındaki yorumların birinde yine ccc işaretiyle yorum yazan biri bu kaçırılan askerler kürt oldugu için köstebeklik yapmış ve foyası ortaya çıkmasın diyede yandaşlarının yanına kaçmış diyor.bak bak nerden biliyorsa artık..her şehidin başında bozkut işareti yaparak şehit kanıyla siyaset yapıp oy toplamaya çalışılıyor.bunlar gözden hiç kaçmaz.ama gerçek vatan sever olup her halkıyla her yeriyle ülkesini seven ülkücülerde varki onlarada saygım sonsuz.ancak diğerleri bana göre pkk gibi terör örgütüdür ve vatanımız için büyük tehtid oluşturan provakatörlerdir.bir kürt kökenli Türk olarak pkk nın hiç bir zaman bizi temsil edemiyeceğini ve lanet bir terör örgütü oldugunu üstüne basa basa söylüyorum benim sembolüm hiç bir zaman bozkut veya pkk nın o bayrak dediği siyonist yıldızı gibi sembolu olan bez parçası olamaz tek sembolum AYYILDIZLI şanlı türk bayragıdır.yeter artık dinsin bu kan bu göz yaşı emperyalizme,faşizme ve siyonizme karşı tek bilek olalım. ESKİDEN DÜŞMANLARIMIZ ANZAKLARDI,İNGİLİZLERDI FRANSIZLARDI ŞİMDİ İSE IRKÇILIK,CAHİLLİK,BÖLÜCÜLÜK OLMUŞ...”
....

Le'Marc / Banlandı: “Bozkurt ile siyaset? Cahilce konusmayalım kurt sembolünün siyasi anlamı yoktur,MHP ile alakası yoktur Azcık Türk mitolojisini bilseydin anlardın ... ülkücülerin hiçbiri vatan haini değildir.Eğer tersini iddia ediyorsan sen vatan hainisin Ülkücülerin Türkçülük ve Turan anlayışı bu ülkedeki etnik kökenlere her zaman için batmıştır.Bak sanada batmış kürt kökenlisin ve o mhplilerin Türkçülük yapması size dokunuyor.Dokunuyor ki vatan haini oluyorlar.Onlar halbuki bu vatanı gerçek sevenlerdir sen merak etme ..”

Bir üye yaptığı yorumda, tartışılan ortamda başka düşüncelerin olmadığını, sadece kendi gibi düşünenlerin orada bulunduğunu varsaymaktadır. Bu düşünceye ulaşmasında, aynı fikirleri paylaşanların içinde bulunduğu sanal topluluğun söylemleri etkili olmaktadır:

gangstar59 / Bağımlı: “benim tahminimce kürtleri seven türk yoktur burda yapmayın biz kardeşiz diyen adamlarda kürttür kürtlerin nası insanlar olduğu hakında azçok herkesin bi fikri vardır tartışmak yersiz”

....

Deva / Geçerken Uğradım: “Aslında haklısın seni adam yerine koyup cevap vermekte yanlış ama öfkeme yenik düştüm diyelim. Demonstratif olarak cevap vermek lazım senin gibilere Cahil olmanın bile erdemli yönleri vardır ama sende zerresi yok sanırım. Kürtlere kardeşiz diyende Kürtmüş zekanın derinliğine bak. tespit yapmış genç insan daha ilerisi aklınca samimiyetimizi sorguluyor. benim kanım senin 7 ceddini türkleştirmeye yetecek kadar arı....(-ki bunu ifşa etmekten hicap duyarım)... Biz Türklüğümüzle Gurur duyarız ama öğünmeyiz. bu ayrıma dikkat et Allahın bahşettiği bir şeyle kendi kazanımıymış gibi öğünmek ne acizlik. Senin beyinin ve yüreğin yetmez zaten bu tür sevgilere Saadece Kürtlere kardeşiz demiyorum Türkiye cumhuriyeti anayasasına inan ve savunan birlikte güvenli ve huzur içinde yaşamak isteyen herkes kardeşimdir. Nickilerinizi bile Türkçe koyamayan özentili züppeler türklük edebiyatı yapmasınlar.”

....

gangstar59 / Bağımlı: “niye hakaret ediosun ki züppe die hem sanane benim nickimden belki bana göre özel bişey özenti olduğumu nerden bilion edebiyatın allahını sen yapıon burda sen kimsinki? ben sadece fikrimi söyledim bana göre de sen geri kafalı kendini yarım sayfa türkçeyle türklükle ilgili yazı yazıp ‘Demonstratif’ kelimesini kulanarak bakın ne kadar çok engin bilgim var die göstermeye çalışan
aslında hiç bişeyden haberi olmayan bilmediğini bilmeyen(cahil) bi insansın
bende arı türküm ve bunu söylemekten gurur duyarım ifşa etmekten hicap duymam arapçam iyi değil özenmiyorum yabancılara türkçe konuşuyom çünkü bi daha da bu tpic e yazmıcam tamam sen haklısın askerlerimizi şehit ediolar ama napsınlar ezilmiş insanlar devlet bakmamış cahil kalmışlar biz züppeyiz sen haklısın”

....

Deva / Geçerken Uğradım: “Milliyetçiliğimiz yaygara ve laf değil diyorsanız son bir haftalık alış-verişinizin yüzde kaçını türk mallarından yaptınız. yazında kanınınızın saflığını bilelim Türklüğe laf dışında ne kattın? Irkına ulusuna ne katkı sağladın Sultan Fatih yaşına geldin, geleceksin veya geçtin Türlüğü yüceltmek için yaygaradan başka ne yaptın bu soruların cevabı seni tatmin etmiyorsa ya hayatını gözden geçir yada ülkücüyüm deme hadi adınız seçemediniz aileniz seçti niclerinizi kendiniz seçebiliyorsunuz biraz adam olun da bari onu türkçe seçecek TÜRKlüğü gösterin”

....

Le'Marc / Banlandı: “Bak şimdi duracaksın orda Nick ile birşeyleri ispatlamaya çalışman senin acizliğini gösterir.Forumda Türkçe nick kullanmayıp Türk Milliyetçisi olan adamlar var.Git bide onlarla tartış.Bu dediğin saçmalıktan başka birşey değildir
Seni inandırmak için aldıgım şeylerin fişlerini mi yollayım? Ülkücülüğün ne oldugunu bildiğinden eminmisin? Bak sana birşey söyleyim bunu iyi belle Bir Türk eğer Türkçülük,Turancılık yapıyorsa kürtlere kardeşim demesi abes kaçar.Alakasız yorumlar yazıp hakaret etmekten başka işin yok burda.Bu güne kadar gerçek Türkçülük yapanların hangisi kürtler kardeşim demiştir? Senin aklından şüphelenmeye başladım.”

Yukarıdaki tartışmada da konu tekrar karşılıklı hakaretler ve milliyetçiliğin sorgulanmasına dönüşmüştür. ‘Gündem’ ana başlığı altındaki yorumlarda gözlenen şudur: Ne tartışılırsa tartışılsın, sonuçta konu bir şekilde siyasi söylemlere dönüşmektedir. Türkiye’yi ilgilendiren konularda ise, yorumlar milliyetçilik etrafında şekillenmektedir.

ForumTR’de ‘Gündem’ başlığı altındaki ‘Kürt kardeşlerimize açık çağrı’ konusuna, bu araştırmanın yapıldığı ana kadarki yapılan yorumlarda milliyetçi söylemler ve etnik köken ayrımcılığı gözlenmiştir. Sonlara doğru tartışma tekrar yön değiştirip ‘üyelerin türklüğü’nün sorgulanmasına dönüşmüştür:

ReßeL / Eski Üye: “deva denen herif bişey bilmeden konuşuyo duruo işte yok kürt kardeşlerimizmiş yok bilmem neymiş gitde kumdan kale yap sen o kürt dedigin kardeşlerin bugun bu ülke toprakları içinde başka bi ülke kurmak istiolar yani hayali kürdistanı sana soruyorrum bu ülkede kürtde yaşıyo lazda çerkezde dimi peki karadenizdeki lazlar neden kalkıpta ben lazistan kuracagım demiolar bana bunu bi açıkla çünkü onlar Türkler Türk senin gibi ne idügü belirsiz degiller anca yok yerli malı yok nicki yabancı böyle palavra atıp durursun cokta tın yani laz benim kardeşimdir ama kürt degil olamaz zaten adamlar daha düne kadar yoktulardı bizim sayemizde var oldular şimdi artislik yapıyolar dün neydilerki bugun ne olalar Hepsinden birer birer soracagız hesabını ülkücüyüm milliyetciyim yerli malıda giyerim gavur malıda ülkenin kalkınması ihracatı için bunları yapmam gerekli sende napıyosan yap ister git yunanistana ister ermenistana ister çık daga bize karşı savaş orası seni ilgilendirir ama buraya gelipte yok lokumdu yok şekerdi deme bize agzımızın tadını bu bayat şekerlemelerle bozdurma nokta”

....

Deva / Geçerken Uğradım: “TÜRKlüğümüz bu aciz ve hasta ruhlu insanlara kaldıysa vay halimize iki lafı bir araya getirmekten aciz salya sümük bişeyler karalamış. ama eminim beyni çok yıpranmıştır. doğduğundan beri belkide beynini ilk defa kullanmak zorunda kalmıştır. Sapla samanı ayıramayan bu tip arkadaşlar yazılanıda anlayamıyorlar sanırım bak hece hece yazacam kendini kasmadan yavaş yavaş sindire sindire oku. Malum teror örgütü(adını ağazıma alıp ağazımı kirletmek istemem) ve onun yardakçısı DTP ye oy verenler benim kardeşim değil, düşmanımdırlar. onlar vatanını satan işbirlikçi kalleşlerdir. Ama Türkiye cumhjuriyeti devleti anayasasına bağlı ve inana, milletin varlığı ve bağımsızlığını ve vatanın bolunmez bütünlüğünü savunan ve bu uğurda canını varmeye hazır herkes kardeşimdir. bu iki olur üç olur onu bilmem kaç kişi iseler işte Senin altın bağlı iken Ankarada ağla karanfi organizasyonlarındaydık, abilerine sor sana anlatırlar. ‘Onlar ne kadar Türkse ben de o kadar Türküm, onlar ne kadar Kürtse bende o kadar Kürtüm’ bu lafı söyleyeni hatırlayabilecekmisiniz? Sn.AlparslanTürkeş söylemişti ‘senin gibi ne idügü belirsiz degiller’ bu lafı söylemek veya yazmak bir insana yakışmaz. ağır cümleler sarf edebilirsin ama bu cumle hoş olmamış. sanırım yanlış yazdın.”

....

Le'Marc / Banlandı: “İmzama bak Alparslan Türkeş'i görürsün.Türkeş neden yargılandı ?Ülkeyi faşist yapıya götürmekten değilmi? Sen Türkeş'in son dönemlerdeki kürtlerle ilgili sözlerinde gerçekçilik payı oldugunu düşünüyormusun? Türkeş zamanında Türkçülüğün kralını yaptı.Ancak adamın çekmediği işkence kalmadı.2. defa aynı hatayı yapabilecek bir insanmıydı Türkeş? Bunu Hitler dönemine benzetin.Seçimden önce nasyonal sosyalizm adına pek birşey barındırmayan bir parti tek başına iktidar oluyor.İktidar olmasının sebebi ise Hitler'in ekonomik vaadleriydi
Eğer birşeyler yapmak istiyorsan bazı şeylerinden vazgeçeceksin bir sürelik.. ‘TÜRKlüğümüz bu aciz ve hasta ruhlu insanlara kaldıysa vay halimize’ Türkçülük nasıl olur anlatta bilelim?Sizin kafada kac yıl gitti bu ülke ne oldu yaz şuralara bilelim. Atıp tutmak kolay.90 yıla yakın bir süre geçmesine rağmen ülkede hala huzur bulunamıyorsa,birşeyler ters gidiyorsa bunu düşünmek lazım Senin gibiler zaten Turana karsı olur,kürtlere kardeşim der.Ayrıca Alparslan Türkeş'in turan ile ilgili görüşlerini iyice bi okumanı öneririm Türkeş'in amacı aynı SOYDAN gelen insanları bir çatı altında toplamaktı.Sadece Türk birliği Ayrıca bir Türk kürde küfür ediyor ve sende bundan dolayı o Türk'e kin kusuyorsan,Türk kelimesini büyük harfle yazma! Bunu haketmiyorsun çünkü Türklüğü bu kadar değerli görüyorsan,Türkçülük ideolojisine uyacaksın! Bunu yapmıyorsan TÜRK kelimesini büyük harfle yazma !Yazmaya da hakkın yok Şuraya bak hem Türk kelimesini büyük yazıyorsun,hemde bir Türk'ün baska ırka olan fikirlerinden dolayı sövüyorsun. Kürtmüsün sen bu kadar kızıyorsun?Yoksa kendini öyle mi hissediyorsun?Başkalarının soyunu savunmaktan başka işin yokmu?”

Tüm forum sitelerinin belli bir oluşturulma amacı vardır. Birçok forum sitesi, özgür, demokratik ve tarafsız bir tartışma ortamı oluşturmak amacıyla kurulduklarını ifade ederler. ForumTR de bu amaçla oluşturulmuş bir sitedir. Bunu, “ForumTR tarafsızlığın tarafıdır” sloganıyla ifade etmektedirler. Ancak, yapılan araştırmada bunun pek de mümkün olmadığı görüldü. Site genelinde, özellikle forumun “Gündem” başlığı altındaki konulardaki yorumlarda, site yönetiminin ve üyelerin çoğunluğunun milliyetçi söylemlerde bulundukları gözlenmektedir.

Timisi’nin, Habermas’ı referans göstererek ifade ettiği gibi, “özgür bireylerin, korunaklı bir toplumsal mekânda, siyasi ve ticari otoritelerden bağışık olarak, sansüre uğramamış bilgi aracılığıyla katılımlarının kamusallaştırılması ve ortak iyinin tartışma yoluyla uzlaşıma kavuşması kamusal alanın özünü oluşturmaktadır” (Timisi, 2003: 17). Oysa ForumTR, bir “kamusal alan” olarak böyle bir mekân sunmaktan ziyade, daha üyelikten başlayarak eşitlik ilkesini zedelemekte, ticari bir yapılanmaya açılarak bu zedelenmeyi artırmakta, ceza yönelimli kuralları da keyfi biçimde uygulamaktadır. Kamusal alanın özünü oluşturan ortak iyiye ulaşmak, forum sitelerindeki admin ve modların, ifadenin önüne koydukları denetim mekanizmalarıyla mümkün olmamaktadır. Bu haliyle forumun eşitlik ve özgürlükten uzak, denetime tabi, ticari ve siyasi otoritelere bağımlı, takma isimlerin ardında hakaretlere ve atışmalara da uzanan bir topluluk ve o topluluğa aidiyeti öne çıkaran ayrımcı bir söyleme evrildiği söylenebilir.

SONUÇ

İnsanların en iyi ve doğru bilgiye ulaşma istekleri iletişim süreci içerisinde hep var olmuştur. Fikir alış verişinde bulunmak için önceleri küçük birleşme mekânları oluşturulurdu. Bu mekânlar herkese açık mekânlar olurdu. Eski zamanlardaki bir araya gelme, bir topluluk oluşturup siyasi ya da diğer konularda fikir belirtme isteği ile oluşturulan kamusal mekânlar, teknolojinin gelişmesiyle kabuk değiştirmiş, bu mekânlar kahvehaneler gibi küçük toplulukların alanından çıkmış, yerini önce yazılı basının daha sonra diğer iletişim araçlarının oluşturduğu ortamlara bırakmıştır. Öyle ki, 18. yüzyıldan itibaren herhangi bir konuda kamuoyuna benzer birşeyin ortaya çıktığı kamusal alanın başlıca araçları ve ortamları medya olmaya başlamıştır.

Kamusal alanın bu şekilde kavramsallaştırılması, Jürgen Habermas’ın öncülüğünde gerçekleşmiştir. Bu kavram geliştirilerek diğer akademik alanların yanı sıra iletişim literatüründeki yerini de almıştır. Kamusal alan kavramına, çeşitli düşünürler yeni yeni anlamlar eklemiştir. Habermas, daha önce de belirtildiği gibi, bu kavramla şunu kasteder:

... herşeyden önce, toplumsal yaşamımız içinde, kamuoyuna benzer bir şeyin oluşturulabildiği bir alanı kastederiz.... Özel bireylerin kamusal bir gövde oluşturarak toplandıkları her konuşma durumunda, kamusal alanın bir parçası varlık kazanmış olur. Bu tür bir biraradalık durumundaki bireylerin davranışları, ne iş ve meslek sahiplarinin özel işlerini görürken yaptıkları davranışlara; ne de bir devlet bürokrasisinin yasal sınırlarına tabi anayasal bir düzenin üyelerinin davranışlarına benzer. Yurttaşlar ancak, genel yarara ilişkin meseleler hakkında kısıtlanmamış bir tarzda, yani toplanma, örgütlenme, kanaatlerini ifade etme ve yayınlama özgürlükleri garantilenmiş olarak tartışabildiklerinde kamusal bir gövde biçiminde davranmış olurlar (Habermas, 2004: 95)

Habermas burada, bireylerin özgür ve demokratik bir ortamda fikir alış verişinde bulunmaları halinde kamusal alanın mümkün olabileceğinden bahseder.

Günümüzde kamusal alan elektronik medya tarafından ulusal olma durumundan sıyrılarak, küreselleşmiştir. Bu durumda, kamusal mekânlar coğrafi yapının sınırları belirlediği alan olmaktan çıkmıştır. Bunun en belirgin örneği internettir. Yeni kamusal ortamlar internette oluşmaya başlamıştır. İnternet, kişilere enformasyon bolluğu sağlayarak, sanal forumlarda tartışma imkanı sunmaktadır. Aynı görüşteki ya da muhalif durumdaki bireyler kendilerini ifade imkânı bulmaktadırlar. Ancak internetin giderek ticarileşmesi, demokratik katılım ve internet arasındaki ilişkinin yeniden düşünülmesi gereğini ortaya çıkarmıştır. Yalnızca ticari kısıtlamalar değil, doğrudan devletlerin ve çeşitli otoritelerin denetim talepleri de internette ifade özgürlüğünü engelleyici işlev görebilmektedir.

Bu bağlamda, çalışmada, internet tartışma sitelerinden ForumTR incelenmiştir. ForumTR’nin seçilmesinde, onun en fazla üyeye sahip olan Türkçe forum sitesi olması etkili olmuştur. Ayrıca, forum sahiplerinin bu sitenin bir tartışma ve paylaşım ortamı olduğu görüşü dikkate alınmış ve Habermas’ın kavramlaştırması çerçevesinde sitede kamusal alan oluşup oluşmadığı açısından incelenmiştir.

ForumTR incelenirken, çalışmanın giriş kısmında vurgulanan araştırma sorularına cevap aranmıştır. ForumTR içerik olarak yalnızca tartışma amaçlı oluşturulmuş bir sitedir; ve üyelik sistemi vardır. Üyeliklerin takma isimlerle oluşturuluyor olması, üyelerin fikirlerini açıklamakta daha cesur olmasına neden olmaktadır. Üyelerin takma isimleriyle yazıkları yorumlar arasında (genel olarak) paralellik gözlenmiştir.

ForumTR’nin giriş sayfasına bakıldığında reklamların çok fazla yer tuttuğu görülmektedir. Bu durum, internetin ticarileşmesine örnek oluşturmakta, kamusal bir mekâna da ekonomik kaygıların girmiş olduğunu göstermektedir. Kamusal mekâna ticari kaygının hakim olması, ilk başta ortamın ne derece kamusal alan sayılabileceğini tartışmalı hale getirmektedir. Ticarileşmenin etkisinin üyeler arasındaki eşitliği ortadan kaldırdığı gözlemlenmiştir. Forumda uygulamaya konulan, siteye bağış ve yıllık abonelik sisteminin getirilmesi, parası olan üyelerin bu kamusal mekândan daha farklı faydalanacakları anlamına gelmektedir. Para ödeyen üyelerin, reklamlarla dolu siteden, reklamsız olarak faydalanacakları söylenmektedir. Site, para kazanmak için alınan reklamlardan üyeyi kurtarmak için üyeden tekrar para istemektedir. Aynı mekânda iletişim eyleminde bulunan üyelerin eşit imkânlara sahip olmaması demokratik bir ortamın oluşmasını engellemektedir.

ForumTR’de gözlenen diğer bir nokta da, fikir paylaşımında bulunmak için bazı kuralların getirilmesidir. İlk bakışta özgür ve demokratik bir tartışma ortamının oluşturulması için bu kurallar makûl karşılanabilir. Ancak, site yönetiminin kendisinin belirlediği bu kurallar, tek taraflı bir anlaşma görünümündedir. Yani, “Benim kurallarıma uy; uymazsan fikrini ifade edemezsin,” anlamına gelmektedir.

ForumTR’de bulunan bir bölüm, ceza alan üyelerin hapishanesini oluşturmaktadır: “Tövbe odası.” Yönetim tarafından belirlenen kurallara aksi davranışta bulunanlar, uyarılarak ya da uyarılmadan bu sanal ceza evine atılmaktadır. Bu ceza evinden kurtulmak için, özür ve savunma istenmektedir. Eğer kral (admin) özrü geçerli bulursa affetmektedir; ya da cezasının devamını istemektedir. Kamusal bir mekânda fikirlerini özgürce ifade etmek isteyen bir üyenin bu şekilde bir uygulamaya maruz kalması, demokrasi açısından uygun değildir. Denetim ve iktidar burada kendini göstermektedir.

ForumTR yöneticilerine eleştiride bulunan bazı üyeler çoğunlukla sert bir şekilde yanıt almaktadırlar. Sorularına yanıt almaktadırlar ancak, genelde site yönetimi kendini haklı çıkarmakta ve kendi doğrusuyla işine devam etmektedir. Forumlarda denetim işi adminlerden çok modların görevidir. Yazılan mesajlar bölüm modlarınca tek tek okunur, uygun görülmeyen mesajlar silinir ya da üye uyarılır. Uyarıları dikkate almayan üye banlanır, yani siteye erişimi engellenir. Fikirlerini özgür ve demokratik bir alanda paylaştığını düşünen üye, düşüncelerinden dolayı o kamusal ortamdan uzaklaştırılmaktadır. Bu uzaklaştırmaların bazı haklı sebepleri olsa da (küfür, hakaret gibi) aynı uygulama, bazı konulardaki uygunsuz ifadeler için uygulanmamaktadır. Bu da normlara uygun bir eylemi değil keyfiyeti getirmektedir.

ForumTR’deki konuların çok fazla olması sebebiyle “Gündem” başlığı altındaki bazı konular ele alınmış ve söyleme bakılmıştır. Forumda bulunan “Türkiye’ye sahip çık” konu başlığı altındaki yorumlarda, forum kurallarında belirtildiği halde ayrımcılık ve hakaret gözlenmiştir. Forum yönetiminin kendi belirlemiş olduğu kuralları burada uygulamıyor olması “ForumTR tarafsızlığın tarafıdır” sözüne ters bir durum oluşturmaktadır.

Yapılan araştırmada ForumTR sahiplerinin milliyetçi bir söylemle yazıştıkları anlaşılmıştır. Sitede hakim ideoloji, o ortamı genel anlamda demokratik ve herkese açık bir alan olmaktan çıkarıp, belli bir görüşü savunan ve yineleyen bireylerin oluşturduğu bir alan haline getirmiştir.

Sonuç olarak, ForumTR’de tam anlamıyla bir kamusal alan oluştuğu söylenemez. Oluşan alan, belli görüşteki bireylerin bir araya geldiği, sınırlı, karşı görüşlere tahammül edilemeyen ve üzerlerinde hakimiyet kurulmaya çalışılan, farklı görüşü savunanların dışlandığı ve susturulmaya çalışıldığı bir ortamdır. Ayrıca, bu ortamda rasyonel tartışmalar uzun soluklu bir hal alamamakta, iş atışmaya ve sataşmaya varmaktadır.

Oluşan bu tabloya bakarak çıkarılabilecek sonuç, ForumTR örneği üzerinden forumların, hem ticari hem de kamu otoritelerinden bağımsız; herkesin eşit konumlarda katıldığı, özgürce fikrini ifade ettiği ve rasyonel bir şekilde tartıştığı kamusal alanlar olarak nitelendirilmelerinin mümkün olmadığıdır.

KAYNAKÇA

Alankuş, S. (Der.). (2003). Yeni İletişim Teknolojileri ve Medya. İstanbul: IPS İletişim Vakfı Yayınları.

Atabek, Ü. (2003). İletişim Teknolojileri ve Yerel Medya İçin Olanaklar. S. Alankuş (Der.) içinde, Yeni İletişim Teknolojileri ve Medya (s. 55-84). İstanbul: Ips İletişim Vakfı Yayınları.

Başaran, F. (2005). İntrnetin Ekonomi Politiği. M. Binark, & B. Kılıçbay (Der.) içinde, İnternet, Toplum, Kültür (s. 32-52). Ankara: Epos Yayınları.

Bayhan, V. (2002). Demokrasi ve Sivil Toplum Örgütlerinin Engelleri: Patronaj ve Nepotizm. C. Ü. Sosyal Bilimler Dergisi , Cilt:26, No:1, 1-13.

Beceni, Y. (2004). Siber Uzayda Mahremiyet. İstanbul: II. Türkiye Bilişim Şurası Hukuk Çalışma Grubu.

Benhabib, Ş. (1999). Modernizm, Evrensellik ve Birey. (M. Küçük, Çev.) İstanbul: Ayrıntı Yayınları.

Binark M., Kılıçbay B. (2005). İnternet, Toplum, Kültür. Ankara: Epos Yayınları.

Curran, J. (2002). Medya ve Demokrasi: Yeniden Değer Biçme. S. İrvan (Der.) içinde, Medya Kültür Siyaset (2 b., s. 181-261). Ankara: Alp Yayınevi.

Depeli, G. (2007) “Basındaki Köşe Yazılarında Kamusal Alan ve Türban Tartışmaları: Bir Analiz Denemesi.” Kültür ve İletişim/Culture and Communication, Cilt 10, No: 1.

Erdoğan, M. (n.d.). Kamu Alanı ve Liberalizm. Retrieved 07 20, 2007, from http://www.liberal-dt.org.tr.

Fraser, N. (2004). Kamusal Alanı Yeniden Düşünmek: Gerçekte Varolan Demokrasinin Eleştirisine Bir Katkı. M. Özbek (Der.) içinde, Kamusal Alan (M. Özbek, & C. Balcı, Çev., s. 103-132). İstanbul: Hil Yayın.

Garnham, N. (2001). Medya ve Kamusal Alan. (H. Tuncel, & S. Alankuş, Çev.) 6 22, 2007 tarihinde ilef.net: http://ilef.ankara.edu.tr/id/yazi/php?yad=795 adresinden alındı

Gönenç, A. Y. (tarih yok). İletişim Teknolojilerinin Medya Üzerindeki Etkileri. 06 16, 2007 tarihinde cim.anadolu.edu.tr/pdf/2004/1130847878.pdf adresinden alındı

Gurevitch, M., & Bulmer, J. G. (2002). Siyasal İletişim Sistemleri ve Demokratik Değerler. S. İrvan (Der.) içinde, Medya Kültür Siyaset (2 b., s. 263-294). Ankara: Alp Yayınevi.

Günaydın, B. (n.d.). İnternette İfade Özgürlüğü. Retrieved 06 25, 2007, from www.bidakika.com: http://www.bidakika.com/dosyadetay/internette-ifade-%D6zg%FCrl%FC%F0%FC

Habermas, J. (1996) Between Facts and Norms. Cambridge: Polity.

Habermas, J. (2001) İletişimsel Eylem Kuramı. (M. Tüzel, Çev.) İstanbul: Kabalcı.

Habermas, J. (2004). Kamusal Alan. M. Özbek (Der.) içinde, Kamusal Alan (M. Özbek, Çev., s. 95-102). İstanbul: Hil Yayın.

Habermas, J. (2005). Kamusallığın Yapısal Dönüşümü (6 b.). (T. Bora, & M. Sancar, Çev.) İstanbul: İletişim Yayınları.

Hansen, M. (2004). Yirmi Yılın Ardından Negt ve Kluge'nin "Kamusal Alan Tecrübe"si: Değişken Karışımlar ve Genişlemiş Alanlar. M. Özbek (Der.) içinde, Kamusal Alan (M. Özbek, Çev., s. 141-177). İstanbul: Hil Yayın.

http://www.frmtr.com. (tarih yok). 2007 tarihinde http://www.frmtr.com. adresinden alındı

http://www.meb.gov.tr. (n.d.). Retrieved 07 05, 2007, from http://www.meb.gov.tr: http://www.meb.gov.tr/belirligunler/internet_haftasi_2005/turkiyede_internet.htm

İnternetin Sosyal Etkileri "En Liberal Oyuncak İnternet". (n.d.). Retrieved 06 13, 2007, from http://mail.baskent.edu.tr/~20093505/mis/proje.doc

Keane, J. (1999). Medya ve Demokrasi (3 ed.). (H. Şahin, Trans.) Istanbul: Ayrıntı Yayınları.

Keane, J. (2002). Kamusal Alanın Yapısal Dönüşümleri. S. İrvan (Der.) içinde, Medya Kültür Siyaset (2 b., s. 295-337). Ankara: Alp Yayınevi.

Kejanlıoğlu, D. B. (2003) The ‘Public Sphere’ and The Problem of ‘Information’ XXI. Dünya Felsefe Kongresi’nde sunulan tebliğ. 10-17 Ağustos, İstanbul.

Kejanlıoğlu, D. B. (2004) Medya Çalışmalarında Kamusal Alan Kavramı. M. Özbek (Der.) içinde, Kamusal Alan (s. 689-713). İstanbul: Hil Yayın.

Kellner, D. (2004). Tabandan Küreselleşme: Radikal Demokratik Bir Tenopolitikaya Doğru. M. Özbek (Der.) içinde, Kamusal Alan (T. Kurtarıcı, Çev., s. 715-735). İstanbul: Hil Yayın.

Kızıl, N. E. (1998). İletişim Özgürlüğü ve Medyada Oto-Kontrol. İstanbul: Beta Basım Yayım Dağıtım A.Ş.

Negt, O., & Kluge, A. (2004). Kamusal Alan ve Tecrübe'ye Giriş. M. Özbek (Der.) içinde, Kamusal Alan (M. Özbek, Çev., s. 133-139). İstanbul: Hil Yayın.

Orhon, G. (2006). İnternet ve Kamusallık: Olanak ve Sınırlar. Retrieved 7 17, 2007, from http://www.iletesem.anadolu.edu.tr

Özbek, M., der. (2004). Kamusal Alan. İstanbul: Hil Yayın.

Subaşı, N. (2005). İntrnet ve Sanal Cemaat Tartışmaları. In M. Binark, & B. Kılıçbay (Der.), İntrnet, Toplum, Kültür (pp. 106-117). Ankara: Epos Yayınları.

Şener, G. (n.d.). İnternet ve Demokrasi İlişkisine Dair Eleştirel Bir Yaklaşım. Retrieved 08 29, 2007, from inet-tr.org.tr: inet-tr.org.tr/inetconf11/bildiri/46.doc

Timisi, N. (2003). Yeni İletişim Teknolojileri ve Demokrasi (1 b.). Ankara: Dost Kitabevi.

Timisi, N. (2005). Sanallığın Gerçekliği: İnternetin Kimlik ve Topluluk Alanlarına girişi. M. Binark, & B. Kılıçbay (Der.) içinde, İnternet, Toplum, Kültür (s. 89-105). Ankara: Epos Yayınları.

Tunç, A. (2005). Yurttaşlık Hareketi Bir Klik Ötede mi? Küresel Direnç Platformu Olarak İnternet. M. Binark, & B. Kılıçbay (Der.) içinde, İnternet, Toplum, Kültür (s. 139-152). Ankara: Epos Yayınları.

Turan, S., & Esenoğlu, C. (2006, 10). Bir Meşrulaştırma Aracı Olarak Bilişim ve Kitle İletişim Teknolojileri: Eleştirel Bir Bakış. 06 05, 2007 tarihinde iibf.ogu.edu.tr/dergi/dergi/2006-2/2006_2_5.pdf adresinden alındı

Yalçın, A., & Demircioğlu, M. (2002). Bir İletişim Aracı Olarak İnternet Siteleri: En Büyük 100 Sanayi Firmasının İnternet sitelerinin İçerik Analizi. Uludağ Üniversitesi İktisadi ve İdari Bilimler Fakültesi Dergisi , Cilt: XXI, Sayı: 1, 111-127.

EK 1. FORUM KURALLARI

1- Forumda yazılan mesajlardan tamamen yazan forum üyesi sorumludur. Şahısların yazdıkları yazılardan dolayı www.forumtr.com / www.forumtrportal.com hiçbir sorumluluk kabul etmez.

2- Forumtr’de MP3 ve Albüm paylaşımları yapmak yasaktır. Bu paylaşımları kasti yapan üyeler forumdan tamamen uzaklaştırılacaktır. Mevcut ip numaraları üzerindeki diğer üyelikleri de bu uzaklaştırmaya dahildir.

3- T.C. yasalarını ya da uluslararası kanunları, anlaşmaları, tüzükleri çiğneyen masajlar foruma gönderilemez.

4- Foruma mesaj gönderirken, ardarda birden fazla mesaj göndermek (flood yapmak), boş mesaj göndermek, konuyla âlâkası olmayan mesaj göndermek, +1, bence de, güzel, gibi belli bir amacı, paylaşımı olmayan mesaj göndermek yasaktır.

5- Topluluklar hakkında tahrik edici ve küçük düşürücü yazılar yazılamaz. (Örneğin: Türk, Kürt, Ermeni, Yahudi, Arap, Çerkez, Zenci, Hint, Arap, Çingene, Roman, Rus, Göçmen vb.) Türkiye’ye sahip çık bölümünde özellikle bunlara dikkat ediniz.

6- Tehdit edici, küfürlü, örf ve adetlere karşı, nefret dolu ya da çok miktarlarda istenmeyen mesajlar göndermek; din, dil, ırk ayrımına yönelik iletiler göndermek ve materyaller kullanmak; forum yöneticilerini ve kullanıcılarını küçümser davranışlar sergilemek yasaktır.

7- Yorum amacı taşımayan salt propaganda içerikli parti ve siyaset yazıları, resimleri ve avatarları yasaktır.

8- Her türlü taciz edici yazı yasaktır.

9- Forumda sitenizin ziyaret edilmesini istemeniz, sitenizde satılan veya aracı olunan bir ‘ürünün’ reklamını yapmanız ve bunlar dışındaki tüm ticari kaygı güden mesajlar ve *****, warez, hack ve benzeri sitelerin tanıtımı bookmark bölümü dışında yasaktır.

10- Forum admin ve yöneticileri kurallara uymayan mesajları değiştirme ve silme hakkına sahiptir.

11- Forum kurallarının güncellenme veya yenilerinin eklenmesi hakkı forum yöneticilerince her zaman saklıdır.

12- Kesinlikle mesajınızı büyük harfle yazmayınız. Büyük harfle yazılmış kelime kullanmayınız.

13- Kredi kartı bilgileri vermek, özel mesajla dağıtmak yasaktır.

14- Herhangi bir kullanıcının kişisel bilgilerini (ad, soyad, adres, tel no vb.) yayınlamak kesinlikle yasaktır.

15- Küfür, slogan, küfür içeren, porno & adult resim ve parti logosu içeren avatar kullanmak yasaktır.

16- Imzada veya özel mesaj yolu ile site reklamı yapmak, forumtr.com sitesi hariç, herhangi bir siteden bir link ‘site adresi’ vermek, imzada resim kullanmak, aşırı büyük fontla imzaya yazı yazmak kesinlikle yasaktır.

17- Forum ile ilgili sorularınızı (yönetim şekli, bölüm disiplini, bölümdeki yanlış kararlar, kilitlenen konu itirazı vb.) lütfen forum hakkında bölümüne yazınız. Forumun başka yerine yazdığınız şikayet, sorun dile getirme gibi konular silinecektir.

18- Forumda görevli moderatör arkadaşlar, kurallara uymayan konuları kilitler ya da siler. Kilitlenen ya da silinen konunuzla ilgili itirazlarınızı lütfen önce bölüm moderatörüyle temasa geçerek çözmeye çalışınız. Cevap verilmemesi takdirinde forum hakkında bölümüne konu açabilir ya da adminlere özel mesaj atabilirsiniz.

19- Birçok üyelik almak ve bu üyelikleri kendi konunuzu up etmek, kendi kendinize mesaj yazmak ve kendinize cevap vermek gibi işlemleri gerçekleştirmek yasaktır. Bu işlemleri yaptığınız tespit edilirse forumdan tüm üyelikleriniz ve kendi üyeliğiniz silinir.

20- Yönetim kadrosuna kesinlikle yollamamanız gereken özel mesajlar ise ‘yazılım ve donanım sorularınız, resim veya program arıyorum, üye adımı değiştirebilir misiniz, bana yardım edin şu programla ilgili’ ve benzeri sorular için özel mesaj yollamayınız. Bu tür özel mesajlara yönetim kesinlikle cevap vermeyecektir, bu tür sorularınızı ilgili bölümlere konu açarak sorunuz.

21- Bayan üyeleri özel mesaj veya rep mesajı yolu ile taciz etmek, rahatsız etmek kesinlikle yasaktır. Bunlar tespit edildiği anda diğer üyelikleriniz ile beraber süresiz forumdan uzaklaştırılırsınız.

22- Bölüm sorumlusu olan Mod ve asistanlarımızın uyarılarını lütfen dikkate alınız, uyarıları küçümsemek veya alaycı tavır ile cevap vermek, forumdan uzaklaştırılmanıza sebep olur. Bölüm sorumlusu olan Mod ve asistanların uyarılarında hata var ise lütfen Admin veya yöneticilerimize özel mesaj yolu ile bildirin.

23- Imzaların boyutları aşırı olmaya başladı, standart olan ‘size-4’ seçeneğinin üzerine çıkılmaya başlandı. ‘size-4’ü geçen imzalar tarafımızdan tamamen silinecektir. Bu yüzden imzalarınızı forum standartlarına almanız rica olunur.

24- Konu içerisinde veya özel mesaj ile sizleri rahatsız eden ‘küfür, hakaret, taciz, vb’ gibi mesajlara cevap vermeyiniz. Bunları çevrimiçi (online) olan admin veya yöneticilerimize özel mesaj yolu ile iletiniz. Bu tür mesajlara cevap vermeniz sizin haksız duruma düşmeniz anlamına gelmektedir.

25- Foruma üye olan herkes bu şartları ve kuralları kabul etmiş sayılır.

EK 2. FORUM TR SİTE HARİTASI

· AKTİF KULLANICILAR

· FORUMTR İSTATİSTİKLERİ

· FORUM
· Flaş kampanya – Nakit para kazan – Kanka üyelikler

· PAYLAŞIMLARIM

· Rapidpremiumtr.com: rapidshare.com Türkiye resmi satış sitesi

· Hediye isteyenlere – cozmotech.com

· Kişisel sayfam

· Yükle. TC. : Bedava resim yükle

· Tüm paylaşımlarımı sunuyorum

· FORUMTR TELEVİZYONU

· Garip olaylar – Korkunç videolar – forumtr

· Motor dünyası – Forumtr

· Diğer videolar – forumtr
· Oyun videoları

· Spor videoları – Forumtr

· Kendi çektiğiniz videolar

· Komik videolar – Forumtr

· Hayvanlar alemi

· ANKETLER ve YARIŞMALAR

· Bir web sitesi yaptırana alan adı bizden

· Avatar yarışması

· Şiir yarışması

· Forumtr zekâ olimpiyatları

· Best of Fotumtr – 2007

· The golden awards

· Eğlenceli ve çılgın anketler

· Forumtr anketleri

· Yarışma arşivi

· Forumtr 2005 – yılın oskarları sahiplerini buldu

· OSKAR? Herkes kazanıyor

· Güzel ülkemin güzel insanları

· 2. Güzel ülkemin güzel insanları – Bayan adaylar

· Forumtr 2006 – Yılın oskarları sahiplerini buldu

· 2. Güzel ülkemin güzel insanları – Erkek adaylar

· Forumtr 1. güzellik yarışması

· Yeni Avatar yarışması

· İmza dizaynı yarışması

· İmza yarışması

· K. O. Yarışması

· Şiir ve hikaye yarışması

· Fotoğraf yarışması

· Komik olaylar yarışması

· Karikatür yarışması

· Forumtr ve sen

· Resimler ile Forumtr’yi anlat

· Avatar yarışması

· Tamamen ben & Tamamen amatör

· Nick dizaynı yarışması

· Garip olaylar yarışması

· BJK güzellik yarışması

· Otopsi – Autopsy

· Resimlerle Forumtr’yi anlat 2

· FB yılın en’leri

· Knight Online resim ve video yarışması 2

· Photoshop’uma güveniyorum yarışması

· Komik resimler yarışması

· AŞK DOKTORU

· Aşk & Sevgi

· Sevgini haykır

· Hayat bilgisi

· Yaşanmış gerçek aşk hikayeleri

· Amatör aşk şiirleri

· Gönül pınarı (Şairlerden şiirler)

· Aşk doktorunuz

· BİLGİ BANKASI (Databank) (Ödev)

· En ucuz CD veya DVD nereden alınır?

· Lise bilgileri
· Lise bilgi istekleri

· Kitap özetleri

· Matematik

· Geometri

· Fizik

· Kimya

· Biyoloji

· Türk Dili ve Edebiyatı

· Tarih ve İnkîlâp Tarihi

· Coğrafya

· Felsefe, Sosyoloji, Psikoloji

· Din Kültürü ve Ahlâk Bilgisi

· Bilgisayar bilgileri

· Yabancı dil

· Performans bilgileri

· Üniversite bilgileri

· Üniversite bilgi istekleri

· Mühendislik – Mimarlık – Peyzaj Mimarlığı

· Emonomi – İktisat – İşletme

· Sanat Tarihi – Arkeoloji

· Siyasal bilgiler – Hukuk

· Genel Kültür – Vatandaşlık

· Coğrafya – Uzay Bilimleri

· Tıp – Biyoloji – Farmakaloji

· Jeoloji – Jeofizik

· Pedagoji – Staj & Ders notları

· Matematik – Bilim

· Biyografi – Felsefe – Psikoloji – Felsefe

· Fizik – Kimya

· Halkla İlişkiler – Turizm ve İnsan Kaynakları – Ulaştırma

· EĞİTİM

· Sınavlar ve hazırlık – ÖSYM

· KPSS

· Liseler

· Lise’nizi tanıtın

· Dersaneler

· Üniversiteler

· Açık öğretim

· Kantin

· Yurtdışında yaşam ve eğitim

· Öğretmenler odası
· DANIŞMAN

· Türkiye’nin boş CD, DVD deposu – www.maxipaket.com

· Hukuk
· Kamusal işlemler

· Sağlık

· Sağlık anketleri

· Sağlık makaleleri

· Evcil hayvanlar

· Yuva arıyorum

· Eş arıyorum

· Kayıp ilanı

· Size ait hayvan resimleri

· Ekonomi – Finans – Borsa

· Turizm ve tatil

· İlanlarınız
· Satış

· İş ve eleman

· Bilgisayarlar

· CD – DVD

· HOBİ

· Modifiye arabalar

· Hobiler

· Dans

· Motorlu araçlar dünyası

· Tuning

· Teknik bilgiler

· Sanal tuning

· Ağır vasıtalar

· Fotoğrafçılık

· Kendi çekimleriniz

· Wallpaper

· GENEL KÜLTÜR

· Kültür

· Tarih

· Kitap ve dergi

· Bir yudum insan – Biyografi

· Zekâ soruları & Bilmeceler

· İnteraktif zekâ oyunları

· Forumtr zekâ olimpiyatları başladı

· Kadınca

· Moda, bakım, makyaj

· Anne ve çocuk

· Damak keyfi

· Garip olaylar

· Garip resimler ve videolar

· Alacakaranlık kuşağı

· İslam ve insan

· İslâmi resimler

· İslâmi programlar

· İslâmi video ve fragmanlar

· Dini hikâyeler

· Dini şiirler

· Dini sohbetler

· Dualar ve hadisler

· TV DİZİLERİ – SİNEMA – TİYATRO

· Tv dizileri

· Annem

· Arka Sokaklar

· Avrupa Yakası

· Benden Baba Olmaz

· Beşinci Boyut

· Biçak Sırtı

· Binbir Gece

· Büyük Buluşma

· Doktorlar

· Dudaktan Kalbe

· Elveda Derken

· Fikrimin İnce Gülü

· Elveda Rumeli

· Eşref Saati

· Ezo Gelin

· Fesüphanallah

· Genco

· Hatırla Sevgili

· İki Aile

· Kavak Yelleri

· Komiser Nevzat – Kanun Namına

· Köprü

· Kuzey Rüzgârı

· Leylan

· Menekşe ile Halil

· Oğlum İçin

· Oyun Bitti

· Pusat

· Sessiz Fırtına

· Sessiz Gemiler

· Sıla

· Tatlı Bela Fadime

· Tatlı İntikam

· Yaralı Yürek

· Yalan Dünya

· Yaprak Dökümü

· Yersiz Yurtsuz

· Zelihanın Gözleri

· Zoraki Koca

· Diğer Türk dizileri

· Biten diziler

· Yabancı diziler

· Smallville

· Prison Break

· Lost

· Heroes

· Dexter

· Nip / Tuck

· 24

· The 4400

· How I met your mother?

· Battlestar Galactica

· Grey’s Anatomy

· House MD

· Supernatural

· Kurtlar Vadisi Pusu

· Sinema, tv, tiyatro

· Film tanıtım ve fragmanları

· Güncel sinema haberleri

· EĞLENCE

· Bedava MSN göz kırpmaları

· Hey sen! Beni tanıyor musun?

· Forumdaki en iyi arkadaşım

· Fun club

· Kurallara uygun olmayan konular

· Mankenler – Modeller

· Sporcu ve kulüp fanları

· Üye fanları

· Sanatçı fanları

· Marka fanları

· Magazin

· Forum oyunları

· Benim memleketim

· Muhabbet

· Forumtr günlüğünüz

· Kutlama bölümü

· Yaz sohbetleri & Aşkları

· Röportajlarınız – Medya

· Tatlı sözlük

· ABCÇ

· DEFG

· HIİJ

· KLMN

· OÖPR

· SŞTU

· ÜVYZ

· QXW123

· Burçlar ve fal dünyası

· Rüya tabirleri

· Müzik anketleri ve muhabbetleri

· Rock – Metal

· Country – Blues

· Jazz – Gospel

· Club – Dance

· Pop – Disco

· Rap – Hip Hop

· Müzik anketleri

· Komik

· Komik şeyler

· Komik videolar

· Komik animasyonlar

· Komik resimler

· Komik karikatürler

· GÜNDEM

· Haber aktüel

· Türkiye’ye sahip çık

· Genel

· Güncel
· GÜVENLİK

· Güvenlik ve güvenlik araçları

· Bilgisayarınızın güvenliği

· Yeni başlayanlar

· MSN, ICQ, Yahoo Messenger yardım

· Avatar’lar, Smile’ler, Wink’ler, Mood’lar, Skin’ler

· MSN Messenger hata kodu (kodları) ve çözümleri

· MSN Spaces

· Mail yardım

· Chat & IRC

· IRCD yazılım, Eggdrop, Bnc ve IRC proxy’leri

· BİLGİSAYAR

· En ucuz CD veya DVD nereden alınır?

· Güvenilir alış veriş siteniz

· Windows işletim sistemi
· Windows Vista

· Office yardım ve destek forumu

· Linux işletim sistemi

· Macos işletim sistemi

· Network ve İnternet

· Grafik 3D tasarım
· Real – Draw

· Photoshop

· Photoshop & İmage Ready dersleri

· DONANIM

· Güvenilir alış veriş siteniz

· En ucuz ve kaliteli bilgisayar nereden alınır?

· Donanımlar
· Sistem önerileri

· Pc modifikasyon

· Ses sistemleri

· Overclock

· Donanım haberleri ve incelemeleri

· Güncel driver – BIOS – Firmware

· ELEKTRONİK

· Güvenilir alış veriş siteniz

· Bilim ve teknoloji

· Bilim ve teknoloji haberleri ve sorunlarınız

· Elektronik dünya

· Digital fotoğraf makinaları

· Hobby elektronik

· Otomasyon & PL sistemleri

· PROGRAMLAMA DİLLERİ

· Programlama

· C ve C++

· C#

· Visula basic

· Java

· Database programlama

· Pascal

· Delphi

· ASP, Perl, PHP, Html

· İNTERNET

· Aradığınız tüm programlar, resimli açıklamalarıyla burda

· Slayt ve doküman arşivi

· Haber grupları

· Bloglar

· Divx

· Anime (çizgi eserler)

· Resimli program anlatım

· Program yardım bölümü

· Bookmark

· PROGRAM DOWNLOAD MERKEZİ

· Antivirüs ve güvenlik programları

· Bakım ve onarım programları

· Grafik – Resim araçları

· Sistem ve internet araçları

· Türkçe program arşivi ve türkçe yamalar

· Ses ve görüntü – CD ve DVD araçları

· Genel program arşivi
· Program istek bölümü

· İş ve ofis araçları

· Şifreleme programları

· Web araçları

· Ekran koruyucular, Skin’ler

· Freeware programlar

· OYUN

· Online oyunların buluşma noktası – onlineoyuncular.com

· Ücretsiz Forumtr flash oyun salonu

· Tüm oyunlar

· Oyun helpdesk

· Demo oyunlar

· Oyun videoları paylaşımı

· Oyun hileleri

· Oyun yamaları

· PS2 ve tüm oyun konsolları

· Cabal online

· Cabal rehberler ve sorular

· Cabal Pazar alanı

· Cabal resim ve video paylaşım alanı

· Guild tanımları

· Görev anlatımları; resimli

· Silk road online

· SRO pazar alanı

· SRO resim ve video paylaşım alanı

· SRO rehber ve sorular

· SRO karakter screenshot yarışması

· Counter Strike online

· CS teknik yardım

· CS – HI server’lar

· World of Warcraft

· WOW rehberler ve sorular

· WOW karakter alış satış

· WOW private server’ler

· Online oyunlar

· Ultimate online

· MU online

· Horrcot online

· Ogame

· Travian

· Gunz online

· Pokemon crater

· Popomundo

· Bitefight

· 2 Moons online

· KNIGHT ONLINE PREMIUM

· Knight online sanal market

· Online oyuncuların buluşma adresi

· www.uyeliksatis.com (ucuz premium ve cash)

· Knight online
· Ares

· Diez

· Xigenon

· Beramus

· Cypher

· Olympia

· Edana

· Manes

· Pathos

· Logos

· Ronark

· Girakon

· Resim ve video paylaşım alanı

· Pazar alanı

· Ares (P)

· Diez (P)

· Xigenon (P)

· Beramus (P)

· Cypher (P)

· Olympia (P)

· Edana (P)

· Manes (P)

· Pathos (P)

· Logos (P)

· Ronark (P)

· Girakon (P)

· Teknik yardım

· Ticket yardım

· Japko

· Private server’lar

· Kurulu server’lar

· Server kurulumu

· WEBMASTER

· Web hosting paketleri – teknolojihosting.com.tr

· Webmaster’lar için
· Scriptler

· Hostingler

· Reklam almak – Reklam vermek

· Sponsorlar

· Webmaster Pazar alanı

· Web dizayn

· Adobe

· CEP TELEFONLARI

· Nokia

· Nokia telefon tavsiyeleri & Kıyaslamalar

· Wallpaper, logo, melodi, tema

· Videolar

· Diğer

· Telefon tavsiyeleri & Kıyaslamalar

· Siemens

· Sonyericsson

· Motorola

· Samsung

· SPOR

· Galatasaray

· Forumtr GS dergisi

· GS sözlük

· Resimlerle GS sevdası yarışması

· Galatasaray arşiv ve şeref defteri

· GS multimedya

· Fenerbahçe

· Forumtr FB dergisi

· FB sözlük

· FB multimedya

· FB itiraf yarışması

· Beşiktaş

· Forumtr BJK dergisi

· BJK sözlük

· Gazete haberleri

· BJK multimedya

· Trabzonspor

· Forumtr TS dergisi

· TS sözlük

· Karşıyaka

· KSK multimedya

· KSK sözlük

· Anadolu takımları

· Bursaspor

· Sakaryaspor

· Konyaspor

· Eskişehirspor

· Kayserispor

· Futbol

· Futbol mania

· Türk Milli Takımı

· Dünya kupası

· Şampiyonlar ligi & UEFA kupası

· Multimedya

· Güncel haberler

· Basketbol

· NBA

· Basketbol sözlük

· Basketbol multimedya

· Diğer spor aktiviteleri

· Bahis & Tahmin

· DIGITAL UYDU DÜNYASI

· Şifreli ve şifresiz uydu yayınları

· Modüller ve yazılımları

· Digital uydu cihazları

· Uydu ayarları konusunda genel yardım

· DVB-S (digital tv kartları)

· Kart yazıcı cihazları (programmer)

· Popüler uydular

· Tavsiye edeceğiniz yayınlar

· Adres rehberi

· FORUMUMUZ HAKKINDA

· Forum hakkında

· Forum hakkında soru ve cevaplar

· Tövbe odası
NOT: Alt başlıkların da içinde yüzlerce konu başlıkları bulunmaktadır. Ve bu konular içinde yorumlar yer almaktadır.

ÖZET
İletişim kurma isteğinin insanlık tarihi ile başlaması ve bunun için çeşitli yöntemler geliştirilmesi günümüze kadar devam etmiştir. İletişim kurma eyleminin gerçekleştiği kamusal mekânların, iletişim araçlarının ortaya çıkmasıyla ve modernleşmeyle birlikte gelişmesi, bu kamusal mekânların da değişmesine neden olmuştur.

Kamusal alanın olmazsa olmazı yurttaşların fikir alış verişinde bulunmaları ve ortak iyiyi bulma çabalarıdır. İletişim araçlarnın buna katkısı araştırılmış; bu konu hakkında çeşitli literatürler oluşturulmuştur. Kamusal alanın yeni mekânı olan internet de bu literatürlerde ait olduğu yeri almıştır.

Kamusal alanın internete kaymasıyla birlikte, bu ortamda oluşan kamusal toplulukların ve onların oluşturdukları yeni fikir platformlarından olan tartışma forumlarını da kamusal alan çalışmalarına dahil etme gereği doğmuştur. Bu bağlamda, en çok üyesi olan Türkçe forum sitesi ForumTR, bu çalışmalara katkı sağlama amacıyla gözlemlenmiş, kamusal alan çerçevesi içerisinde değerlendirmelerde bulunulmuştur.

Anahtar sözcükler: İnternet, Kamusal Alan, İnternet Tartışma Forumları

ABSTRACT

Beginning of communication desire with mankind history and developing various methods has continued untill today, the public areas where communication is realized, with the invention and moderinization of communication tools also caused to change these public areas.
Absolute component of the public areas is opinion exchange and the effort to find the common good. The contribution of the communication tools to this has been researched and various litteratures has been created about this subject. The internet which is the new place of the public areas has taken part that it deserved in these litteratures.
With the movement of the public area to internet, the public community which is arised in this atmosphere and discussion forums which is formed new form platforms needed to include to the public area works. In this contex the Turkish forum, the forum TR which has the most members has been observed with the aim to contribute these works and within the frame of public area it has been evaluated.
The key words: internet, public areas, internet discussion forums

� Kamu otoritelerinin kamusal alan söylemleri hakkında bkz. Özbek, 2004: 515-527; Türk basınında köşe yazarlarının kamusl alan kavramını kullanımı için ise bkz. Depeli, 2007.

� İnternette ifade özgürlüğü için, Türkiye’nin yanısıra diğer Avrupa ülkeleri de çeşitli yasal düzenlemeler yapmışlardır. Bunlardan bir tanesi 28 Mayıs 2003’te Avrupa Konseyi Bakanlar Komitesi, ‘İnternette İletişim Özgürlüğü Deklarasyonu’ adı altında bir bildiri yayınladı. Bu bildiri şu ilkeleri içermektedir:

İlke 1 – İnternet için içerik kuralları; Üye Ülkeler, internet içeriğine, diğer içerik dağıtım araçlarına getirilen düzenlemelerin ötesinde bir sınırlama getirmemelidirler.

İlke 2 – Öz-denetim ve ortak-denetim; Üye Ülkeler, internette dağıtılan içerikle ilgili olarak öz-denetim ve ortak-denetimi teşvik etmelidirler.

İlke 3 – Devletin önceden kontrolde bulunmaması kamu kurumları, genel filtreleme veya engelleme tedbirlerine başvurarak, internette bilgi ve diğer iletişimlere, sınırlara bakılmaksızın, kamunun erişimini engellememelidirler. Ancak bu durum, çocukların korunması için, özellikle okul ve kütüphaneler gibi çocukların erişim sağlayabileceği yerlerde filtreleme sistemlerinin kurulmasına engel teşkil etmez. İnsan Hakları ve Temel Özgürlüklerin Korunması Sözleşmesinin 10 uncu maddesinin 2 inci paragrafında yer alan tedbirlere bağlı kalmak kaydıyla, yetkili ulusal otoritelerin söz konusu içeriğin yasa dışılığı konusunda geçici veya nihai bir karar vermesi halinde, bu içeriğin kaldırılması veya siteye erişimin engellenmesi yönünde önlemler alınabilir.

İlke 4 – Bireylerin bilgi toplumuna katılımının önündeki engellerin kaldırılması; Üye Ülkeler, toplumun tüm kesimlerinin, internet iletişimi ve bilgi hizmetlerine, ayırımcı olmayacak şekilde ve uygun bir ücretle erişimlerini desteklemeli ve teşvik etmelidirler. Buna ilaveten, bireysel web siteleri oluşturma ve çalıştırma gibi kamunun aktif şekilde katılımı, herhangi bir lisans işlemi veya benzeri etkiye sahip herhangi bir şarta baglı olmamalıdır.

İlke 5 – İnternet yoluyla hizmet sağlama özgürlüğü; internet yoluyla hizmet sağlanması, kullanılan iletim aracı temel alınarak herhangi bir özel izin şartnamesine tabi tutulmamalıdır. Üye Ülkeler, kullanıcıların ve sosyal grupların farklı ihtiyaçlarını karşılayacak internet hizmetlerinin çoğulcu sunumunu artıracak önlemleri araştırmalıdırlar. Hizmet sağlayıcılar, kendilerinin ulusal ve uluslararası telekomünikasyon ağlarına erişimlerini ayırımsız bir şekilde sağlayacak düzenleyici bir çerçeve içinde çalışabilmelidirler.

İlke 6 – İnternet içeriği konusunda servis sağlayıcıların sınırlı sorumlulukları Üye Ülkeler, erişim sağladıkları, ilettikleri veya depoladıkları internet içeriğinin izlenmesi yönünde veya söz konusu içeriğin yasadışı oluşunu gösteren şart ve gerçeklerin aranması yönünde genel bir sorumluluğu servis sağlayıcılara yüklememelidirler. Üye Ülkeler, servis sağlayıcıların, görevlerinin sadece bilginin iletilmesinin sağlanması veya internet erişiminin verilmesi olarak ulusal kanunlarda tanımlandığı durumlarda internet içeriğinden sorumlu tutulmamalarını temin etmelidirler. Servis sağlayıcıların görevlerinin daha geniş çaplı olması ve diğer taraflarca çıkarılan içeriği depolamaları halinde, kanunlarda tanımlandığı şekilde içeriğin yasadışı olduğunu veya bir tazminat talebi halinde, yasadışı olduğunu gösteren şart ve gerçekleri bilmelerine rağmen söz konusu içeriği hemen kaldırma veya bu içeriğe erişimi engelleme yönünde herhangi bir çalışma yapmazlarsa, Üye Ülkeler, servis sağlayıcıları sorumlu tutabilirler. Ulusal kanunlar çerçevesinde, yukarıdaki paragrafta belirtildiği gibi, servis sağlayıcıların yükümlülükleri tanımlanırken, bilginin hazırlanmasını sağlayan kişilerin ifade özgürlükleri ile kullanıcıların bu bilgiye ilişkin mukabil haklarına azami önem ve dikkat gösterilmelidir. Yukarıda belirtilen şekillerde sorumluluğun sınırlandırılması, servis sağlayıcılardan yasanın herhangi bir şekilde çiğnenmesini önlemeleri veya engellemeleri istendiğinde, bu konuda resmi makamların talimat verme olasılığını hiçbir şekilde etkilememelidir.

İlke 7 – Kimliğin gizli tutulması Bilgi ve düşüncenin özgürce ifade edilmesini teşvik etmek ve internetten izlenmeyi engellemek için Üye Ülkeler, internet kullanıcılarının kimliklerini açıklamama isteklerine saygı duymalıdırlar. Ancak bu durum, ulusal hukuk, İnsan Hakları ve Temel Özgürlüklerin Korunması Konvansiyonu ve adalet ile güvenlik alanlarındaki diğer uluslararası anlaşmalarda belirtilen kıstaslara uygun olarak, Üye Ülkelerin, suçluların izlerini takip edebilmeleri için önlem alma veya işbirliği yapmalarına engel teşkil etmez (Günaydın).

� İnternette özgürlüğün ve demokrasinin ne kadar var olduğu tartışılmıştı. Forum sitelerinde ise özgürlük moderatörlerin elindedir. Bu konuya ForumTR örneğinde değinilecektir.

� Bu kurallar, ForumTR incelenirken tartışılacaktır. Geneli için bkz. ekler.

� Bu kurallar için bkz. aşağıda 2.2.3. altbaşlığı ve Ekler.

� http://www.frmtr.com/599338-post8.html

� Bu kişilerin takma isimleri, gerekli görülmediğinden ve uzun olacağından yazılmadı.

� ForumTR’den alıntılar, düzeltilmeden yazılmıştır. Yazılarda imla, argo söz ve yazım yanlışları bulunabilir.

� http://www.frmtr.com/turkiyeye-sahip-cik/1313472-kurt-kardeslerimize-acik-cagri

� http://www.frmtr.com/genel/280319-anti-site-turkiye-karsiti-sitelere-karsi-toplu-saldiri-guncel.html

� http://www.frmtr.com/forum-hakkinda/511979-forumtrye-katkida-bulun-kazan.html

� http://www.frmtr.com/forum-hakkinda/1191193-istek-uzerine-kaldirilan-kanka-uyelik-yerine-daha-ucuz- reklamsiz-forum.html

� http://www.frmtr.com/forum-hakkinda/511979-forumtrye-katkida-bulun-kazan-21.html

� http://www.frmtr.com/forum-hakkinda/511979-forumtrye-katkida-bulun-kazan-46.html

� http://www.frmtr.com/forum-hakkinda/511979-forumtrye-katkida-bulun-kazan-6.html

� http://www.frmtr.com/forum-hakkinda/511979-forumtrye-katkida-bulun-kazan-29.html

� http://www.frmtr.com/forum-hakkinda/511979-forumtrye-katkida-bulun-kazan-19.html

�Bu soruya verilen yanıtlar ve yapılan yorumlar, http://www.frmtr.com/forum-hakkinda/1068090-bu-siteyi-satiyon-mu-istediginin-kadar-para-veririm.html adresinden takip edilebilir.

� http://www.frmtr.com

� http://www.frmtr.com

� Bkz. Şekil.2

� http://www.frmtr.com/forum-hakkinda.html

� http://www.frmtr.com/forum-hakkinda.html

� http://www.frmtr.com/615184-post17.html

� Pornografik içerikli internet siteleri için üyelik şifreleri isteği.

� http://www.frmtr.com/615184-post17.html

� http://www.frmtr.com/forum-hakkinda.html

� http://www.frmtr.com/tovbe-odasi/441149-neden-sadece-bu-odayi-goruyorsunuz-neler-yapmaniz-gerekiyor.html

� Bu kural, sadece forum yöneticilerine yönelik küçümser davranışlar için geçerli gibi görünmektedir. Çünkü bir üye, bizzat site admini tarafından, en hafif yorumla, “küçümser” bir tavır içinde şöyle eleştirilmiştir: “…. Konuyu açanın 7 sülalesinin toplamı kadar dini bilgimiz var Allah'a şükür, bu odanın adını biz değiştirmek istersek değiştiririz, bir kaç fanatik dinini bilmediği halde konuşan, millete üstünlük taslamaya çalışan kişiler yüzünden değil. Sen daha kısa donla dolaşırken, biz binlerce dini kitap okumuştuk.” Bkz. http://www.frmtr.com/forum-hakkinda/1202248-lutfen-tovbe-odasinin-ismi-degistirilsin-6.html

� http://www.frmtr.com/forum-hakkinda.html

� http://www.frmtr.com/turkiyeye-sahip-cik/1313472-kurt-kardeslerimize-acik-cagri.html

�http://www.frmtr.com/genel/280319-anti-site-turkiye-karsiti-sitelere-karsi-toplu-saldiri-guncel.html

� İtalik yazılmış kısım kendi fikrimdir.

� http://www.frmtr.com/turkiyeye-sahip-cik/1313472-kurt-kardeslerimize-acik-cagri-16.html

1

