

VIII

MEDYA İKTİDARI
MEDYA ETİGİNİN DÜŞMANI MI?

Fahrettin ALTUN*

Medya ve ahlak ilişkisi, hiç kuşkusuz tarihi, sosyolojik, kültürel ve

felsefi boyutlan ile birçok farklı düzlernde ve derinlikte ele alınabilir.

Bu çalışma, medya ve ahlak ilişkisini sosyolojik bir çerçeve içerisinde

çözürnlernekte, özellikle Türkiye'nin toplumsal bağlarnından hareketle

bu ilişkiye odaklanrnaktadır. Çalışmada, medya ve ahlak ilişkisini

sosyolojik perspektif içerisinde ele almaya tanıdığı imkan dolayısıyla
"medya etiği" kavramı kullanılmaktadır.

Genel olarak günümüzde medya etiği hakkında yapılan tartışma­

larda, kitle iletişim ortamlarında karşı karşıya kaldığırnız ayrımcılık,

şiddet, pomografi, cinsel duyguların istisrnarı, rnanipülasyon, aspara­

gas, haber formatında reklam yapılması, bir ideolojiniı:l propagandası­
nın yapılması gibi birtakım sorunlara dikkat çekilir. Bu çalışmada

medya etiği bağlamında bu konular üzerinde ayrıntılı olarak durul­

rnayacak, daha ziyade medya etiği standartlannın oluşturulamaması­

nın yapısal ve söylemsel kaynakları üzerinde durulacaktır.

Bu makalede medya iktidarının kaynakları ele alınacak, medyanın

mevcut iktidarını meşrulaştırma tarzlarının, siyasi ve ekonomik ilişki

ağlarının medya etiği açısından oluşturduğu problemlere değinilecek

ve son olarak da medya özdenetim sisteminin medya etiği standartla­

rının inşasındaki rolü ele alınacaktır.

Yard. Doç. Dr., İstanbul Şehir Üniversitesi.

Çağımızın Ahlak Bunalımı ve Çözüm Arayışları

Birinci Önerme: Medya etiği tartışmasını yapıyor oluşumuzun nedeni
medyanın sahip olduğu iktidardır. (Bu iktidamı kaynağı ve sürdüriiime­
sine inıkfiıı tamyan söylemler)

Medya ve etik kavramlarını buluşhırmaya, bir başka deyişle med- ·
yanın da bir etiğinin olması gerektiğini vurgulamaya çalışanların baş­
lıca amacı, medyanın sahip olduğu gücü ve oluşhırduğu iktidarı ölçü­
süz biçimde kullanmasına engel olmak, faaliyetlerini birtakım etik
kodlada çerçevelemektir. Medyanın etik standartlarından ya da kod­
larından bahsetmek durumunda kalıyor oluşumuz, her şeyden önce
onun toplumsal ve siyasi etki gücüne ilişkin inancımızdan kaynakla­
nır. Bir başka deyişle, medyanın. etkileme gücüne ilişkin ortak bir ka­
naatimiz olmamış olsaydı, o takdirde medya etiği konusunu bu denli
mesele yapıyor olmayacakhk. Medyanın etki gücü, onun etik standart­
ları hakkında bir dizi yorum, tarhşma, düzenleme ve yaphrımı bera­
berinde getirmektedir.

Medya ve iktidar ilişkisi çoğunlukla, birincisinin bağımlı, ikincisi­
nin bağımsız değişken olduğu bir çerçeve içerisinde ele alınır. Medya-

. nın (çoğunlukla merkezi) iktidar karşısındaki konumu, ondan yarar­
lanma stratejileri, onun söylemini kitleselleştirme biçimleri. başta ol­
mak üzere birçok alanda medyanın iktidar karşısındaki bağımlılık
ilişkisi sorunsallaşhrılmışhr. Bu noktada alh _çizilmesi ger~ken husus,
medya ve iktidar ilişkisiİlİn deterministik bir ilişki olarak ~le alınması­
nın çoğunlukla muhatabını kısıtlı bir bakış açısına mahkum ettiğidir.
Söz konusu ilişkide bağımsız değişkenin saptanma gayreti, hangi ak­
törün daha belirleyici olduğunu ortaya koyma çabası indirgemeci
yaklaşımları beraberinde getirmektedir. O nedenle medya ve iktidar
arasındaki ilişkinin saptanmasında diyalektik bir ilişkinin varlığından
söz etmek, bir yandan medyanın iktidarı etkileme, diğer yandan ikti­
darın medyayı etkileme süreç ve döngüleri üzerinden çözümleme
yapmak sosyal gerçeklikle daha fazla tetabuk eden bir durum olacak­
hr.

Medya ve iktidar arasındaki diyalektik ilişki, öncelikle kitle iletişim
araçlarının.uluslaşma ve ulus-devlet süreçlerinde ortaya çıkışına bağlı
olarak şekillenmiştir. Bah' da özellikle matbaanın icadından sonra
uluslaşmayı ve ulus-devleti mümkün kılan "toplumsal tahayyül me­
kanizmalan"na kaynaklık eden kitle iletişim araçları, diğer taraftan bu
sürecin ürünü olan "ulusal dil" politikalarından beslenerek gelişmiş­
tir. Kitle iletişim araçları ulus-devlet temelli örgütlenen merkezi ikti­
darların mesajını kitlelere iletme, toplumsal meşruiyetlerini sağlama

Medya İktidarı Medya Etiğinin Düşmanı mı? F. Altun

noktasında rol üstleniyorken, diğer taraftan merkezi iktidarlar kitle
iletişim araçlarının işleyişi için gerekli maddi koşulları sağlıyorlardı.
Bu ikili yapı uzun vadede varlığını sürdürmüş, medya-iktidar ilişkisi~
nin teşekkül tarzıarına da yansırnışhr. Bu çerçevede medya bir yandan
iktidardan etkilenen, bir diğer yandan da kendi gücü sayesinde (mer­
kez!) iktidan etkileyen bir toplumsal aktöre dönüşmüştür.

Medya iktidarı, sadece politik alanda tezahür eden bir iktidar de­
ğildir. Bu iktidarın mümeyyiz vasfı gündelik hayahn mikro süreçle­
rinden, sosyo-politik ve sosyo-ekonomik alanların makro gerçeklikle­
rine kadar geniş bir alanda etkili olabilmesidir. Medya iktidarının
önemli kaynaklarından bir tanesi de, toplumsal bir temsil alanı olarak
kendisini kuran modem siyasetin sürdürülme biçimlerine doğrudan
etki edebilmesidir. Daha açık bir söyleyişle bugün siyasetin medyatik­
leşmesi, siyasetçilerin kendi muhatapları olarak önce toplumu değil de

_ . medyayı görmesi, kendilerini medyatik gündeme göre ayarlaması,
siyasetin bir gösteri dili aracılığıyla sürdürülmesi medya· iktidarının
önemli göstergelerinden biri olarak öne çıkmaktadır.

Medyaya gücünü veren başlıca unsur, ona kaynaklık eden iletişim
türüdür. Yüz yüze iletişimden farkli bir iletişim türü medyaya mevcut
varlık zeminini bahşehniştir. Bu iletişim türü, "kitlesel iletişim" dir.
"İletişim" en genel ve yalın haliyle "bir iletinin bir mecra aracılığıyla
bir verici tarafından bir alıcıya aktarılması ve ondan geribildirim
alınması süreci" olarak tanımlanır. Ne var ki, kitlesel iletişim söz ko­
nusu olduğunda bu tanımın temsil gücü son derece zayıftır. Kitlesel
iletişimin ya da kitle iletişim araçları marifetiyle gerçekleştirilen ileti­
şimin temel özelliği, iletişiiDin "alıcısı"na anında cevap hakkı tanıma­
masıdır. Zira kitlesel iletişim süreci içerisinde ileti, alıcıya ulaştıktan
sonra alıcının yüz yüze iletişimde olduğu gibi bir geribildirimde bu­
lunması mümkün değildir. Çünkü karşısında iletişim sürecine açık bir
aktör bulamayacak, ona anında karşılık veremeyecektir. Bu da kitle
iletişim süreçlerini yönetenlerin bu sürece muhatap olanlar karşısında
asimetrik güç kullanmaları anlamına gelmekte, alıcı ve verici arasında
bir hiyerarşik yapı kurulmaktadır.

C. Wright Mills'in de ifade ettiği gibi kitle iletişiminin temel bir
özelliği de, küçük bir grubun büyük bir gruba doğru gerçekleştirdiği
bir iletişim türü olmasıdır.1 Bu yönüyle medyaya kaynaklık eden ileti­
şim türünü nitelernek üzere "kitlesel iletişim" yerine "kitlesel iletim"

ı C. Wright Mills, Sociological ImagiHatioll, New York, 1961, s. 55.

Çağımızın Ahlak Bunalımı ve Çözüm Arayışları

kavrarnsallaşhrılması da kullanılmaktadır. Kitle iletişim süreçlerini
yönlendirenler, kendi konuınlarına anlam atfederken, kendi güç algı­
larını şekillendirirlerken bu noktadan hareket etmektedirler. Bir başka
deyişle, kitle iletişiminin bu iki özelliği, alıcıya anında geribildirimde
bulunma imkfuu vermemesi ve mesajın kaynağı ve alıcısı arasında
mesajın kaynağı lehine kurulan hiyerarşik ilişki medya gücünün pra­
tik boyutunu oluşturur.

Her iktidar, birtakım söylemler üzerinde temellenir. Bu noktada
medya iktidarını temellendiren iki kurucu söylemden bahsedebiliriz.
Bunlardan birincisi, . "medyanın gerçeğin aynası olduğu" söylemi dir.
Bu söylem uyarınca medyanın gerçek ile izleyici arasında bir köprü,
hatta bir ayna olduğu ifade olunur. Çünkü kitle iletişim araçlarının
üzerinde yükseldiği başlıca maddi zemin, görüntü teknolojilerinin
gerçekliği yakalama ve olduğu gibi yansıtma kapasitesidir. Bi:ç "objek­
tif" aracılığıyla yakalanan gerçeklik, medyanın "ojektif"liğinin ve do­
layısıyla da tarafsızlığının hem kaynağı hem de simgesidir. Objektif
aracılığıyla ya dondurularak ya da kaydedilerek yakalanan görüntü,
bir ortam aracılığıyla olduğu gibi kitleye aktarılır ve böylece medya
gerçeğin aynası olma misyonunu yerine getirir. Medya mesajının kitle­
ler tarafından çoğunlukla "tarafsız" acidediliyor oluşu da medya ikti­
darını pekiştirir. Stuart Hodd'up da ifade ettiği gibi medya mesajı
"bizim için hpkı elektrik, su ve gaz gibidir. Onların nereden geldiğini
merak etmeyiz ve onları nötr kabul ederiz."2

Medya iktidarına zemin hazırlayan ikinci kurucu söylem ise,
"medyanın düzeltme ve aydınlatma" mitidir. Modem kitle iletişim
araçlarını yönlendirenler, sömürge dönemi gazeteciliğinden itibaren
"aydınlatma" ve "terbiye etme" misyonlarını kendi varlık gerekçeleri

. olarak ilan etmişlerdir. Bu aydınlatma ve terbiye etme, on alhncı ya da
on yedinci yüzyılda "dini" bir boyut taşıyorken, giderek daha seküler
bir çerçeve kazanmışhr. Söz konusu kurucu söylem, medyanın uzun
vadede kendisini bütün toplumsal kurumların üstünde ve adeta yar­
gıç mesabesinde görmesini beraberinde getirmiştir.

İkinci Önerme: Medyanın, elindeki iktidarı bu şekilde meşrulaştırması
ve siirdiirmeye çalışması bir mıdya etiği inşasma engel olmaktadır.

Kapitalizmin gelişmesi, ulusal ekonomllerin inşası, güçlü matbaa-
ların kurulması, elektriğin yaygınlaşması, ulaşım teknolojilerinin ge-

Stuart Hood, Oiı TeleiJizioıı. Pluto Press, Londra, 1980, s. 1.

Medya İktidarı Medya Etiğinin Düşmanı mı? F. Altun

lişmesi, şehirlerin büyümesi ve okuyan bir kamunun ortaya çıkması
ile birlikte büyük gazeteler kurulmuş, telgrafın keşfi ve haber ajansla­
rının inşası ile birlikte "kitle için yazmak" bir norm halini almışhr. Söz
konusu kitle, parçalanmış, birbiriyle kavgalı toplumsal sınıflardan
müteşekkil bir kitledir. Bu kitleye hitap etmek, önce onları kucaklaya­
cak bir strateji geliştirmeyi zorunlu kılmış, ikincisi de bu kitlelere yön
verme gayreti kitle iletişim ortamlarında üretilen mesajların ana tema­
sını teşkil etmiştir.

Bu doğrultuda bütiin kitleyi kucaklayacak bir tarz tutturmak ama­
cıyla medyanın "gerçeğin aynası olduğu" söylemi, kitlelere yön ver­
mek adına da onları terbiye etme yaklaşımı kitle iletişim süreçlerine
nüfuz etmiştir. Bu dönemde medyanın kendisine bir misyon yükledi­
ğini ve bunun içerisini bir "aydınlanma ahlak" ile daldurduğunu ifade
etmek gerekir. Bu süreçte geliştirilen ahlaki tutarnaklardan bir tanesi
.de "nesnel ve tarafsız" olmak olmuştur.

Özellikle, on dokuzuncu yüzyılın sonlarından itibaren "etik" konu­
su basın eleştirilerinin temel unsurlarından bir tanesi halini almış3 ve
burada nesnellik ve tarafsızlık temel ilkeler olarak karşımıza çıkmışhr.
Bu durum hiç kuşkusuz medyada mündemiç olan bir tepkisellikten
kaynaklanmaktadır. Zira "basının ve bu işten para kazanan gazetecile­
rin rolü her zaman için tarhşılır olmuştur. Gazetecilerin güvenilmez­
likleri halihazırda on yedinci yüzyılda bir ortak payda idi. 'İftira atma'
bunların en eskilerinden birdir."4

Daha önce de ifade etmeye çalışhğımız gibi, medyanın objektiflik
vurgusu, objektif aracılığıyla yansıyan görüntünün çıplaklığına refe­
ransla ortaya konur. Susan Sontag' a göre görüntü üretmek ve tüket­
mek "modem" olmanın önkoşuludur ve bu durum görüntiinün ger­
çeği gaspıdır.5 Fotoğraf ya da video kaydı ile görselleştirilen gerçeklik,
orada, karşımızda bütiin açıklığı ile durmaktadır. Bu durum medya­
nın objektifliğini ortaya koyar. Bu söylemsel çerçevenin eleştirisini,
fotoğraf üzerinde düşünerek derinleştirebiliriz. Zira objektif medya
miti haber fotoğrafçılığına ve video haberciliğe dayanır. Buna göre,
objektiften geçen görüntü bize objektif haberi en nesnel haliyle verir.

3 John P. Fere, "A Short History of Media Ethics in the United States", s. 16.
4 Asa Briggs, Peter Burke, Medymwı Toplumsal Tarihi. Çev. İbrahim Şener, İstanbul,

İzdüşüm Yay., 2004, s.ll.
Susan Sontag, Fotoğraf Üzerine, Çev. Reha Akçakaya, Alhkırkbeş Yayınlan, İstanbul,
1999, s. 172. Feuerbach, Hıristiyanlığm Özii isimli kitabında kendi çağında "görüntü­
nün nesneye, kopyanın orijinale, temsilin gerçeğe ve görünüşün varoluşa" yeğlendi­
ğini ifade eder.

Çağımızın Ahlak Bunalımı ve Çözüm Arayışları

Ne var ki, fotoğrafı bir yorurnlama6 olarak düşünmeye başladığı­
mız andan itibaren manzara değişir. "Bize yeni bir görsel şifre öğreten
fotoğraflar, neı;in bakmaya değer olduğu ve neyi gözlemlemeye hakkımız
olduğu konusundaki görüşlerimizi değiştiriyor, genişletiyor." Fotoğraf bir
soyutlama dır. Görüntüye vurulan kişisel bir damgadır.7 Fotoğraf mo­
dem dönemde bilgi sistemlerinin bir parçası haline gelmektedir. "Bir
şey fotoğraflanmasıyla birlikte bir bilgi sisteminin parçası haline gelir.
(...) Dünyanın fotoğrafla keşfedilip çoğaltılması, kesintisizlikl~ri par­
çalayıp bu parçaları sonsuz bir dosyaya koyarak, daha eski bir bilgi ,
kaydetme sistemi olan yazı yoluyla hayal bile edilemeyecek kontrol
olanakları sunar."s

Bütün bunların yanında konvansiyonel medya stratejilerinin med­
ya etiği konusunda dikkatimizi çeken bir başka nokta da, neyin kadra­
jın içerisine dahil edildiği değil, neyin dışarıda bırakıldığı ile ilgilidir.
O da medyanın gösterme değil, gösterıneme stratejisini verir bize.

Pierre Bourdieu'ya göre televizyon yayıncılığı ucuz değil aksine
çok pahalı bir yayıncılıkhr. Yayıncılar bu işi yapmak için çok para
harcarlar. Fakat televizyonlarda arzı endam eden birçok görüntü bu
pahahlığı yansıtmaz. Zira son derece ucuz görüntülerdir onlar.
Bourdieu'ya göre bu durum önemli oranda televizyondaki bu görün­
mlerin neyi gösterdiğinden çok neyi gizledikleri ile alakalıdır. Tele­
vizyonlarda karşunıza çıkan eğlence, magazin vs. prograrnlan aslında
birçok hakikati gizlemektedir ve televizyonun esas n.Usyonu da gös­
termek değil, yanlış şeyler göstererek doğru şeyleri gizlemektir. 9

Peki, mutlak nesnellik olmaz demek, bütün haberlerin, medya
ürünlerinin propaganda olarak değerlendirilmesi anlamına mı gelir?
Elbette hayır. Burada bir ayrım yapmak gerekir. Bu ayrımı temelien­
dirrnek için olgu-değer ayrımı meselesi üzerinde durmak lüzumu baş
gösterir. Olguların dünyasından bilgi devşirmek isteyenler değerle­
rinden bağımsız bir biçimde bunu yapabilirler mi? Bilimin iddiası
yapabilecekleri, önerisi de yapılması gerektiği. Fakat gerçek bundan ··
farklıdır. Zira, sosyal alanla ilgili enformasyon üretenler de o alanın

6 Susan Sontag, Fotoğraf Üzerine, Çev. Reha Akçakaya, Altıkırkbeş Yayınları, İstanbul,
1999, s. 20.
John Hedgecoe, Siyah-Beyaz Fotoğraf Sanatı, Çev. Ercan Tuzcular, Remzi Kitabevi,
İstanbul, 1997, s. 6-7.

8 Susan Sontag, Fotoğraf Üzerine, Çev. Reha Akçakaya, Altıkırkbeş Yayınları, İstanbul,
1999, s. 172.

9 Pierre Bourdieu Televizyon Üzerine. İstanbul, Yapı Kredi Yay., 1997, s. 22-24.

Medya iktidarı Medya Etiğinin Düşmanı mı? F. Altun

bir parçası olduklan için mutlak bir olgu-değer aynmı geçerli olama­
yacaklır.

Ancak burada Heinrich Rickert'nin "değer-bağımlı" ve "değer­
yönelimli" ayrımını halırlayabiliriz. Haberler dahi değer-yönelimlidir.
Tanımlar yorum içerir.10 Çözüm değer-bağımlı olmak ile değer-yargısı
taşımayı birbirinden ayıracak bir zihniyet geliştirmekte.

Stephen J. A. W ard'ın da ifade ettiği gibi, tarihl, siyasi ve epistemo­
lojik nedenlerle objektiflik ideali sorunlu bir idealdir. Tarihi bir perspek­
tif içerisinde değerlendirildiğinde dört yüzyıllık gazetecilik hayalı
boyıınca gazetecilerden pratikte istenenin, tarafsızlık değil, partizanlık
olduğu görülebilir. Siyası acıdan ise, her ne zaman toplumda güvenlik
temel değer halini alsa o vakit toplumda, "vatansever gazetecilik"
vurgusunun öne çıklığına tanık oluruz ve orada kimse özgür gazete­
ciyi görmek istemez. Epistemolojik acıdan ise, medya için hakikat ve

-nesnellikten daha yüce değerler olduğu ortadadır.11 Mesela, siyasi
iktidarlar tarafından akredite olmak ciddi bir değerdir. Nesnel gazete­
ciliğin standartlan olarak olgusallık, adalet ve dengenin gözetilmesi,
önyargısız olmak, bağımsızlık, yorumdan kaçınına ve tarafsızlık ön
plana çıkarılır.ıı

Medyanın nesnellik ve tarafsızlık idealleri niçin eleştirilmelidir?
Mutlak anlamda nesnellik ve tarafsızlık sosyal hayalın parçası olan
herhangi bir aktör için mümkün değildir, buna medya çalışanlan da,
medya sahipleri de, medya izleyicileri de dahildir. Özellikle 1960'lı
yıllardan itibaren objektiflik idealine dönük genel eleştirllerin bu sü­
reçte ciddi bir payı vardır. Bunun yanında medya kuruluşlannın temel
amacının ekonomik kar elde ehnek, bunu sürdürebilmek için de siyasi
nüfuza sahip olmak olduğu da unutulmamalıdır. Bu durum söz konu­
su kuruluşların sosyal gelişmeler karşısında bir politika inşa ehneleri-,
ni zorunlu kılmaktadır. Son olarak, nesnel olduğu iddiasındaki bir
haberin tarlışılmaya ihtiyaa yoktur. Bu da müzakere ve mübadele
imkanrm ortadan kaldırır.

Kitle iletişimini örgütleyenierin temel tutarnağı "medyanın gerçe­
ğin aynası" olduğu, iletişim ortamlarının (kaynak) bir aracıdan başka
bir şey olmadığı tezidir. Bu. tez, on dokuzuncu yüzyıldan beridir yal­
nızca medya patronları için değilmedya emekçileri için de sorgusuz kabul

lo Matthew Kieran, "Objectivity, Impartiality and Good Joumalism", Media Etlıics, ed.
Matthew Kieran, London & New York, 1998, s. 24.

ıı Stephen J. A. W ard, "Truth and Objectivity", s. 71.
12 Stephen J. A. W ard, "Truth and Objectivity", s. 72.

Çağımızın Ahlak Bunalımı ve Çözüm Arayışları

edilmesi gereken mistik bir öğretidir. Son derece kendinden emin bir
tarzda formüle edilen bu tez, aynı zamanda geniş bir kitlesel kabul de
görmüştür. Geçtiğimiz günlerde Türkiye' de bir iletişim ortamı olarak
gazetenin güvenilirliğini sorgulayan bir ankette, gazeteye güvenenle-.
rin yüzdesi çok yüksek çıkmış ve bu cevabı verenlere nedeni soruldu­
ğunda. çoğunluğun yanı h "gazeteye güveni yorum, çünkü gazetedeki
haberlerin aynılarını akşam televizyoncia görüyorum" olmuştur.

Medyanın gerçekliğin aynası ve haberleri taşıyıcısı olması bir ınittir.

Medya söz konusu olduğunda bahsedilmesi gereken gerçeğin aktan­
mı değil, medya gerçekliğidir.

Medya, gerçekliği yeniden üretmekte ve bu gerçekliği belli düşün­
sel ve siyası bağlamlar içerisinde yeniden kurgularnaktadır. Tam da
bu noktada, birçok yeni anlam da gün yüzüne çıkmaktadır. Medyanın
en önemli fonksiyonu, anlamın toplumsal inşasında üstlendiği ideolo­
jik işlevdir. Medya, gerçekliği yeniden üretme ve yeniden tanımlama ça­
basını ideolojik işlevi gereğince hayata geçirir. Medyanın ideolojik işlevi
zenginlik ve iktidarın sürekli meşrulaştırılması olabileceği gibi, marjinal
bir yapılanmaya düşünsel bir kocilanma alanı sağlamak da olabilir.

Medya etiği ile ilgili kabul gören bir normlar sisteminin teşekkül
ederneıni_ş olmasına medyanın içerisinden konuştuğu şu iki söylem
yol açmaktadır: Medyanın terbiye edici ve aydınlatmacı, söyleini ve
medyanın gerçeklerin aynası olduğu ve mutlak anlarnda tarafsız ol­
ması gerektiği vurgusu. Eğer medyanın bu iki söyleminin birer ınit
olduğu ortaya konabilirse, o takdirde kitle iletişim araçlarının sorgu­
suz kabul gören iktidarı ciddi bir medyan okuma ile karşı karşıya
kalabilecek, bu dururnda medyanın oligopolleşrne ve holdingleşme
süreçleri ile birlikte ortaya çıkan toplumsal, siyası ve kültürel müdaha­
leleri meşruiyetini yitirecektir. Böylesi bir dernistifikasyonun başlangıç
noktası medyanın gerçeğin aynası olduğu ve toplumu sözde bir "sos­
yal sorumluluk" rnanhğı ile aydınlathğı ve terbiye ettiği yönündeki
söylemleri kritik etmek olacakhr.

Üçüncü Önerrne: Medya iktidarıııın medya etiği inşasma engel olması­
ımı bir diğer nedeni de nıedyaııın siyası bağlantıları ve ekonomik angajmaıı­
larıdır.

Taşınabilir kitabın icadından bu yana varlık gösteren modem
medyanın evrensel anlarnda etik standartlarından bugün için dahi
bahsedebilmek mümkün değildir. Bu durum sadece kültürel farklılık­
larla açıklanamaz. Zira bugün kültürel bağlamlada uyumlu medya

Medya İktidarı Medya Etiğinin Düşmanı mı? F. Altun

etiği normlarının inşa edildiğini, her bir kültürün kendine özgü, fakat
o kültür içerisinde genel kabul gören medya etiği kodlarının olduğunu
söyleyemeyiz. Mark Alleyne'ye göre küresel medya etiği standartlan­
nın geliştirilmemiş olmasının temelinde 1) etik kodlarm öznelliği; 2)

ırk, etnisite, milliyetçilik, ideoloji ve toplumsal cinsiyet gibi konularda
kitle iletişiminin toplumsal varoluş ve kimlik inşası süreçlerinin mer­
kezinde yer alışı; 3) medya kurumlarının uluslararası çalışmanın deği­
şen doğasının başat unsuru olması ve medya örgütlerinin endüstri­
leşmesi yatar.13 Bu durum, medya etiği olgusunun toplumsal ve top­
lumlararcı.sı güç ilişkileri ile ne denli iç içe geçtiğini de gözler önüne
serer.

Bu çerçevede Lumby ve Probyn de, medya etiği hakkında yapıla­
cak bir tarhşmanın mutlaka "eldeki medya metninin nasıl örgütlendi­
ği, üretildiği ve tüketildiği" ile başlaması· gerektiğini ifade eder.14

·_Medya ürününün örgütlenme, üretim ve tüketim süreçleri ile medya
etiği arasında kurulan bu bağlanh, medya-etik ilişkisini ele alırken
öncelikle medyanın ekonomi (sermaye) ve iktidar (devlet) karşısındaki
konumlarmı tarhşmayı bir zorunluluk haline getirmektedir.

Marshall McLuhan, "iletişim ortamı mesajın kendisidir" der. Bu
ifade iletişim ortamlannın bizatihi kendilerinin ürettikleri mesajın
ötesinde de anlamlar taşıdığını, farklı iletişim ortamları araalığıyla
verilen mesajlarm muhataplarını farklı düzeylerde etkilediğini ihsas
ettirmesi açısından dikkate alınması gereken bir ifadedir. İletişim or­
tamları modem dönemle birlikte yeni bir iktidar rnekam­
na/mekanizmasına dönüşmüş durumdadır. Kitle iletişim ortamlarına
sahip olmak bu yönüyle, Karl Marx'ın üretim araçlarına sahip olanla-

. rm iktidara da sahip olacağını söylemesi gibi bir iktidar yapısını bera­
berinde getirir. Ne var ki kitle iletişim araçlarına temel istikametlerini
sağlayan, kısa ve uzun vadeli gelecek tasarımlarına ilham veren iki
güç var ki bunları zikretmeden medya gerçekliği anlaşılamaz, medyanın
mesajı doğru okunamaz. Bu iki gücü kısaca reklam verenler ve teşvik
verenler olarak formüle edebiliriz. Bir başka deyişle, sermaye ve dev­
let.

IJ Mark D. Alleyne, "Global Media Ecology: Why There is No Global Media Ethics
Standard?", The Handbook of Mass Media Ethics, Der. Lee Wilkins, Clifford G.
Christians, Routledge, New York & Londra, 2009, s. 381.

ı~ Catharine Lumby, Elspeth Probyn, Remote Control: New Media, New Etlıics, Cambridge
University Press, Cambridge, 2004. s. 3. .

Çağımızın Ahlak Bunalımı ve Çözüm Arayışları

Medyanın gündemi, öncelikleri; refleksleri ve dahası doğru-yanlış
cetveli ekonomik çıkar ve bağlanhlarına, siyasi angajmanlarına ve
kültürel sermayesine bağlıdır.

Bu tarhşmayı Türkiye gerçekliğinden hareketle daha da somutlaş- ·
hrmaya çalışhğımızda şunları söylemek mümkündür. Bu noktada
Türkiye' deki medya-devlet ilişkisinin mahiyeti ve medyanın Türk
Bahlılaşma sürecindeki rolüne özellikle dikkat çekilmelidir.

Türkiye'de gazetecilik, radyoculuk, televizyonculuk gibi medya fa­
aliyetlerinin özünde yer alan "kamu hizmeti" konsepti de önemli
oranda devletle uyumlu olmak, devlete hizmet ehnek gibi idealler
tarafından biçimlenmiştir. Zira modem Türk siyasi kültürü içerisinde
kamusal alan ve devletin alanı birbiri ile özdeş alanlar olarak kabul
edilmiş, bu da uzun vadede kamusal alanın devlet tarafından işgal
edilmesini beraberinde getirmiştir. Türk modernleşmesisüreci devle­
tin merkezileşmesi ve otoritesini tahkim ehne çabası olarak okunabilir.
Bu merkezileşme ve otorite tahkimi sürecinde devlet toplumsal alanı
kıkallarına varıncaya kadar tanzim ehneye çalışmış, topluma 3. Cum­

. huriyet Fransa' s ında devletin yaphğı gibi topluma "se kül er bir ahlak"
empoze ehneye çalışmışhr.

Bu süreçte devletin temel dayanaklarından bir tanesi de basın ku­
ruluşları olmuştur. Özellikle Cumhuriyet'in kurulmasıhdan sonra

1

devletin politik ve kültürel söylemi ile paralel olmayan'kitle iletişim
organizasyonları tasfiye edilmiş, devlete hem ideolojik hem ekonomik
açıdanbağımlı bir medya teşekkül ettirilmiştir. Bu doğrultuda Matbu­
at Kanunu'nun çıkarılması, Basın Birliği isimli denetleme kurumunun
inşası gibi tedbirlerle medya devlet tarafından denetlenmiştir. Basın
Birliği'nin ilk başkanı Falih Rıfkı Atay'ın bir gazete yazısında tebellür
eden yaklaşım, uzun dönemde Türk medyasının siyasi reflekslerini
şekillendirmiştir: "Gazetecilerin iyileri sırf aşk yüzünden (meslek aşkı
yüzünden) bu meslektedirler. Ancak pekiyi bilirler ki, talihleri bir
telefon darbesine bağlıdır."ıs

Türkiye'nin Bahlılaşma tarihinde basının oynadığı rol göz önüne
alınmadan ne bugünkü konumu ne de Türkiye' de medya-etik ilişkisi
sağlıklı bir çözümlerneye tabi tutulabilir. Türk medyası, genel olarak
medyanin toplumsal terbiye ve aydınlahna misyonuna bir kültürel
avant-gardism eklemiş, modernleşme kuramedarının 1950'li yıllarda
sıklıkla formüle ettikleri gibi Türk toplumunun geleneksel olan mo-

ı; Hıfzı Topuz, Tiirk Basm Tarihi, İstanbul: Gerçek Yay., 1973, s. 91.

Medya İktidarı Medya Etiğinin Düşmanı mı? F. Altun

dem olana doğru gerçekleşen yolculuğunda öncü bir rol üstlendiğini
varsayrnışhr. Bu çerçevede halkın aydınlahlması misyonu öne çıkmış,
medyatik özneler kendilerini daima kurtarıcı figürler olarak görmüş­
lerdir.

İdeolojik düzlemde karşımıza çıkan bu problemler yanında mo­
dem Türk medyasının yapısal sorunları üzerinde durmakta da yarar
vardır. Özellikle 1980 sonrasında yerel ve küresel ölçekte yaşanan
dönüşümlere paralel olarak gündeme gelen bir dizi gelişme, geçmiş­
ten gelen problemlerini baki tutan Türk medyasını, medya etiği tar­
hşması için oldukça anlamlı olacak bir biçimde birtakım yeni problem­
lerle yüz yüze bırakrnışhr.

Türkiye' de 1980 sonrasında her ne kadar liberalleşme, dışa açılma,
özelleşme, devletin etki alanının daralması vb. yorumlar yapılsa da bu
dönemden sonra ironik bir biçimde medya ve devlet arasındaki yakın-

- laşma azalmamış, ilginç bir biçimde artrnışhr. Tek parti dönemi niha­
yete erene kadar siyasetin emrine arnade olan bir medya vardır karşı­
rnızda. Her ne kadar daha sonra farklı sesler, özel girişimler söz konu­
su olmaya başlayacak ve bu girişimler 1990 sonrasında artacaksa da
hiçbir surette büyük medya sahipleri devletten bağımsızlaşmayacak,
ondan beklentilerini hep canlı tutacaklardır.

Türkiye' de medya ve iktidar arasındaki ilişki hem ideolojik hem
ekonomik bir ilişkidir. Medya organlarının bazen bir tehdit unsuru
olarak, bazen yardımcı bir unsur olarak siyasi alana müdahalesi eko­
nomik çıkarlarından ve bağlanhlarından bağımsız değildir: Devlet
ihalaleri, özelleştirmelerden pay alma, yahrım teşvikleri, devlet banka­
larından ucuz krediler, resmi ilanların alınması gibi süreçler bu nok­
tada karşımıza çıkar.16 Bu noktada devletin medyaya sağladığı kağıt
sübvansiyonlarını da zikretmek yerinde olacakhr.

Bunların yanında Türk medyasındaki oligopolleşme ve holding­
leşme eğilimlerinin de iki temel sorun alanı olarak karşımıza çıkhğını
da belirtmeliyiz. Piyasaya birkaç medya grubunun hükmetmesi ve bir
ekonomik aktörün kendi çıkarlarını devlet ve diğer ekonomik aktörler
nezdinde teminat alhna almak için medya sektörüne girmesi ciddi
sıkınhları beraberinde getirmektedir. Vedat Demir'in de ifade ettiği
gibi, "Türkiye' de medya-devlet ilişkileri tamamen ekonomik çıkariara
dayalı bir zemine oturmuştur. Zaman zaman gazete ve televizyonlar

16 Türkiye'de medyaya verilen teşvikler, dünyadaki pek çok örneğin aksine, tekelleşme­
yi önlemek için verilmemekte, aksine sonuç olarak tekelleşme eğilimlerini güçlen­
dirmektedir. Vedat Demir, Medya Etiği, İstanbul: Beta Yay., 2006, s. 192.

Çağımızın Ahlak Bunalımı ve Çözüm Arayışları

bağlı bulundukları holdinglerin çıkarlarını korumak için, siyasi ikti­
darıara yönelik yayın politikalarında değişikliğe gidebilmektedir.
Devletin elindeki ekonomik imkarnarı kendi çıkarları doğrultusunda
.kullanabilmek için medya grupları, ellerindeki yayın organlarını bu
amaçla kullanma yoluna gitmekte tereddüt etmemektedirler."17

Medya, iktidar ve ekonomi ilişkilerinde geldiğimiz noktada işlerin
daha karmaşık bir hal aldığını görüyoruz. Eskiden medya hükümete
bazen destek olarak bazen onu eleştirerek hükümetten ekonomi~ kay­
nak sağlıyordu. Bugün ise arhk medya sahipleri aynı zamanda birçok
şirketin de sahibi. Onlar aynı zamanda piyasanın önemli aktörleri
arasında yer alıyor.

Medya ifade ettiğimiz gibi doğru-yanlış cetvelini ekonomik çıkar
ve bağlantılarına, siyasi angajmanlarına ve kültürel sermayesine göre
şekillendirmektedir. Bu da zaman zaman toplum tarihimizde karşımı­
za çıkhğı şekliyle siyasetin kilitlenmesine, toplumsal seferberlik oluş­
turulmasına, olağanüstü siyaSı müdahalelerin özendirilmesine ve
toplumun suni kamplara bölünmesine yol açan bir medya resmi orta­
ya koymaktadır. Yine aynı şekilde Türkiye' de siyaset sahası içerisinde
bir "korku kültürü"nün, bir toplumsal endişe ortamının oluşturulma­
sının baş]:ca arnili medyatik manipülasyonlardan başkası değildir.

Dördüncü Önerme: Medya özdenetim sistemlerinin sağliklı biçimde iş­
letilmesi, medya iktidarmı medya etiğinin karşısında konumlhmııaktan vaz­
geçirebilir.

Bütün bunlara rağmen medya etiği standartları sağlamak adına çö­
züm medyanın siyasi ya da ekonomik araçlarla baskı alhna alınması
değildir. Zaten sorun medyanın kitle iletişimini yürütme tekelinin
kendisine verdiği gücü, farklı iktidarlara servis etmesidir. Çözümün
odaklanması gereken nokta, "medya özdenetim sistemleri"nin otur­
tulmasıdır. Bu konudaki ideolojik kutuplaşmaların giderilmesidir.

Medya etiği etrafında oluşan problemierin çözümü, medya alanı.na
dönük siyasi müdahale, baskı, yönlendirme ya da yaphrım ile sağla­
namaz. Siyasi müdahale ya da kısıtlamalar, medya etiğinin geliştiril­
mesine değil, siyasi öznelerin iktidar kullanma biçimlerinin sorgula­
namamasını, böylelikle siyası otoritelerin dengesiz bir güç temerkü­
zünü eline geçirmelerini ve bu da medyatik süreçlerin sistematik ve
yanlış yönlendirmeye daha açık hale gelmesine yol açacakhr. Bu ne-

17 Vedat Demir, Medya Etiği, İstanbul: Beta Yay., 2006, s. 190.

Medya İktidarı Medya Etiğinin Düşmanı mı? F. Altun

denle, medya etiği ile ilgili problemierin çözümü noktasında atılması
gereken en önemli adım, "özdenetim kurumları"nın geliştirilmesi

olacaktır.

Türk medya tarihinde bu çerçevede birtakım girişimler olmuştur.
Ne var ki bu girişimler "sivil" girişimler olmaktan çok, devletin med­
yayı denetlemesinin araçları olarak işlev görmüştür. Oktay Ekşi ismi­
nin Türkiye' de medya özdenetimi meselesinin öncü isimlerinden biri
oluşu bu noktada son derece semboliktir. Zira Ekşi, gazetecilik hayah
boyunca korunması gereken en temel değer olarak devletin bölÜJl!Ilez
bütünlüğünü görmüş, fakat tarafsızlık ve toplumu terbiye etme vur­
gusundan da hiç vazgeçmemiştir.

Oysa medya özdenetimi temelde, etik ilkelerin, kişilik haklarının
korunmasıyla ilgili bir durum18 olmalıdır. Devletin değil, etik ilke ve
kişilik haklarının korunması esas kabul edilmelidir. Özdenetim, med-

- yanın kamuya verdiği bir taahhüt mahiyeti taşır. Ne var ki, RTÜK gibi
devlet kurumlarının bir medya "özdenetim" kurumu olarak yansıtıl­
ması doğru değildir. Zira RTÜK'ün varlık gerekçesi "Türkiye Cumhu­
riyeti Devleti'nin varlık ve bağımsızlığına, Devletin ülkesi ve milletiy­
le bölünmez bütünlüğüne, Atatürk ilke ve inkılaplarına aykırı yayın
yapılmaması" dır.

Medya özdenetimi sivil bir alanda inşa edildiğinde ve güç ilişkile­
rinden bağımsız biçimde işletildiğinde Türkiye' de medya etiğinin

geliştirilmesi noktasında işlev üstlenebilir. Bu noktada 2007 yılında
kurulan "Medya Etik Konseyi" isimli özdenetim kurumuna değin­
mekte yarar vardır.

Büyük çoğıınluğıınu "muhafazakar" gazetecilerin oluşturduğu

derneğin kuruluş amacında ifade ve basın özgürlüğünü geliştirmek,
yazı yazma ve haber alma hakkım savunmak, gazetecilerin mesleki
hakiarım ve çıkariarım korumak, mesleğin toplum nezdinde maddi ve
manevi itibanın güçlendirmek gibi hedefler göze çarpmaktadır. Söz
konusu hedefler yanında, "(demek) üyelerinin mill!, manevi ve ahlaki
değerlere bağlılık düzeyini yükseltmek" gibi bir amaç da yer almakta­
dır.

18 Mikals Harastzti, "Medya Öz-denetiminin Amaçları: Hakları ve Sorumlulukları Den­
gelemek", Medya Öz-denetimi Relılıer Kitnlıı, ed. Mikals Harastzti, RTÜK, OSCE; Viya­
na, 2008,5. 10.

Çağımızın Ahlak Bunalımı ve Çözüm Arayışları

Konsey'in Türkiye' deki medya etiği tarhşmasına en somut katkısı,
"meslek etik kuralları"nı tespit etrnesidir. Söz konusu kurallar şu şe­
kilde sıralanınaktadır:

' 1. Gazetecinin (medya mensubunun) özel çıkar ve amaçlara hiz­
met etmek adına haberle ilişki kurrnarnası.

- 2. Gazetecinin topluma karşı soiurnluluğunun her şeyin önünde
gelmesi.

3. Haberde dürüstlük-nesnellik, yorumda özgürlük-serbestlik ..

4. Ayrımcılık yapmamak.

5. Kesin olmayan haber sunrnarnak, rnanipülasyona başvurına­
rnak.

6: Özel yaşarn hakkına saygı duymak. (Kamuoyunun bilgi edinme
hakkını ilgilendirınediği sürece)

7. Yargı kararı olmadan suçlu ilan etmemek.

8. Bilgi edinme sürecinde ahlaki olmayan yöntemlere başvurrna­
rnak.

9. Gazetecinin haber kaynağı ile mesafesini ayarlayabilrnesi, onun­
la özdeşleşrnernesi.

10. Gazeteci \re yayın organının "tarafsızlık" kisvesine bÜrünerek,
kendi ideolojik tercihlerini gizlernernesi.

11. Devletle ve iktidarla özdeşleşrnernek, onun politikal~rını rneşru-
laşhrrnaya çalışrnarnak.

12. Savaş çığırtkanlığı ve militarizm yapılmaması.

13. Sansür ve oto sansür yapılmaması.

14. Haber kaynağının gizliliği ilkesine riayet edilmesi, haber kay­
nağının "kayıt dışı" dediği haberlerin yayırnlanınası.

15. İntihal yapması, kendi ürünlerinin arkasında durınaması.

16. Kendi ya da kurumunun ticari çıkarlarını öncelernek için haber
yapması.

17. Farklı yayın organlarına ya da gazetecilere zarar vermeye ça-
lışması.

18. Yardırnlaşrnayı esas alması.

19. Medya patronlarının çalışarılar arasında ayrımcılık yapmaması

20. Şiddet içerikli ve po mo grafik yayın yapılmaması.

Medya Etik Konseyi'nin formüle ettiği bu etik kodlar, Türkiye' de
"medya etiği" standartlarının oluşturulması için iyi bir başlangıç nok­
tasıdır. Bu noktada özellikle "tarafsızlık" kisvesine dikkat çekilmesi ve

Medya iktidarı Medya Etiğinin Düşmanı mı? F. Altun

metni kuran kişinin (gazeteci ya da diğer medya üyesinin) ötekinden
farklı ideolojik tercihleri olan toplumsal bir varlık olarak takdim edil­
mesi medya etiği tarhşmasını zenginleştirecek mahiyettedir. Medya
Etik Konseyi'nin ortaya koyduğu medya etik standartlan içinde dik­
kati çeken bir diğer unsur da medya öznesine ağırlıklı bir konum bah­
şehnesidir. Nitekim John C. Merill de medya etiği tarhşması yaparken
öncelernemiz gereken noktanın "medya çalışanlarının etiği" olduğunu
vurgulamışhr. Merill'e göre içgüdü, toplumsaliaşma ve vicdan birey­
deki üç etik safha olarak karşımıza çıkar. ı9

Çalışınarnızla ilgisi itibariyle vurgulamamız gereken bir diğer nok­
ta da bu standartlar içine medyanın (gazetecinin) toplumu terbiye
ehne, onu aydınlahna, bilgisizlikten kurtanna tavnnın da bir etik
problem olarak yerleştirilmesi gerektiğidir. Bir başka nokta da, dürüst­
lük ve nesnelliğin bir arada, birbirinin yerine kullanılıyor oluşudur.
Nesnellik arayışı bir değer olarak ifade edilebilir belki. Ancak nesnel­
lik başlıbaşına bir değer, bir medya etik kodu olarak ortaya konulrna­
malıdır.

Medyanın iktidarı, medya etiğinin özünde düşmanı değildir, fakat
eğer medya iktidan dizginlenmez ve etik kodlarla çevrelenmezse o .
takdirde yaşadığımız ahlak bunalımı daha da derinleşemeye devam
edecektir. Zira medya, iktidarını çok sevmekte ve bu iktidarını pekiş­
tinnek için elinden geleni yapmaktadır.

ıo Aktaran: Bülent Çaplı, Medya ve Etik, Ankara, imge Yayınları, 2002, s. 12-13.

