

T.C.
ZONGULDAK KARAELMAS ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ
EĞİTİM PROGRAMLARI VE ÖĞRETİMİ ANABİLİM DALI

Yüksek Lisans Tezi

İLKÖĞRETİM II. KADEME ÖĞRENCİLERİNİN
POPÜLER KÜLTÜR GÖRÜNÜMLERİNE

ESTETİK YÖNDEN ELEŞTİRİLERİ

Hazırlayan
Tamer Özsoy

Tez Danışmanı
Yrd. Doç. Dr. Hakan Pehlivan

Zonguldak 2007

iii

ÖZET

Kurum : ZKÜ Sosyal Bilimler Enstitüsü, Eğitim Programları ve Öğretimi
Anabilim Dalı

Tez Başlığı : İlköğretim II. Kademe Öğrencilerinin Popüler Kültür Görünümlerine
Estetik Yönden Eleştirileri

Tez Yazarı : Tamer Özsoy

Tez Danışmanı : Yrd. Doç. Dr. Hakan Pehlivan

Tez Türü, Yılı

: Yüksek Lisans Tezi, 2007

Sayfa Adedi : 104

Bu araştırmada İlköğretim (II. Kademe) 6., 7. ve 8.sınıf öğrencilerinin popular kültür

görünümlerine yönelik eleştirilerinin neler olduğu incelenmiştir. Araştırma verilerinin

toplanmasında bir sanat eleştirisinde bulunması gereken boyutlara ilişkin olarak hazırlanan

sorular kullanılmıştır. Öğrencilerin verdikleri cevaplar çözümlenmiştir.

Araştırma bulguları doğrultusunda önerilenler şunlardır:

1. Çok yönlü sanat öğretimi, sanat eğitiminde çağdaş yaklaşımlar gerektirir.

2. Ders içerikleriyle ilgili sanatsal kavramların ve kültürel değerlerin etkinlik sürecinde

öğrencilere kavratılması bir zorunluluk olmalıdır.

3. Sanat öğretiminde teori ve uygulama birlikte yürütülmelidir.

4. Öğretimde sadece beceri ve ustalık amaçlanmamalıdır.

5. Her çocuğun yaratıcı bir yetiye sahip olduğu düşünülerek programlar çocuk merkezli

olarak planlanmalı ve geliştirilmelidir.

Anahtar Kelimeler: Popüler Kültür, Estetik, Görsel Sanatlar Eğitimi, Medya Okuryazarlığı.

iv

ABSTRACT

Institution : ZKÜ Institute of Social Sciences, Department of Education
Programmes and Instruction

Title :
Aestetic Critisizms of Secondary School Students to Popular
Culture Appearances

Author : Tamer Özsoy

Adviser : Asst. Prof. Dr. Hakan Pehlivan

Type of Thesis, Year : MSc. Thesis, 2007

Total Number of Pages : 104

In this study, the primary school (II.part) sixth, seventh and eight grade student

shave been inspected to see what their popular culture impressions are. While gathering

research data, the questions concerning the art criticism have been utilized. The answers

students gave to the questions have been analyzed.

The suggestions to be put forward in accordance with research datas are as follows;

1. The versatile teaching of art is a necessity of contemporary approach in art education.

2. The artistic concepts and cultural values as regards course contents must be

internalized by students.

3. The theory and application must be carried out together in art teaching.

4. The ability and mastery shouldn’t be the only purpose of teaching.

5. It should be taken into consideration that each child has a creative talent and with this

view in mind, programmers must be planned and developed in a child-centered way.

Keywords: Popular Culture, Aesthetics, Visual Arts Education, Media Literacy.

v

ÖNSÖZ

Çağdaş eğitimin en önemli amaçlarından biri öğrencilerin iyi karar

verebilmeleri için eleştirel düşünmeyi geliştirmektir. Öğrencilerin eleştirel düşünme

becerileri en iyi sanat eğitimi kapsamında geliştirilebilir. Ancak günümüzde

ilköğretim düzeyinde kapsamlı bir şekilde sanat eğitimi verilememektedir. Bu

nedenle de öğrenciler iletişim araçlarını sadece eğlence aracı olarak görmekteler.

İletişim araçlarının diğer kullanımları hakkında yeterli bilgiye sahip

olamamaktadırlar. Yine yüksek öğretimdeki öğrencilerin dahi kitle iletişim araçlarını

eğence aracı olarak gördükleri ve sadece bu amaç doğrultusunda kullandıkları da

gözlenmektedir. Hâlbuki günümüz insanının bu araçları farklı şekillerde de

kullanabilmeleri ve özellikle medya aracılığı ile bir şekilde kendilerine dayatılanları

eleştirel gözle inceleyebilmeleri, bu incelemeler ışığında kullanmaları bir

gerekliliktir. Bu araştırmada ilköğretim II. kademe öğrencilerinin medya tarafından

kendilerine sunulan popüler kültür görünümlerine yönelik eleştirileri incelenmiştir.

Araştırma sonuçlarının bu yaş grubu öğrencilerinin medyaya bakış açılarını ve

kendilerine sunulanları algılama biçimleri hakkında bilgi vereceği düşünülmektedir.

Dolayısı ile araştırma bulguları sınıf ve branş öğretmenlerine yol gösterici olabilir.

Tezin hazırlanmasında maddi ve manevi katkısı bulunan bir çok kişiye, başta

araştırma süresince gecesini ve gündüzünü bana ayırarak sanatçı kişiliği ile örnek

aldığım danışmanım ve değerli hocam Yard. Doç. Dr. Hakan PEHLİVAN’a; bana

yol gösterip rehberlik eden değerli hocalarım sayın Yard. Doç. Dr. Mualla

MURAT’a, sayın Yard. Doç. Dr. Saime SAYIN’a, sayın Yard. Doç. Dr. Betül

ÖZÇELEBİ’ye, sayın Yard. Doç. Dr. Özlem KORAY’a ve Yard. Doç. Dr. Ömer

SAY’a; Araş.Gör. Muhammed ÖZDEMİR’e, Araş. Gör. Ali ARSLAN’a ve Araş.

Gör.Ramazan Şükrü PARMAKSIZ’a teşekkürlerimi sunarım. Dertlerime ortak olan

Araş. Gör. Olcay Özdemir’e, Araş. Gör. Habibe BAHADIR’a, Araş. Gör. Mustafa

Serdar KÖKSAL’a, Araş. Gör. Canan TUNÇ’a ve Araş. Gör. Candan PEHLİVAN’a

beni bu mesleğe yönlendiren çok değerli hocam Doç. Dr. Tuğba YANPAR’a ve

burada adını anamadığım bir çok arkadaşıma, hocalarıma ve her zaman yanımda olan

annem Songül ÖZSOY, babam Temel ÖZSOY’a da teşekkürlerimi sunmak isterim.

vi

İÇİNDEKİLER
Sayfa

ÖZET .. iii

ABSTRACT .. iv

ÖNSÖZ..v

İÇİNDEKİLER... vi

RESİMLER LİSTESİ... viii

KISALTMALAR LİSTESİ .. ix

GİRİŞ ..1

1. Kültür ..5

1.1. Ulusal Kültür..5

1.2. Evrensel Kültür ..7

1.3. Ulusal Kültür Ve Evrensel Kültür Çatışması...7

1.4. Kitle Kültürü ..8

1.5. Popüler Kültür..9

1.6. Medya Kültürü ...13

1.6.1. Medya ...13

1.6.2. Medya ve Kültür..16

1.6.3. Kültürel Değişimde Televizyonun Yeri ...17

1.7. Reklam...21

1.8. Televizyonun Küreselleşmeye ve Toplumsal Değişime Etkisi24

1.9. Televizyonun İzleyiciye Etkisi ...25

1.10. Medya-Kültür-İletişim..28

1.11. Postmedernizm ve Televizyon..29

1.12. Kültür, İletişim ve Ekonomi Politik ..29

1.13. Tüketimin Estetiği ya da Estetiğin Tüketimi ...33

1.13.1. Görsel Sanatlar, Tasarım ve Estetik ...34

vii

1.13.2. Görsel Sanatların Doğası ...34

1.13.3. Görsel Sanatların Önemi..35

1.14. İlgili Araştırmalar...36

2. YÖNTEM ..37

2.1. Araştırma Yöntemi...37

2.2. Evren ve Örneklem...37

2.3. Verilerin Toplanması..38

2.4. Sanat Eleştirisi Bölümleri...38

2.5. İşlem Yolu ...41

3. VERİLERİN ANALİZİ VE DEĞERLENDİRİLMESİ42

3.1. Roxy Bilardo Evi:Dokuz Top Vuruşu:(Roxy Pool Hauz: 9-Ball shoot).........42

3.2. Doğal Hayatı Koruma Derneği (WWF) ..48

3.3. Balina (Renault Clio: Whale) ...53

3.4. Reebok...56

3.7. Made of Japan..69

3.8. Mc Donalds..75

3.9. Gucci Parfüm ...76

3.10. Gucci Moda Fotoğrafı ..78

3.11. Şeytan Marka Giyer..79

3.12. Diesel...80

3.13. Gol Airlines: Sand..81

SONUÇ..83

KAYNAKÇA...85

viii

RESİMLER LİSTESİ

Resim 1: Roxy Pool Hauz: 9-Ball shoot (Bilardo evi) ...42

Resim 2: Duchamp’ın Pisuarı..46

Resim 3: Çiçek Pisuarları..47

Resim 4: Futbol Pisuarı...47

Resim 5: Play Station Pisuarı ..48

Resim 6: WWF (World Wild Life Foundation) ...49

Resim 7: Renault Clio: Whale...54

Resim 8: Saklı Klasik..57

Resim 9: Pumalı Kadınlar ...58

Resim 10: Kyoushiro To Towa No Sora (Manga) ...59

Resim 11: Manga Örnekleri ..62

Resim 12: Manga Örnekleri 2 ...63

Resim 13: California Milk Processor Board Law Of Gravity Ana Sayfası65

Resim 14: California Milk Processor Board Law Of Gravity...................................65

Resim 16: Made of Japan Anasayfası..69

Resim 17: Ankara Eczacı Odası Atatürk Posteri..74

Resim 18: Mcdonalds Baby Ronald (Bebek Ronald)...75

Resim 19: Gucci Parfüm ...76

Resim 20: Gucci Moda Fotoğrafı ..78

Resim 21: Şeytan Marka Giyer ...79

Resim 22: Diesel...80

Resim 23: Gol Airlines:Sand...82

ix

KISALTMALAR LİSTESİ

DDSE : Disipline Dayalı Sanat Eğitimi

GCEA : Getty Vakfı (Getty Center for Education in the Arts)

GÖRSED : Görsel Sanatlar Eğitimi Derneği

INSEA : International Society for Education through Art

MEB : Milli Eğitim Bakanlığı

NAEA : Ulusal Sanat Eğitimi Kurumu (National Art Education Association)

NCATE : Ulusal Öğretmen Eğitimi Akreditasyon Konseyi (National Council
for Accreditation of Teacher Education

RTÜK : Radyo Televizyon Üst Kurulu

TDK : Türk Dil Kurumu

TTKB : Talim ve Terbiye Kurulu Başkanlığı

UNESCO : Birleşmiş Milletler Eğitim, Bilim ve Kültür Kurumu

VAE : Görsel Sanatlar Eğitimi (Visual Arts Education)

WWF : Dünya Doğayı Koruma Vakfı

YÖK : Yüksek Öğretim Kurumu

GİRİŞ

 Kültür, genel olarak insan topluluklarının yaşamları boyunca oluşturdukları

ürünler şeklinde tanımlanabilir. Kültürü oluşturan temel unsurlar dil, din, tarihi

miras, savaşlar, göçler, ziraat, ticaret, ekonomi, politika, sanat, edebiyat, hukuk,

coğrafya, çevre, ahlak olarak sıralanabilir. Bu unsurlar göz önüne alındığında

kültürün insanlık tarihi kadar eski olduğunu söylemek mümkündür.

 Halk arasında ‘kültürlü insan’, ‘kültürlü adam’ gibi deyişlerle sık sık gündeme

gelmekte olan kültür kavramı bireyin yaşamı boyunca öğrendiği bilgilerin ışığında

kendine mal ettiği, özümsediği her şeydir.

 Kültür kavramı üzerinde çok tartışılan, konuşulan bir konu olmakla beraber

türevleri olan popüler kültür, kitle kültürü, ulusal-milli kültür kavramları da pek çok

tartışmalara neden olmaktadır. Tam anlamıyla bir fikir birliği sağlanmamış olsa da

yeri geldikçe tanımlamaya çalıştığımız bu kavramlar tezimizin temelini

oluşturmaktadır.

 Kültür; toplumdan topluma ya da aynı toplum içerisinde farklı zaman

dilimlerinde değişiklik gösterir. Günümüzde bu değişmeyi sağlayan başlıca etkenler

arasında kitle iletişim araçlarını, turizm sektörünü, yabancı dil eğitimi-öğretimi ve bu

amaçla açılan kültür merkezlerini, çeviri faaliyetlerini, sanat dallarını gösterebiliriz.

Şüphesiz ki bu etkenler arasında en önemli yer kitle iletişim araçlarına aittir.

Çalışmamızda da çokça üzerinde durduğumuz kitle iletişim araçları gerek görsel

gerek işitsel etkilere sahip olduğu için daha geniş kitlelere hitap edebilmektedir.

Evlerimize, iş yerlerimize kadar girmekte yaşamımızın önemli bir parçası haline

gelmektedir.

 Kitle iletişim araçlarının etkisiyle çocuklarımız, gençlerimiz hatta yaşlılarımız

tek tip insan davranışları sergilemekte, öyle giyinmekte, öyle davranmakta ve

konuşmaktadır. ‘Gençler ve genç kalanlar’ gibi sloganlarla 7’den 70’e her bireyi

etkileyen reklâmlardan tutun da ‘Oha falan olan’ genç beyinlerimiz bu yolla

aynılaşmaktadır. Senenin rengi pembe ise herkes pembe giyinmektedir, en çok

okunan kitap ‘x’ ise herkes onu okumaktadır. Globalleşme, küreselleşme adı altında

2

toplumumuza dayatılmaya çalışılan bu yapay kültür tüm dünyayı da sarmaktadır.

Kavram olarak üzerinde tam bir uzlaşmaya varılmamış olsa da küreselleşme gerek

siyasal, gerek ekonomik, gerekse kültürel anlamda egemen olmaktır. Bu egemenlik

daha çok ABD’nin başını çektiği bir kandırmacadır. Küreselleşmenin en önemli

boyutu ekonomi, en önemli aracı ise kitle iletişim araçları özellikle de

televizyonlardır.

 Reklâm, moda, dizi ve filmler yoluyla hedef kitlelerin nasıl yaşamaları, neyi,

nerede, nasıl tüketmeleri gerektiği bildirilmektedir. Ürün ve hizmetler, reklâmlar,

diziler ve benzeri yollarla tüketicilere satılırken, medya aracılığıyla kitlelerde

reklâmcılar ve firmalara gerekli olan izleyici ve müşteri potansiyelini

oluşturmaktadır (Düzgün, 2004:149–152).

 İnsanları tek tip olmaya götüren popüler kültür egemen güçlerin daha fazla

satış, daha fazla para sağlayabilmek amaçlı insanlara yutturmaya çalıştıkları uyku

hapları gibidir. Düşünmeden, sorgulamadan benim falancadan neyim eksik, kimden

geriyim gibi yersiz, boş fikirlere kapılmalarına neden olmaktadır. ‘Sen hala annenin

margarinini mi kullanıyorsun?’ gibi bir kuşağı küçümseyen diğer kuşağı bunları

ezerek üstünmüş gibi davranmaya sevk eden bir zihniyet yaratılmaya çalışılmaktadır

(Erdoğan ve Alemdar, 2005:35).

 Küreselleşme kavramı içerisinde insanın ilk aklına gelen soru ‘Evrensel bir

kültür var mıdır? Oluşabilir mi?’ dir. Yani tüm insanlığın benimseyebileceği,

paylaşabileceği kültürel kalıplar olabilir mi? Her topluluk, ulus kültürünü kendi

coğrafyasından, kendi dininden, kendi dilinden, ekonomisinden etkilenerek

oluşturmuştur. Bu oluşum süreci içerisinde farklı farklı değerler, ahlak kuralları

ortaya çıkmıştır. Kimi kültürlerde saygı olarak ifade edilen davranışlar kimi

kültürlerde saygısızlık olarak adlandırılmaktadır. Oluşan değerler açısından

bakıldığında bunun pek mümkün olmadığı görülmektedir. Bir bakıma da bu

farklılıklar zenginliktir. Farklı kültürler, farklı insanlar, yerler keşfetmek mutlu eder

insanı ve bir o kadar da ilginç gelir ona. Fakat teknoloji işin içine girdiğinde bir

evrensel kültürden bahsetmek mümkün olabilir. Çünkü her ulusun insanlarının her

3

türlü teknolojiyi benimseyip istifade etmesi sonuçta bir ürün olan teknolojinin

evrensel boyutunu kanıtlamaktadır (Kızılçelik, 2001:58).

 Uzmanlar kitle iletişim araçlarının hoşça vakit geçirme, bilgilendirme, kültürün

devamlılığını sağlama gibi özellikleri üzerinde durmaktadırlar. Fakat görünen odur ki

insanlar bunun sadece hoşça vakit geçirme, eğlenme kısmıyla ilgilenmektedirler.

Televizyonun ya da bilgisayarın temelde oluşturuluş amacı ne idi? diye sormak bile

insanları bu sonuca götürmektedir. Televizyon dizi, film ya da yarışma; bilgisayarları

oyun, fal ya da sohbet amaçlı kullanmaktalar. Çocuklar ve gençlerin araştırma,

bilgilenme amaçlı bunları kullanma oranı çok azdır. Özellikle de ailelerin sosyo-

kültürel düzeyleri azaldıkça bu ailelerde yetişen çocukların da bu araçları sadece

eğlence amaçlı kullandıkları daha da net ortaya çıkmaktadır. Sonuç olarak çocukların

makinelerden yararlanmaları ve onları kendilerini geliştiren, bilgilendiren araçlar

olarak görmeleri sağlanamamaktadır. Bu olumsuz eğilimler neticesinde de çocuklar

insanlarla birlikte yaşayan, karşılıklı konuşan, tartışan, dinleyen bireyler olarak

yetiştirilememektedir. Oysaki temelde amaç çocukların bu özelliklere sahip bireyler

olarak gelişmelerini sağlamaktır.

Problem

Bu araştırmada “ilköğretim II. kademe öğrencilerinin popüler kültür görünümlerine

estetik yönden eleştirileri nelerdir?” sorusuna cevap aranmıştır.

Sayıltılar

Bu araştırmada, araştırmada yer alan öğrencilerin kendilerine izletilen film ve

gösterilen resimlere ilişkin görüşlerini hiçbir etki altında kalmadan ifade ettikleri

temel sayıtlısından hareket edilmiştir.

Sınırlılıklar

Bu araştırma;

1. İlköğretim II. kademe öğrencileri ile,

4

2. Araştırmacı tarafından çeşitli ölçütlere göre hazırlanmış sorularla sınırlıdır.

Araştırmanın Önemi

Çağdaş eğitimin en önemli amaçlarından biri öğrencilerin iyi karar

verebilmeleri için eleştirel düşünmeyi geliştirmektir. Öğrencilerin eleştirel düşünme

becerileri en iyi sanat eğitimi kapsamında geliştirilebilir. Ancak günümüzde

ilköğretim düzeyinde kapsamlı bir şekilde sanat eğitimi verilememektedir. Bu

nedenle de öğrenciler iletişim araçlarını sadece eğlence aracı olarak görmekteler.

İletişim araçlarının diğer kullanımları hakkında yeterli bilgiye sahip

olamamaktadırlar. Yine yüksek öğretimdeki öğrencilerin dahi kitle iletişim araçlarını

eğence aracı olarak gördükleri ve sadece bu amaç doğrultusunda kullandıkları da

gözlenmektedir. Hâlbuki günümüz insanının bu araçları farklı şekillerde de

kullanabilmeleri ve özellikle medya aracılığı ile bir şekilde kendilerine dayatılanları

eleştirel gözle inceleyebilmeleri, bu incelemeler ışığında kullanmaları bir

gerekliliktir. Bu araştırmada ilköğretim II. kademe öğrencilerinin medya tarafından

kendilerine sunulan popüler kültür görünümlerine yönelik eleştirileri incelenmiştir.

Araştırma sonuçlarının bu yaş grubu öğrencilerinin medyaya bakış açılarını ve

kendilerine sunulanları algılama biçimleri hakkında bilgi vereceği düşünülmektedir.

Dolayısı ile araştırma bulguları sınıf ve branş öğretmenlerine yol gösterici olabilir.

5

İLGİLİ KAYNAKLAR

Bu bölümde, öncelikle araştırma konusuyla kuramsal çerçevede ele

alınabilecek kaynaklara, daha sonra da konuyla ilgili araştırmalara yer verilmiştir.

1. Kültür

 Kültür, doğanın sunduklarına karşılık insanoğlunun meydana getirdiği her

şey olarak tanımlanmaktadır. Kültür ya da uygarlık, bir toplumun üyesi olarak

insanoğlunun öğrendiği bilgi, sanat, gelenek-görenek ve benzeri yetenek, beşeri ve

alışkanlıkları içine alan karmaşık bir bütündür. Kültür kavramı çoğunlukla,

filozoflar, eğitimciler, sosyal-beşeri bilimciler ve antropologlar açısından

tanımlanmıştır. Kültür öğrenilmiş, saklanmış ve öğretilen, eğitimle yeni kuşaklara

aşılanan bir muhtevadır. Kısaca ifade etmek gerekirse; kültür öğrenilir, kültür

tarihidir ve süreklidir, kültür toplumsaldır, kültür, ideal ya da idealleştirilmiş kurallar

sistemidir, kültür, ihtiyaçları karşılayıcı ve doyum sağlayıcıdır, kültür değişir, kültür,

bütünleştiricidir, kültür bir soyutlamadır denilebilir (Güvenç, 1997:42).

1936 yılında Atatürk, kültür için şunları söylüyordu: “Kültür, okumak,

anlamak, görebilmek, görebildiğinden mâna çıkarmak, uyanık davranmak, düşünmek

zekâyı terbiye etmektir, insanlık vasfında insan olabilmek için bir temel unsurdur.

Tabiatın yüksek verimleri ile mesut olmaktır. Temizlik, saflık, yükseklik, insanlık vs.

Bunların hepsi insanlık vasıflarındandır. İşte kültür kelimesi mastar olarak

kullanıldığı zaman, tabiatın insanlara verdiği yüksek vasıfları kendi çocuklarına,

torunlarına ve geleceğe vermesi demektir (Anadol ve Kara, 2001:22).

Kültür; ulusal kültür, evrensel kültür, kitle kültürü, popüler kültür, medya

kültürü gibi başlıklar altında incelenmektedir.

1.1. Ulusal Kültür

Dünya üzerinde farklı kültür olarak tanımlanabilecek her farklılık bir ulusallık

taşır. Ulusal kültür-Milli kültür söylemi kültür emperyalizmi sürecinde

belirginleşmiştir. Her kültür kendi iklimini bozmaya yönelen başka bir kültüre karşı

kendini tanımlamak için ulusal kültürünü tanımlama gereği duymuştur.

6

 Ulusal kültürlerin kendilerini muhafaza edebilmeleri ya da geliştirebilmeleri,

modernleşme tartışmaları, Batılılaşmanın bütün ulusal kültürleri küçük düşürme

potansiyeli ve daha bir dizi tartışma konusu kültürleri yaymakta büyük maharet

sahibi olan Kültür Endüstrisinin çok hızlı gelişimi ile gerçekleşmiştir. Kültür

Endüstrisinin en önemli maddi varlıkları ise kitle iletişim araçlarıdır. Zaten, Kültür

Endüstrisi salt teknolojik terimlerle açıklanmaktadır (Erdoğan, 2004a:7–19).

 Lowenthal, Adorno, Althusser ve Lukacs, kültürü bir hayat tarzı, (her türlü

elit, pop, folk) sanatı da onun ifadelerinden biri olarak görürler. Bu nedenle,

Lowenthal kitle kültürü’nden; Adorno kültür endüstrisi’nden; Althusser devletin

ideolojik aygıtlarından ve Lukacs da roman ve toplumcu/eleştirel gerçekçilik ve sınıf

bilincinden bahseder (Batmaz, 2006:30).

 Teknolojinin toplum üzerinde etkinlik elde edişinin temelinde, toplum

üzerinde en büyük ekonomik iktidar sahibi olanların iktidarlarının bulunduğu gözden

kaçırılmaktadır. Kitleye; içerikleri özdeş olan kültürel metalar, dışsal öğeleri

farklılaştırılarak verilmektedir (Erdoğan, 2005:301). Böylece, gelir düzeyi, cinsiyeti,

oturduğu semti, eğitim düzeyi, etnik kökeni v.b. bakımından belirli kategorilerde

toplanan herkese bir şeyler hazırlanması yoluyla herkes için bir şeyler sunularak hiç

kimsenin kaçamaması sağlanmaktadır. Mekanik yönden farklı olan ürünler, sonunda,

böylece, hep birbirinin özdeşi olmakta, ucuzu pahalısı, içinde rol alan yıldızların

sayısı ve bunların aldıkları ücretlerin miktarı, kullandıkları teknolojinin gelişkinlik

düzeyi ve yararlandıkları psikolojik durumlar değişik şeyler olsa da, özde hepsi

birbirinin özdeşi olmaktadır.

 Kültür endüstrisi ruhta bulunan gizli bir mekanizma işleyişini planlayabiliyor.

Her şey basitleştiriliyor, sınıflandırılıyor, kitleler içindeki bireylerin düşleri bile

kendilerinin düşleri olmaktan çıkarılıyor. Her şey düş sever idealizmin ölçülerine

uygun düşecek biçimde kurgulanıyor. Aydoğan (2004:82)’a göre insan bugün

“Dünyayı sadece evinden ve televizyonunun başından görebiliyor.”

7

1.2. Evrensel Kültür

Evrensel kültür tüm insanlığın benimseyebileceği, paylaşabileceği kültürel

kalıplar olarak tanımlanabilir. Bütün toplumların aşağı yukarı aynı davranış

biçimlerini sergiledikleri ilişkiler bütünü ya da insanın ve eşyanın tabiatı arasındaki

ilişkilerde hangi kültür ikliminden çıkmış olursa olsun diğer toplumlarında

benimsemesinde sakınca olmayan kalıplar olarak da ele alınabilir. Mesela, aile her

toplumda vardır. Aile modeli insanın tabiatında var olan davranışlar açısından her

toplumda oluşturmak zorunda kaldığı bir toplumsal birimdir. Ama tabi ki ailenin

oluşumu, aile içi gelenekler ve davranışlar her toplumda farklılıklar gösterebilir

(Aklan, 2004:52–57).

 Aslında “Evrensel kültür teknolojidir” terimini kabul etmek gerekmektedir.

Çünkü, bütün teknolojiler bir bakıma kültürel ürünlerdir ve artık hiçbir teknoloji bir

başka kültürün ürünü diye dışlanamaz. Ekonomik anlamda geri kalan bütün köklü

uluslar teknolojiyi kazanıp kendi kültürel kimliklerini muhafaza etmeyi düşündüler.

Teknolojinin sınır tanımaması, her ulusun insanlarının her türlü teknolojiyi

benimseyip istifade etmesi sonuçta kültürel bir ürün olan teknolojinin evrensel

boyutunu kanıtlamaktadır.

1.3. Ulusal Kültür Ve Evrensel Kültür Çatışması

Evrensel kültür ile ulusal kültürlerin çatıştığı nokta içerikle ilgili olup uzaya

haberleşme amaçlı uydu yerleştirme yarışı aslında ülkelerin kültürel hegemonya

çabalarını da ele vermektedir. Bu konuyu ilk dile getirenlerden birisi de Fransa

Kültür Eski Bakanı Jack Lang olmuştur. Lang, ülkelerin politik ve kültürel

egemenliği ele geçirmek için iletişim teknolojisinin uzaydaki basamağını oluşturan

uydulara rağbet etmelerini ve bunlara trilyonlar harcamalarını akılcılık açısından

sorgulamış ve, “Teknolojinin getirdiği evrenselliğe rağmen, her ülke sahip olduğu

uydu çevrimi ile dil, din beraberliği içinde olduğu bir bölgede milli çıkarlarını ve

kültürünü kontrol edebileceğini düşünüyor. Evrensellik denilen o görkemli sözcüğün

altında her zaman için tahakküm eğilimleri yatar” demiştir. Bir kültür bakanına ait bu

tespit, evrensellik, küreselleşme, Batılılaşma gibi dünyanın büyük çoğunluğuna

dayatılan kavramların gerçekte, en iyimser söylemle belli bir uygarlık diliminin

8

kültür özelliklerini benimsetme çabasından üretilmiş olduğunu ele vermektedir

(Çalışlar, 2003).

 Aslında, her ulus kendi kültürel kimliğinin en iyi olduğuna inanmakta ve tüm

insanlara barışı, kardeşliği, hoşgörüyü getirebileceğini savunmaktadır. Bu da gerçek

anlamda barış ve hoşgörü için asıl büyük tehlikeyi oluşturmaktadır. Bu noktada

medyanın çok önem arz etmektedir. Çünkü medya, inanışların, kültür ürünlerinin

görücüye çıktığı savaş alanı konumunda bulunmaktadır (Güneş, 1996:35)

Batı kültürünün medya kanalıyla diğer bütün uluslara enjekte edilmesi,

benimsetilmesi ulusları Batılılaştırma çabasından kaynaklanmaktadır. Küreselleşme

kavramının içindeki değerler de Batılılaştırma çabasıyla doldurulmakta ve ulusların

topyekûn kendi kültürlerini yitirmeleri için savaş verilmektedir. Yeni bir kültür

yararına geleneksel kültürü hangi ölçüde olursa olsun yitirmek en azından kültürel

açıdan sömürülmektir (Tezcan, 2002:67). Yani kitle kültürü kitle iletişim araçlarının

içeriğini oluşturan araçlarla dünyaya pompalanan her şey olarak karşımıza

çıkmaktadır.

Bu konuda ile ilgili olarak “Dünyada medya içeriğinin oluşmasında hangi

kültürlerin üretimleri (sinema, dizi film, müzik, haber vb) ağırlıkta bulunmaktadır?” ,

“Bu içerik diğer kültürlere nasıl bakmaktadır?” ve “Kitleleri nasıl bir dünya görüşüne

yöneltmektedir?” gibi soruları net olarak cevaplamak gerekmektedir. Kitle iletişim

araçları, dil ve kültürü, evrensellik furyasından korumak için kullanılabileceği gibi

evrenselliğin içini dolduranlarca diğer kültürleri kendisine benzeştirmek içinde

kullanılabilmektedir. Çeşitli kültürlerin en azından kendi kültürel, siyasi ve

ekonomik çıkarları doğrultusunda kamuoyu oluşturmak için medyayı etkin olarak

kullandıkları görülmektedir (Aytaç, 2002:125).

1.4. Kitle Kültürü

Sanayi devriminin ardından, kitle iletişim araçlarının kullanımı yaygınlaşması

kitle kültürünün doğmasına ve gelişmesine neden olmuştur. Kitle kültürünün en

yaygın tanımı; “Kitle iletişim araçlarıyla birlikte gelişen tam anlamıyla sınaî bir

tekniğe göre üretilip yayılan davranış, mit ya da tasarımların tümü” şeklindedir. Bu

9

tanıma bakıldığında medyadan kaynaklanan kitle kültürünün ulusal kültürler

açısından faydalı, etnik milliyetçilik aleyhinde bir etki sağlayıcı niteliğe sahip olması

gerektiği düşünülebilmektedir (Erdoğan ve Alemdar, 2005:52-53). Ancak kitle

kültürü iki açıdan da tamamen batı kültürüne çalışan bir sistemin çıkarları

doğrultusunda nitelik kazanmaktadır. Batı değerlerinin yerleşmesinin her ulus için

birleştirici, yapıştırıcı bir unsur olarak fayda sağladığı yargısını

kuvvetlendirmektedir. Bunu yaparken de farkında olmadan aslında her ulusun etnik

yapısına müthiş bir baskı uygulamakta ve batı toplumlarının son derece sağlam

homojen yapıları için tehlike olmayacak birçok kuralın, kanunun, anlayışın diğer

uluslarca da benimsenmesini önermektedir. Önerdiklerini benimsemeyi ve

savunmayı bir erdem, karşısında olmayı gericilik ve ilkellik olarak adlandırmaktadır

(Güneş, 1996:109).

1.5. Popüler Kültür

Popüler kültür “Popüler kültür gündelik yaşamın kültürüdür. Dar anlamıyla,

emeğin gündelik olarak yeniden üretilmesinin bir girdisi olarak eğlenceyi içerir.

Geniş anlamıyla, belirli bir yaşam tarzının ideolojik olarak yeniden üretilmesinin ön

koşullarını sağlar” (Batmaz, 2006:257).

Türkiye’de popüler kültürle ilgili inceleme alanı oldukça geniştir. Özellikle

toplumsal değişimin çok hızlı yaşandığı 80’li yıllar ve sonrasında ekonomik gelişme

ve tüketim bolluğu içerisinde “popüler kültür” süreci yerel ve ulusal düzeyde hızlı bir

biçimde kendini gerçekleştirmektedir. Popüler kültür gündelik yaşamın kültürüdür.

Dolayısıyla gerçekliğin olumsuz yanlarından kurtulmaya yarayan ve yapay

mutluluklar üreten bir kültür olarak ortaya çıkmaktadır.

İnsanların bütünüyle popüler kültüre kayıtsız şartsız teslim olduklarını

söylemem mümkün değildir. Çünkü popüler kültür karşı gelmeyi bünyesinde

barındırmaktadır. Buna örnek olarak televizyonda gösterilen pembe dizilere

kadınların, erkeklerin, çocukların vb. verdikleri farklı tepkileri gösterebilir.

İnsanların bir kısmı tepki olarak ağlarken diğer kısmı dizinin oynadığı kanalı

çevirerek kendi içsel tepkisi gösterebilmektedir (Oktay, 1994)’den aktaran (Erdoğan,

2005:85).

10

Popüler kültür aşırı olmaya eğilimlidir. Bu aşırılık ona bayağı, yüzeysel,

sansasyonel vb. kavramlarıyla yaklaşılmasına yol açmaktadır. Aşırılık ve açıklık

popüler metinlerin temel özellikleridir. Bu özellikler popüler kültüre verimli bir

kaynak oluşturmaktadır (Balbay, 2004:178–181).

Kitle iletişim araçlarıyla sunulan popüler metinlerde izleyiciler kendi

yaşamlarıyla metinler arasında ilinti kurarlar ve kendi kültürlerine uydururlar.

Toplumsal anlamlar, metinsel anlamlarla çatışma içine girdiğinde toplumsal anlamlar

üstünlük kuracaktır. Çünkü toplumsal olarak üretilmiş anlamlar gündelik

yaşamlarımızda öteki insanlarla etkileşim durumda iken toplumsal ödüllendirme ve

cezalandırma yoluyla sürekli güçlendirilmektedirler (Aytaç, 2002:57). Popüler

metinler toplumsal düzeni değiştirmeye ya da onun dengesini bozmaya çalışan

anlamların üretimini teşvik etmeleri nedeniyle ilerici olabilirler ama asla düzene

doğrudan doğruya karşı çıkabilecek ya da onu devirebilecek denli köktenci

olamazlar.

Günümüz popüler kültürü şiddete dayalıdır. Yalnızca belli şiddet filmleri, belli

kitaplar ve belli televizyon programları bu konuda popülerdir. Kitle iletişim

araçlarında popülerliği sağlamak için başvurulan şiddet öğesi aşırılığa gittiği zaman

kabul görmez. Popüler kültürü ve kitle iletişimi günümüzde birbirinde ayrılmaz iki

kavram olarak kullanılmaktadır. Bir yandan endüstrileşmiştir, kendi ekonomik

çıkarları ardından giden kar peşindeki bir endüstri tarafından üretilir ve dağıtılır, öte

yandan halka aittir (Mısırlı, 2006:138–139). Halk tarafından yapılır. Kültür

endüstrisinin yapabildiği halkların kendi popüler kültürleri sürekli üretme sürecinde

kullanması veya reddetmesi için kültürel metinler üretmektir.

Kitle kültürü en başta, kitle çapında üretilip dağıtılan kültürel ürünler veya

mallarla tanınabilir. En bariz olanları, radyo ve televizyon programları, dizi filmler,

dergiler, haberler, çizgi romanlar, plaklar, sinema, reklamlar ve video kasetlerdir.

 Popüler kültür tıpkı kitle iletişimi gibi yaşamın her alanını kapsamakta; yoğun

biçimde yaşanmakta ve tüketilmektedir. Rahatsızlık veren yönleri olmakla birlikte bu

11

yönleri her zaman herkes tarafından fark edilememekte ve genellikle doğal karşılanıp

sorgulanmamaktadır (Tellan, 2004:137–140).

Kitle iletişiminin faaliyet çerçevesinde yetişenler popüler kültürsüz yaşamı

düşünemezler. Popüler kültür sadece belirli malların, kullanışları, etkinlikleri popüler

yapmamakta aynı zamanda belli dünya görüşleri ve düşünüş biçimlerini de

popülerleştirmeye çalışmaktadır. Kadınlara ve erkeklere yönelik dergiler, çizgi

romanlar, yeme içme, eğlenme, müzik, spor, moda dekorasyon vb. incelendiğinde

bunların ticari kültürün bir uzantısı olduğu görülmektedir (Karasüleymanoğlu,

2002:83-84).

Mutlu (1991)’a göre “Televizyon boş zamanı kendine göre anlamlı

kılmaktadır. Televizyon, kitaplar, gazeteler, plaklar ve filmlerin popüler olmasının

nedeni belli bir ölçüde olsun, bir medya olarak kendi doğalarının insanların bunları

hangi yordamlarla kullanmak istiyorlarsa bunu olanaklı kılmasından dolayıdır.

Popüler beğeni tüketicinin toplumsal konumuna ve gereksinimlerine en iyi uyan

metni ve aracın seçimini de kapsam altına almaktadır”.

Popüler kültür, her şeyden önce halkın mevcut toplumsal durumuyla ilintili

olmak zorundadır. Türkiye’de özellikle 60’lı yıllardan sonra ivme kazanan popüler

kültür gündelik yaşamın bir parçasıdır. Popüler kültür kimi araştırmacılar, yazarlar

tarafından aşağılanmış kimi tarafından ise doğal gidişin bir sonucu olarak

görülmüştür. Popüler kültürün çelişkileri onu tanımlayanlar açısında da geçerlidir.

1970’lerin sonlarından bu yana Arabesk kültürün yükselişi, 1980’lerden sonra

arabeskin gecekondu sınırlarının ötesine taşması mevcut ekonomik, politik ve

kültürel yapının yanı sıra medya yoluyla da olmuştur. Arabesk kültürü popüler

kültüre egemenliğini toplumsal yaşam üzerindeki görüntüsüyle ilan etmiştir. Arabesk

ne kentli ne de köylü müziği olarak algılanmıştır. Aslında arabesk tam anlamıyla

popüler bir kültürdür. Dinleyicilerinin yaşamlarıyla bu müzik arasında ilinti kurduğu,

abarttığı, haz aldığı, müziği tüketirken yeni bir yaşam biçimini ürettiği bir kültürdür.

Gündelik yaşamdaki bu tür gelişmeye en önemli neden, 1970’lerde başlayan 80’lerde

12

ve 90’larda en üst düzeye çıkan ekonomik, siyasal, kültürel hayatın çıkmazlarıdır

(Oktay, 1994).

Medyanın da yardımıyla; dağıtımı, pazarlaması ve dayatmasıyla, arabesk

doğumundan günümüze kadara biraz da farklılaşarak yaşamını sürdürmüştür. Ancak

Türkiye’de yayıncılıkta TRT tekelinin hakim olduğu 1968 yılından 1990’lı yıllar

arasında arabesk kültür unsurları hiçbir zaman radyo ve televizyonlarda yer

almamasına rağmen bu kültür anlayışının tüm Türkiye’yi sarması kültürel etki

anlamında kitle iletişim araçlarının pasif kaldığı inancını güçlendirilmektedir. Ancak

1990’lı yıllar sonrası ilk özel televizyonların etkin halde Türkiye genelinde

izlenmeye başlamasıyla birlikte de arabesk kültürün yayılmasında hızlı bir sürecin

gerçekleştiği de dikkat çekmektedir (Sırakaya, 2003:44).

1990’lı yıllarda özel televizyon kanallarının bir bir yayına başladığı farklı bir

dönemdir. Öte yandan bu dönemde kanal sayısı ve televizyon karşısında geçirilen

saatler giderek artmaktadır. Ancak TV yayınlarının kültürel açıdan fazla doyucu

oldukları söylenemez. Özellikle ülkemizde kitap okumak yerine çizgi film izleyerek

büyüyen bir kuşak oluşmuştur.

 Bütün dünyada olduğu gibi Türkiye’de de yayınlar en fazla sayıda izleyici

yakalayabilme uğruna en düşük müşterek kültür seviyesine endekslenmiştir.

Televizyon, dünyadaki bütün diğer örnekleri gibi popüler kültür öğelerinin en büyük

pazarlayıcısı olmuştur. Kitle iletişimi dendiğinde artık 1960’ların moda terimi kitle

kültürü ile sınırlı kalmak mümkün değildir. Popüler kültür bambaşka dinamiklere

sahiptir, en büyük özelliği de giderek küreselleşen dünyada herkesi

kapsayabilmesidir. Yayınların genel sunuş tarzının bir başka özelliği, kullanılan

görsel ihtişamdır. Eğlence programlarının muhteşem dekorların önünde yapılması bir

yana, basit bir haber verilirken bile çarpıcı bir görüntü desteği sunulmaktadır. Böyle

bir görüntü yoksa dahi kurgulanmaktadır. Amaç içerikle değilse bile görsel ve işitsel

abartılarla izleyicilerin dikkatini çekmektir (Türkdoğan, 2004:87).

Genel olarak gündelik yaşamın vazgeçilmez medya aracı olan televizyon

insanların yaşamları üzerinde olumlu veya olumsuz birçok etki yapmaktadır. Genel

13

olarak bu etkilerin olumlu yanı; gündelik yaşamda insanı daha çok bilgilendirmesi ve

sosyal yaşamın içine katmasıdır. Olumsuz yanı ise insanları pasif alıcı durumuna

getirebilmesidir. Burada önemli olan, demokratik katılım içinde, en uygun biçimde

medyalardan kişilerin ve toplumların yararlanmasıdır. İktidarın medya ve toplum

arasında eşit dağılımı önemlidir. Çağımızın, böylesine büyük etkinliğe sahip olan

kitle iletişim araçlarından yararlanmamak olanaksızdır. Ama olumsuz etkilerini en

aza indirmek için de insanların bu araçları bilinçli olarak kullanması gerekmektedir.

1.6. Medya Kültürü

Medya kültürü kavramına bakmadan önce medya kavramını incelemekte yarar

görülmektedir.

1.6.1. Medya

 Kavram en geniş anlamı ile kullandığında çok kişiye ulaşabilen her türden

sözlü, yazılı, basılı, görsel metin ve imgeleri (kitaplar, gazeteler, dergiler, broşürler,

billboard’lar, radyo, film, televizyon, internet gibi) içeren çok geniş bir iletişim

araçları yelpazesi ortaya çıkıyor. Burada genel anlamda kitle medyasını

kastedilmektedir. Kitle İletişim Araçları’na (Medya) yönelik tanımlar, iletişimin

kitleselleşmesine bağlı olarak şekillenmektedir. Uzmanlar medyanın, “Eğlendirici,

bilgilendirici, kültürel, toplumsal, siyasal olmak üzere 5 temel işlevde birleştiklerini

vurgulamaktadırlar.

1) Eğlendirme: Birey yaşama mücadelesinden değişimden etkilenir, bunalır.

İnsanlık tarihi boyunca da eğlenceyle bu bunalımdan uzaklaşma, rahatlama

çabasında oldu. Kitle iletişim araçları eğlence sunar. Müzik, yarışma, film, dizi

filmler insanı kendi gerçeklik alanından alır ve eğlendirir.

2) Bilgilendirme: Haberler, güncel olaylardan hazırlanan programlar, belgeseller,

insanı öncelikle dünya hakkında bilgilendirir ve düşüncelerine zemin hazırlar.

Her türlü bilimsel bilgiyi de aktarır.

3) Kültür Sunumu: Kültür bir toplumun yaşama biçimi olarak algılanabilir.

Medyanın kültür işlevi çok önemlidir. Çünkü toplumsal gerçekliği kurabilir ve

14

sunar. Doğrudan kültür programlarıyla ya da dolaylı olarak tüm içeriği ile

kültürel şekillenmeyi, modelleyerek yönlendirir. Kültürel sürekliliği

sağlayabildiği gibi toplumu kültürel değişime de yönlendirebilir. Bir başka

kültürün özelliklerini başka topluma taşıyıp benimsetebilir.

4) Toplumsallaştırma: Toplumdan, toplumsal gruplar arasındaki etkileşimlerden

örnekler sunarak, toplumsallaşmayı sağlar, bireyin anlama düzeyini ve uyarlanma

becerisini örgün-yaygın eğitimle ve diğer içerikleriyle yükseltir.

5) Siyasallaştırma: Siyasi olayları, konuları ve etkinlikleri sergileyerek kamuoyu

oluşturur. Katılım için –geribildirime gerekli- iletişim kanallarını kullandırır.

Kamuoyu araştırmalarının yayınlanmasıyla siyasal iktidar konusunda insanların

tercihlerini direkt etkileyebilir (Düzgün, 2004:149–152).

Görüldüğü gibi medyanın tüm işlevlerinde yönlendirme, kullanma,

pasifleştirme ya da aktifleştirme, değiştirme, parçalama, birleştirme ve benzeri

kabiliyetleri bulunmaktadır. Mesela bir toplumun eğlence anlayışını kendi kültür

kalıplarından uzaklaştırarak bireyleri o alanda kendi toplumuna yabancılaştırmak

mümkündür. Aynı şekilde bilgilendirme sırasında kısa ya da uzun vadeli bir strateji

ile bireylerin ve toplumun düşünce kalıplarını değiştirebilmek imkan dahilinde

bulunmaktadır.

“Medya kültürü” kavramı kesin bir terim olarak yorumlanmamalıdır. Terim

daha çok, medya, iletişim ve kültür arasındaki ilişkilere belirli bir bakış açısını

nitelemektedir. Medya kültürünü başlı başına bir alan olarak görmek yerine kültürel

süreçler içindeki medyanın yönelimine işaret etmektedir (Aytaç, 2002:125-126).

Medya kültürünün tek başına, ayrı bir kültür olarak ifade edilebilmesi için,

onun, diğer kültürel alanlarla ilişkisi açık biçimde sınırlı olan bir kültürel alt kesit

olarak görülmesi gerekmektedir. Fakat bu son derece zor olduğu için medya

tarafından yönlendirilen bir kültürel değişkenlikten söz etmek daha uygun olacaktır.

Medya tarafından oluşturulan medya kültürü “gerçek kültürü” hammadde

olarak kullanmaktadır. Gerçek kültür” kelimenin her anlamında başlı başına bir

15

kültür olarak tanımlanabilir. Medya gerçek kültürün çeşitli yönlerini yeniden

oluşturarak, değiştirerek ve şekillendirerek kullanmaktadır (Batmaz, 2006:32).

Medya kültürü, gerçek kültürün hem bir yansıması, hem de yeniden

şekillendirilmesi olarak görülebilir. Medya modern insanın kültürel tercihlerini

düzenler. Bu bakış açısına göre, medya kültürel alt kesitler arasından seçim yapar ve

bunlar arasında dolayımlayıcılık işlevi görmektedir (Fiske, 2003).

Medya kültürün önemli bir ilgi toplayan boyutlarından birisi de medyanın,

modern insanın dünyaya ilişkin imgelerini oluşturmasına katkıda bulunma biçimidir.

Bu imgeler medyanın modern insan deneyimlerini düzenleme biçimine göre

oluşturulmakta ve sonuçta gerçekliğin kurgusallaşması söz konusu olmaktadır.

Medya kültürü, oluşturduğu ve ifade ettiği modern gündelik yaşamın kendisi olarak

karşımıza çıkmaktadır.

Tıpkı kültürel görüngülerle ilgili tüm araştırmalarda olduğu gibi, bir medya

kültürü çalışması da fikirleri, eylemleri ve yapıntıları içeren bir süreçtir. Medya

maddi ve maddi olmayan boyutlardan oluşur. Bunlar kültürü dolayımlar ve üretirler.

Medya kültürü kendi içinde birbirine bağlı üç özelliği içerir: üretim, ürün ve tüketim.

Medya çalışmalarının temel sorunlarından bir tanesi, bu üç boyutun şimdiye kadar

birbirinden ayrı olarak ele alınması olmuştur. Bunlar kültürel mantığın bir ifadesi

olarak bir bütünlük içinde araştırılmamışlardır.

Medya tüketicilerinin medyanın kendilerine sağladığı malzemeleri kullanış

biçimlerine bağlı olarak, özel bir “medya mantığı” gelişmiştir. Medya mantığı,

iletişimin medyadaki düzenleniş biçimidir ve bununla bağlantılı olarak medyanın

kullandığı formatlar büyük önem kazanmaktadır. Medya formatları içeriğin nasıl

düzenleneceğini, üsluba uydurulacağını ve sunulacağını belirler. Medya formatını,

medya sunumlarının, bir çeşit grameri olarak değerlendirmek mümkündür. Bu,

içinde kültürel ve toplumsal görüngülerin sergilendiği ve yorumlandığı bir

çerçevedir.

Medya mantığı, toplumsal olayların çok çeşitli medya formatlarıyla

iletilebileceğini varsayar.

16

Toplumsal olaylar tek biçimli değildir ve hem medyayı kullanan hem de medya

tarafından kullanılan çeşitli örgütler aracılığıyla yorumlanabilirler. Sonuçta, modern

toplumdaki tüm toplumsal kurumlar medya kültürünün içine çekilirler. Daha genel

ve daha uzmanlaşmış medya kültür(ler)inden söz etmek mümkündür. Rasyonel

medya mantığıyla medyanın doğasında var olan eğlence boyutunun bileşimi ve

bunlar arasındaki çelişki, medya kültürü için bile yeni olan bir iletişim biçimi

meydana getirmektedir.

Bu, kültür ve iletişimin işlevinde nitel bir değişikliği ima etmektedir. Medya

kültür öyle veya böyle her yana yayılmıştır. Kültürlerin türdeşleşmesinin

gerçekleşmesi anlamında, kültürün küreselleşmesi tezine sıkı sıkıya bağlı kalmanın

medyaya getirdiği sorunlara karşın, uluslararası iletişim araçları ve medya alanının,

enformasyon ile eğlencenin üretimi, dağıtımı ve tüketimi konusunda yeni bir

uluslararası sistem oluşturduğu da bir gerçektir.

Tıpkı küresel toplumun diğer boyutları gibi, uluslararası medya kültürü de eşit

olmayan biçimde gelişmiştir ve bu kültür dünyanın çeşitli yönlerindeki bölünmeleri

ve çelişkileri yansıtır. Ama öyle ya da böyle tüm dünyaya damgasını vuran medyadır

ve tüm dünya medyayı hem medya mantığı hem de çeşitli “gerçek kültürlerin”

mantığının kontrol ettiği bir biçimde kullanılmaktadır.

1.6.2. Medya ve Kültür

Medya ve kültür konusu, üzerinde en çok tartışılan, en çok yazı yazılan

alanlardan birisidir. Medya ve kültür tartışmalarında en sık yinelenen savlardan

birisi, medyanın geleneksel kültürü bozduğu şeklindedir. Hatta bu sav o kadar

ciddiye alınmaktadır ki, medya yasalarında geleneksel kültürel değerlerin

korunmasına yönelik hükümlere yer verilmektedir. Türkiye’deki Radyo ve

Televizyonların kuruluş ve yayınları hakkındaki kanun maddelerini saptayan ve

uygulayan (bu da tartışılan bir yönüdür; yargıya bırakılmalıdır kanısı hakimdir)

RTÜK (Radyo Televizyon Üst Kurulu) 4756 numaralı kanunda yer alan “Yayınların

toplumun milli ve manevi değerlerine ve Türk aile yapısına aykırı olmaması” diye

bir madde koyarak, kısmen bir korunma mekanizması oluşturmuştur (RTÜK İletişim,

2002; 20).

17

 Yazarlara göre, medya hammadde olarak geleneksel kültürü kullanmakla

birlikte, onu yeniden oluşturmakta, değişikliğe uğratmakta ve şekillendirmektedir.

Bu yeni kültüre de medya kültürü demek gerekmektedir. Medya kendi kültürünü

meydana getirdiği için, medyanın yapılanma biçimiyle birlikte medya kültürü de

değişmektedir.

 Medya ulusötesi bir nitelik kazandıkça, medya kültürü de ulusötesi bir

niteliğe bürünüyor. Her ne kadar yazarlar bu tür bir medya ile gerçekleştirilen ve

sürdürülen kültür emperyalizminden açıkça söz etmeseler de, medya kültürünün

ulusötesi şirketlerin çıkarlarına uygun bir kültür olduğunu belirtmek gerekmektedir.

1.6.3. Kültürel Değişimde Televizyonun Yeri

Popüler kültür terimi ile dile getirilmeye çalışılan olgu, çok eskilere

uzanmaktadır. Her dönemde, dönemin üretim biçimi olanakları çerçevesinde dağıtım,

yayım ve kullanım araçlarının yapısının belirlendiği sınırlar içinde özgün bir sanat

bir de kitlelerin beğenisi kazanmış bir sanat var ola gelmiştir. Bu noktada, özellikle

kent yaşamının genişlemesi ve çeşitlenmesiyle meta olarak tüketilmeye başlayan

popüler kültür ürünleriyle halkın yönetilen sınıfların kendilerinden ürettikleri folklor

ürünlerini birbirine karıştırmamak gerekmektedir. Folklor ürünlerinde eğlence ve

kaçış öğelerinin yanı sıra kendiliğinden protestocu öğelere rastlanmaktadır. Popüler

kültür her şeyden önce halkın mevcut toplumsal durumuyla ilintili olmak zorundadır

(Özsoy, 2004:153–158).

Televizyon kültür endüstrisinin en belirgin örneğidir. Bir televizyon

programının ekonomik işlevi satıldığı anda sona ermemektedir, çünkü program

tüketim anında değişecek bir üretici haline gelmektedir. Ürettiği şey ise reklamcılara

satılmaktadır. Televizyon boş zamanı kendine göre anlamlı kılmaktadır. Televizyon,

kitaplar, gazeteler, plaklar ve filmlerin popüler olmasının nedeni belli bir ölçüde

olsun, bir medya olarak kendi doğalarının insanların bunları hangi yordamlarla

kullanmak istiyorlarsa bunu olanaklı kılmasından kaynaklanmaktadır. Popüler beğeni

tüketicinin toplumsal konumuna ve gereksinimlerine en iyi uyan metni ve aracın

seçimini de kapsam altına almaktadır.

18

Televizyon kullanıcılarını belirleyen gündelik yaşam kültürüdür. Gündelik

yaşamın ev içinde geçen bölümünün büyük bir kısmı televizyon karşısında

geçmektedir. Ailece seyredilen programları, filmleri, haberleri gündelik yaşamları ile

birleştiren şey kişilerin gündelik yaşam kültüründeki konumlarıdır. Okur yazarlık, alt

veya üst gelir grubundan olmak, kadın, erkek, çocuk olma bu bütünleşmede rol

oynamaktadır.

Ev kadınları televizyonu genellikle sabah saatlerinde, yemek veya ev işi

yaparken seyrederler. Ancak ülkemizde etkili ve yaygın iletişim araçlarının kadın ve

aile anlayışı konusunda ekseriya olumsuz, değer yıkıcı, en azından tahrif edici bir

etki uyandırdığı önemli bir tespit olarak ifade edilebilir. Öte yandan evin erkeğinin

akşam saatlerinde elinde kumanda aleti kanallar arasında gezdiği saatler aile içi

iletişimine en büyük zarar verdiği zamandır. Çocuğun etkilendiği odaklar arasında

aile, okul, arkadaş çevresi ve televizyon gelmektedir. Fakat çocuğun bu değişik

ortamlarda öğrendikleri arasındaki farkları ayrımlama konusunda uzman olduğu

söylenemez. Çocuklar ise çok iyi birer televizyon izleyicisidirler. Ailenin sunduğu

kültürel bilgilerle televizyondan gelen farklı iletiler ise çocuğu çelişkili bir ortamın

içine iterek, sorgulama yönünü ön plana çıkarsa da bu karmaşadan çocuğun sağlam

bir tespit çıkarması çok güç olacaktır. Bazı iletişim uzmanlarının “zaman hırsızı”

olarak değerlendirdiği televizyonun sadece zaman hırsızı değil aynı zamanda

yayınlanan programlar ve reklamlar yoluyla çocukların davranışlarını, inanışlarını ve

tutumlarını etkilediği ileri sürülmektedir (Neydim, 2004:76–80).

Karamsar görüntülere karşın, kitle iletişim araçları açısından ortaya çıkan

sorunlarının yine kitle iletişim araçlarının özgürlüğü yoluyla aşılabileceğine ve kamu

oyunun bu konudaki duyarlılığına güvenmek gerekmektedir. İnsanlara makinelerden

yararlanmayı öğretmeden önce insanlara birlikte yaşamayı, karşılıklı konuşmayı,

birbirlerini dinlemeyi öğretmedikçe iletişim makineleri bir işe yaramayacaktır. İnsan

öznesinin teknolojiyle birlikte göz önüne almak gerekmektedir (Güleryüz, 2004:121–

129).

Medyalar - kitle iletişim araçları günümüzde kitlelerin iletişim ve kendilerini

ifade etme araçlarına dönüşmüşlerdir. Kültürün kitaplar, çeşitli yayınlar, tiyatro,

19

görsel sanatlar, sergiler, konferanslar gibi geleneksel araçlarına eklemişler ve zaman

içinde bu araçları geri plana itmişlerdir. Zaman boyunca kendilerine çıkar, pratik

fayda, rahatlık sağlayan, varoluşlarını kolaylaştıran teknolojiler, kitlelerin gözünde

son derece önemli olmuştur. Kültür tarihi, her biri bir öncekinden daha fazla sayıda

insana erişebilen birçok teknik devrim yaşamıştır (İnceoğlu, 2004:88).

Kitle iletişim araçları günümüzde herkese ve her bireye ulaşmayı mümkün

kılmaktadır. Kitle kültürünün özellikle kitle sanatının savunucularının da haklı olarak

altını çizdikleri nokta budur. Sinema, tiyatro, televizyon, CD, kaset, video kaset

olmaksızın kitleler kendilerini ev dışında ve giderek evde yetiştirme ve eğlendirme

olanaklarına böylesine sahip olmuşlardır. Kitle iletişim araçlarının en çok şikâyet

edilen yönü dikkatin, hafızanın ve ifadenin değerini düşürdüğüdür. Kitle iletişim

araçlarında zamana ve gerekli konulara dair tercihleri yapmak kullanıcılara

düşmektedir. Bu açıdan dinleyicilerin, izleyicilerin, okuyucuların, yani insanın

başkalarının kendisi için verdiği kararlara tabi kalmaması, kişisel gelişimine en

uygun düşen objeleri seçip diğerlerini reddetmesi gerçeğini göz ardı etmemesi

gerekmektedir.

Toplumsal etkileşim ağı içerisinde insanların ve kültürlerin aralarındaki

alışverişin artışının teminatı iletişimdir. Kitle iletişim araçları arasındaki mücadele

sonucu bu toplumsal etkileşim ağı büyüyerek gelişmektedir.

Kitle iletişim araçları birer sosyal olgu olma durumundadırlar. Bunların içinde

özellikle televizyon toplumsal yaşam bakımından çok ciddi yeni gelişim ve değişim

süreçleri ortaya çıkarmışlardır. Bunların içinde televizyonun üzerinde çok

durulmasının nedeni; televizyon ekranında görünenin, söylenenin görüleni

tümlemesi, desteklenmesidir. Televizyonun öteki iletişim araçlarına üstünlüğü,

insanın beş duyusundan ikisini kullanmaya yönelik olmasından kaynaklanmaktadır.

Televizyon karşısında geçirilen zamanın uzunluğu nedeniyle toplumsal yaşama

dair çoğu faaliyet eksik kalmaktadır. Bunların başında da kitaplar gelmektedir.

Kitaba ayrılacak sakin zaman süreleri azalmıştır. Öğrenciler ders kitapları dışında

kitaba fazla zaman ayıramamaktadırlar. Çünkü görsel yayınlar ve son yıllarda

20

iletişim dünyasına hızla giren internet, bilgisayar oyunları vb. daha da dikkat çekici,

eğlendirici olarak görülmektedir (Çetinkaya, 2004:143–148).

Medyalar olumlu ve olumsuz özellikleri, birlikte barındırmaktadır. Toplumun

ve ailenin yaşamına gündelik hayatında kesin yerini almış medyanın sosyal

etkinliklerini anlamak ve kavramak için televizyonun kendi içinde oluşturduğu

mantığa bakmak gerekmektedir. Televizyondan diğer medya araçlarından daha çok

söz etmemizin nedenlerinden biri de televizyonun aynı anda çok geniş bir insan

topluluğuna seslenebilmesi ve etkisi altına alabilmesidir. Özellikle son yıllarda

gelişen elektronik teknoloji ve bilgisayar ağları ile birlikte internet teknolojisi de

görselliğin gücüne bir örnek olarak gösterilebilir (Barnard, 2002:118).

Televizyon herhangi bir iletişim aracı değildir. Kendine özgü mantığın

meydana getirdiği bir araçtır. Telekomünikasyonla, enformasyon televizyonu

herhangi bir araç, bir iletişim aracı haline getirmektedir

Medyalar artık yaşamın, popüler kültürünün önemli bir parçası haline

gelmişlerdir. Yaşamı düzenlemekte ailenin yaşama bakış açısını belirlemekte, öyle ki

hem süreç açısından rutinleşen bir törene dönüşmüşlerdir. Son yıllar içerisinde

iletişim araçlarının çocuklar ve gençler üzerindeki sayısız etkisini içeren bilimsel

makalelerden günlük gazetelere kadar olan yazıları incelendiğinde hep aynı iddianın

örneklerini görülmektedir. İletişim araçları, özellikle televizyon yetişmekte olan

gençlerin psiko-sosyal gelişmelerini teşvik edici değil engelleyici kurumlar olarak

nitelenmektedirler (Kağıtçıbaşı, 2000:108).

Okuma oranının düşmesi, hatta genel olarak yazı kültürünün gelişmesi bir yana

girişimsizlik, düş kurma yeteneğinden yoksunluk, tüketicilik, hobisizlik, kaba güç

kullanmaya eğilim, artan saldırganlık eleştirilerinde ikili görüş bulunmaktadır; içinde

bulunduğumuz zaman kötülenmekte ve geçmişte uygun sayılan görüşlerin aynen

uygulanması istenmektedir (Öztürk, 2004:237–244).

Kitle iletişim araçlarının etkileri çok karışık açıklamaları da beraberinde

getirmektedir. İletişim tarihine baktığımızda görmekteyiz ki, teknolojik gelişmeler ve

iletişim arasındaki farklılıklar -örneğin, kitabın etki mekanizması filmlerinkinden

21

faklı işler- bir yana, bu iletişim araçları arasında şaşılacak bir koşutluk

bulunmaktadır. Çünkü kötü bir iletişim kadar, kötü yapılan film, kitap, dergi vb. tür

iletişim araçlarının toplumu yanlış yönlendirmekte olduğu ileri sürülmüş ve

gidişattan hep sorumlu tutulmuştur.

Medya araçlarının çeşitlerinin artmasıyla yazı kültürü, görsel kültür karşısında

kötüye karşı iyi olarak çıkartılmaya başlanmaktadır. Kitleleri etkileyen medyalar bir

çeşit uyuşturucu gibi görülmekte, bunlardan yararlanmak ise, tutku, alışkanlık olarak

adlandırılmaktadır. İletişim araçlarına, içerdikleri veya dışladıkları ölçüler ve

değerlerle çocukları, gençleri, aileleri etkileyen ve toplumu yanlış yöne götüren bir

eğitimci gözüyle bakıldığı gibi bütün her şeyden de onlar sorumlu tutulmaktadır.

Ancak medya araçlarını yararlı kullanmakta mümkündür. Günlük yaşamla medya

tüketimi arasındaki bağı koparmak olanaksızdır. İletişim araçlarının etkilerinin

olmadığı bir mekândan söz etmek mümkün görülmemektedir.

Değişen yaşam biçimleriyle birlikte Türkiye’de kentlerin görünümü, iletişim

hızı, günlük yaşam içinde kadının konumu, gençliğin talepleri de değişmektedir.

Tanzimat ile başlayan Batılılaşma hedefi ile bugün artan ivmeler ile yaşamın gereği

olarak değişim sürmektedir. İnsanlar kendilerine verilen, sunulan imkanlardan

yararlanmak istemektedirler. Görsel iletişim araçlarının sağladığı imkanlarla insanlar

dış dünya ile birbirleri ile diğer insanlar ile birleşme yoluna gitmektedirler.

Yaşama biçimlerinin iyileşmesine yönelik atılımla ekonomik eşitsizliğin

ortadan kalkmasıyla, iletişim ortamı ve buna bağlı olan etki alana gelecektir.

İnsanlara makinelerden yararlanmayı öğretmeden önce insanlarla birlikte yaşamayı,

karşılıklı konuşmayı, birbirlerini dinlemeyi öğretmedikçe iletişim makineleri bir işe

yaramayacaktır.

1.7. Reklam

 Reklamcılığın gelişmesi iletişimdeki gelişmeyle paralel gitmektedir. İletişim

şebekeleri kurulduğunda, reklam şebekeleri de kurulmuştur. İletişim ve kitle tüketim

şirketleri dünyaya hücum edince, reklam şirketleri de bu hücumun amacını

gerçekleştirmek için dünyaya açılmışlardır (Erdoğan ve Alemdar, 2005:).

22

 Dünya sürekli değişim içinde: Bu değişim sermayenin uluslar arasılaşması ve

yaygınlaşması yönünde olmaktadır. Son zamanlara kadar, sömürünün egemen

karakteri, sadece emperyalist devletlerin koruduğu milli-sermayeler sisteminin

dünyayı paylaşması biçimindeydi. Şimdi buna çok önemli yeni bir boyut

eklenmektedir. Artık, sömürüyü yapan firmalar tek bir ülkeye ait firma olmaktan

hızla çıkmakta ve uluslararası sermaye büyük çoğunlukla millilik niteliğini yitirip

gerçek anlamda uluslar arasılaşmaktadır.

 Bu oluşumda en önemli rolü iletişim teknolojisi oynamaktadır: İletişim

teknolojisinin bugünkü yapısı olmaksızın uluslar arasılaşmanın başarısı büyük ölçüde

kısıtlanır: Dünya emperyalizmi anında-iletişim olanaklarına sahip olmazsa ne

ekonomik ne askeri ne de kültürel\ideolojik kontrolü şimdiki gibi sağlayabilir.

İletişim, iletişim teknolojisi ve ürünleri, kapitalist dünya pazarının yeni boyutlara

ulaşmasında hem iletişim sermayesi hem de bütün diğer sermayeler için hayati bir rol

oynamaktadır.

 Dünyadaki globalleşme süreci ile uyum içinde bulunan Türkiye'de

reklamcılık, son yıllarda gerek harcanan para gerekse nitelik olarak çok hızlı bir

gelişme göstermiştir. Dış ticaretin serbestleşmesi, dünya markalarının Türk pazarına

girmesine ve üretim yatırımı yapmalarına neden olmuştur. Bu gelişmenin

oluşturduğu rekabet ortamı yerli üreticilerde reklamın gerekliliği inancını doğurmuş,

aynı zamanda sağlıklı medya planlama ihtiyacı, medya verilerinin derlenmesi ve

kullanımı gibi bilimsel yöntemleri de beraberinde getirmiştir. Bunun yanında kültürel

açıdan reklamın ulaştığı kitlelere tesiri çok etkili olmuş ve kültürel farklılaşmaya

rağmen insanları topluca harekete geçirecek şekilde gelişmiştir.

 Öte yandan globalleşme sürecinde dünya çapında en fazla etkiye sahip olan

ABD, bu sektörle birlikte medya araçları sayesinde özgün kültür anlayışını yaymakta

zorlanmamıştır. Bugün Türk reklam sektörünün AB ve ABD standartlarını

benimseme ve uygulamada diğer birçok sektörün önünde olduğu söylenebilir.

 Türk pazarının canlılığının en önemli göstergeleri arasında yer alan

reklamcılık sektöründe faaliyet gösteren firma sayısı, özellikle 1970'lerden sonra çok

23

hızlı bir büyüme göstermiştir. Bugün 15 ve daha fazla eleman çalıştıran, müşteri

ilişkileri, yaratıcılık ve medya bölümlerine sahip ve müşterilerine tüm alanlarda

hizmet verebilecek şekilde örgütlenmiş reklam ajansı sayısı 100'ün üzerindedir.

Ayrıca 30 civarında film yapım ve fotoğraf firması da aktif bir şekilde reklamcılık

faaliyetlerini sürdürmektedir. Reklamcılar Derneği üyesi olan 64 ajansın 13 tanesi

yabancı bir reklam ajansına hisse devrederek ortak olmuş, 9'u ise yabancı bir ajansla

işbirliği kurmuş durumdadır. Reklam ajanslarında çalışanların sayısı yaklaşık 3000

kişidir.

 Türkiye'deki reklam harcamalarının yüzde 80'ini gazete, dergi ve televizyon

reklamları oluşturmaktadır. Radyo, sinema ve açıkhava (outdoor) reklamcılığının

payı ise yüzde 20 dolayındadır. 1998 yılında ölçülebilir belli başlı alanlara ödenen

yayın ücretleri olarak toplam 930 milyon dolarlık bir reklam harcaması

gerçekleştirilmiştir. Bu sayıya reklam yapım, basılı malzeme giderleri, reklam ajansı

komisyonları ve ölçülemeyen yerel medya gelirleri eklendiğinde sektörün gerçek

büyüklüğü 1 milyar 230 milyon dolar olarak hesaplanmaktadır.

 Reklam sektörünü oluşturan ve bu sektöre katkıda bulunan meslek

sahiplerinin üye oldukları profesyonel dernek ve birliklerin sayıları da her geçen gün

artmaktadır. Grafikerler Meslek Kuruluşu Derneği, Reklamcılar Derneği, Reklam

Yazarları Derneği, Reklam Filmi Yapımcıları Derneği ve Reklamverenler Derneği,

Türkiye'de son 20 yıldır faaliyet gösteren derneklerden bazılarıdır.

 Türk reklamcıları, reklamcılığın birçok dalında her yıl verilen ödüller

sayesinde başarı grafiklerini sürekli yükseltmektedirler. Uluslararası yarışmalarda

kazandıkları ödül sayısı da yıllara göre artmaktadır. Sektörün en önemli ödülü 1999

yılında 11.si düzenlenen "Kristal Elma Türkiye Reklam ödülleri"dir. Her yıl ortalama

1000 reklam eserinin katıldığı bu yarışmada TV, basın, radyo, sinema ve açıkhava

reklamlarının yanı sıra; reklam filmi yapımı, yönetimi, müziği ve reklam fotoğrafı

ayrı ayrı ödüllendirilmektedir(Türkiye 2000 Portalı, 2001).

24

1.8. Televizyonun Küreselleşmeye ve Toplumsal Değişime Etkisi

 Kitle haberleşmesinin önem kazanması, bu konunun bir öğreti dalı durumuna

gelmesi, televizyonun toplum yararına, daha doğru ifadeyle eletişim aracı olarak

kullanılmaya başlanmasından sonra olmuştur. Şunu belirtmek gerekir ki televizyon

tek başına bir şey değildir. Ona anlam kazandıran topluma seslenen haber-müzik-

eğitim-kültür gibi materyalin özetidir.

 Bunun yanında televizyon toplumsal yaşama etkisi açısından bazı

fonksiyonlara sahiptir. İzleyici duyduğu ya da gördüğü kişiye doğrudan ve hemen o

anda kendisine seslendiğini hisseder. Bu seslenişin aile yaşamı içinde olması içten

bir durum olmasın neden olmaktadır. Ayrıca olayları programlarda dramatize etme

imkanı olduğundan daha etkili olabilmektedir. Öte yandan evreni küçültmüştür;

televizyonun en büyük özelliği içinde bulunduğumuz evreni küresel bir köy

durumuna getirmesidir. Herkes her an TV, izlemek şartıyla evrende olup bitenleri

görmekte, anlamakta etkilenmekte ve gördüklerin tatbik etmektedir (giyim, bakış

açısı, özgün düşünce, farklılık vs.).

 Gazete başta olmak üzere iletişim araçlarının yaygınlaşmasıyla birlikte

bunların toplum üzerindeki etkileri sorusu iletişim araştırmalarında hakim soru haline

geldi. Bu durumun mantıklı gerekçeleri bulunmaktadır kuşkusuz. Kısa bir zaman

dilimi içinde, hatta bazı araçlarda aynı anda, çok sayıda insana belli bir mesajın

iletilme olanağı, iletişim teknolojilerinin toplum üzerindeki etkisine ilişkin iddiaları

tek başına, yani diğer değişkenleri devreye sokmaksızın bile, geçerli gösterebilir.

Bunun yanı sıra, genel olarak teknoloji (ve bilim) ile toplum arasındaki ilişkiye dair

genel geçer görüşler ve inançlar bu geçerliği daha da pekiştirmektedir.

 Yeni teknolojilerin toplum üzerinde dönüştürücü ve çoğu kez de olumsuz

etkilerinin çok sayıda bilimkurgu yapıtına konu olduğu, bu yapıtların popülerliği de

düşünüldüğünde, iletişim alanındaki teknolojik gelişmelere ve bunların

yaygınlaşmasına ilişkin akademik araştırmaların öncelikle “etki” sorunsalı

çerçevesinde kurulması gayet doğal görünmektedir. Ama dolaylı olarak bu kurguyu

hiç de doğal görmediklerini ifade edenler de vardır.

25

 Konu üzerine Prof. Dr. Erol Mutlu’nun yorumları ve araştırmalarını dikkate

alınırsa; “Sanal gerçekliğin ve siberuzayın tartışıldığı günümüze sıçrayalım. Lambert

Gardiner bu doğallığı sözüyle değil ama ima ettikleriyle üstü örtük biçimde

sorgulanan araştırmacılardan biridir. Gerçi televizyon atfedilen devasa “etkileme

gücü”ne ilişkin tartışmalar Gardiner’i ilgilendirmez ama onun iddiaları bu doğallık

görünümünü en azından bizim sorgulamamıza olanak vermektedir.”

1.9. Televizyonun İzleyiciye Etkisi

Televizyon, farklı nitelik ve yoğunlukta olmak üzere izleyiciyi üç unsurda

etkilemektedir:

a) Toplumsal ve ekonomik etkiler: Kitle iletişim araçları toplumun bilmediği,

gitmediği yerler ve nesneler hakkında bili verir. Ayrıca toplumun dünya ile ilişkileri

hakkında ufkunu genişletir. Yönetimle halk arasında ilişkiler kurarak,

merkezileşmeyi önler.

Televizyonun kişinin yaşantısında önemli bir yer tuttuğunu ve yaşantısının bir

çok yönden etkilendiği bilinmektedir. Bu etkinin gerçekleşmesinin, ferdin bu araçlara

açıklığının ve ilişkisinin düzeyiyle doğru orantılı olduğu, bilinen bir gerçektir.

*Kişinin televizyondan etkilenmesi şu alanlarda görülür:

Aile düzenine etkisi

Tutuma ve davranışa etkisi

Serbest zamana etkisi

Öğrenme ve eğitime etkisi

1) Aile Düzenine Etkisi: Televizyonun aile bireyle arasında ilişkilere etkisi, ailenin

eğitim ve kültür düzeyine bağlı olarak değişmektedir. Paralel kültür düzeyi sağlanan

ailelerde izleme ortak olabilmekte, birliktelik sağlanabilmektedir. Bu tür ailelerde

televizyon bir araya gelme aracı olarak da kabul edilmektedir. Farklı eğitim ve

anlayışa sahip fertlerden oluşan ailelerde program ve kanal seçiminde tartışmalar

26

olmakta; böyle durumlarda televizyon birlikteliği engelleyici bir alet haline

dönüşebilmektedir. Öte yandan TV yayınları ailelerde kuşak çatışmasını da ortaya

çıkarmaktadır. Yaşlı ve genç kuşağın anlayış ve algılayış farklılıkları yayın izlemede

ortaya çıkmakta, tartışma kaynağı olabilmektedir. Fiziki etki olarak TV, ailenin uyku

ve yemek düzenini bozmuş, yakın çevre ile ilişkilerin en alt düzeye inmesine sebep

olmuştur (Mutlu, 1991).

2) Tutuma ve Davranışa Etkisi: Televizyon diğer etkileri yanında kişinin tutumu ve

davranışlarını da etkilemektedir. Tutum ve davranışların etkilenmesinin sonuçları

çoğu zaman hemen fark edilmemektedir. Ama toplumun inanış, anlayış ve

kabullerini uzun sürede değiştirmektedir. Toplumlarda düzen ve istikrar, bir otoriteye

bağlılık ve itaatle mümkündür.

3) Serbest Zamana Etkisi: Televizyon, toplumların yaşantısında kişinin eğelenmek,

dinlenmek ve merak amacı ile yaptığı serbest zaman olarak adlandırılan faaliyetleri

etkilemiştir. Özellikle eğlenme gereksinimini TV programları ile gidermek istemiş,

bilgilendirme arzusunu da yine televizyon ile gidermiştir. Şahıs için maliyeti hemen

hemen sıfır olan televizyon yayınlarından yararlanma iletişim teknolojisinin

gelişmesiyle daha da artmıştır.

4) Öğrenme ve Eğitime Etkisi: Eğitim insanın doğuşu ile başlayıp, yaşamını

yitirinceye kadar süren bir süreçtir. Gelişmiş olsun, gelişmemiş olsun, tüm

toplumlarda bir eğitim olgusu ve süreci vardır. Her toplumun özelliği farklı

olduğundan eğitim tanımlarının da farklı olması doğaldır. Bütün bunlara rağmen,

ortak noktalardan hareketle eğitimi: “Bireyi çağdaş toplumlar düzeyine çıkaracak,

onun toplumla uyumunu sağlayacak, toplumun faydalı bir bireyi olabilecek bilgi ile

donatmak, yetenekleri geliştirmek” olarak tanımlanabilmektedir. Eğitim olgu ve

süreci eğitim dinamikleri ve hedefleri, toplumların gelişmişlik düzeyine kültürel

yapılarına göre, değişmekle birlikte ferde ulaşmada yararlanılan bir yol olarak

karşımıza çıkmaktadır.

Eğitim yöntemi olarak kitle iletişimi: Eğitimin toplumlara, özellikle geniş

toplumlara aktarılmasında televizyondan yararlanma, eğitimin yöntemleri açısından

27

bir devrim yapmıştır diyebiliriz. Eğitimin, klasik eğitim yöntemleri dışındaki

yöntemlerle yapılması eğitim olgu ve sürecine yeni boyutlar getirmiştir. Klasik ya da

geleneksel eğitim gerekse yaygın eğitim yöntemlerinde değişmeler olmuştur. Okul

eğitimi denilen örgün eğitimde geleneksel yöntemlerin yanında eğitimciler

televizyondan da yararlanmaktadırlar. Yaygın eğitimde ise, yetersiz olan eğitim,

televizyon yayınları aracılığı ile daha geniş kitlelere daha nitelikli olarak

gönderilmeye başlanmıştır. Televizyonla, resmi okul eğitimi çerçevesi içinde yapılan

yayınlar “eğitim televizyonu” olarak adlandırılmaktadır. Okul eğitimi için yapılan

yayınlar okul eğitimini destekler ya da büyük çapta onun yerini alır. Özellikle

gelişmemiş ülkelerde okuma-yazma eğitimleri bu yolla doğruda yapılmaktadır.

b) Televizyonun Kültürel, Siyasal ve İdeolojik Etkileri: Televizyon yayınları uluslar

arası ilişkilerde ve bazı politik kararların uygulanmasını kolaylaştıracak alt yapıların

oluşturulmasında en fazla kullanılan iletişim kanallarından biridir. Günümüzde gücü

temsil eden devletler, diğer ülkeler üzerindeki etkenlerini bu şekilde korumaktadır.

II. Dünya savaşı, sömürgecilik döneminin sonu olmuştur. Sonraki yapılanmada siyasi

bağımsızlıkları almış ülkeler ve halklar ekonomik, kültürel, iktisadi yönden hep eski

sömürgelerine bağlı kalmışlardır. Bu bağımlılık sebebiyle bazı ülkeler hızla

ekonomik açıdan gelişirken, bazıları onların gelişmesi uğruna az gelişmeye mahkum

olmuşlardır. Böylece gelişmiş merkez uluslardan; az gelişmiş, gelişmesi merkezin

iznine bağlı çevre uluslardan oluşan bir dünya sistemi ortaya çıkmıştır.

Merkez denilince, gelişmesini kendi iç dinamiği ile sağlayan ve çevre ülkelerin

gelişmelerini büyük ölçüde etkileyebilen dinamik güç veya güçler anlaşılmaktadır.

Çevre ise şekli bağımsızlığına kavuşmuş gelişmiş ülkelerin uydusu durumunda olan

az gelişmiş ya da gelişmekte olan ülkeler diye nitelendirilen devletlerin tümüdür.

Aslında çağdaş azgelişmişlik, az gelişmiş ülkelerin kendi siyasi, kültürel ve

toplumsal yapısının basit bir yansıması değildir. Az gelişmişlik büyük ölçüde,

şimdiki gelişmiş ülkelerle az gelişmiş olarak bırakılmış ülkelerin arasındaki

ilişkilerin tarihi ürünüdür. Merkez ülkelerde iletişim teknolojisi baştan beri

sömürgeci amaçların simgesi olmuştur. Askeri teknoloji bir yana bırakılırsa

28

sömürgeciliğin yayıldığı ülkelerin tümünde iletişim, en etkili denetim mekanizması

olarak kullanılmıştır.

c)Televizyonun Toplumsallaşmaya Etkisi: Batılı toplumu bilimcilere göre kitle

iletişim araçlarıyla toplumlarda etkili bir değişim, toplumsal değişim

sağlanabilmektedir. Özellikle az gelişmiş ülkeler için kurtuluş reçeteleri olarak

sunulan bu görüşe göre, kitle iletişim araçları, toplumda yapılması istenen

değişikliklerde, uygun araçlar seçildiğinde ve diğer koşullar yerine getirildiğinde

etkili olabilmektedir. Özellikle televizyon aracılığı ile gelişmiş ülkelerin değerleri,

olguları aktarılarak; onların siyasal, ekonomik, toplumsal ve kültürel yaşantılarına

özgü bilgiler vererek gelişmekte olan ülke insanının kendi gelenekleri üzerine

değişik yönden dönüşmesini sağlayarak, ülkede “değişik bir entelektüel iklim”

meydana getirirler.

 Böyle bir iklim içerisinde, toplum, geleneksel yapısındaki kimi kurumlarını

atar, yenilerini geliştirir. Bu yolla da insanlar arasındaki ilişkileri kolaylaştırır ve

toplumda daha etkin ilişkiler kurulmasını sağlar. Bu toplumda toplumsal gelişme,

ulusal kalkınma gibi olguların yerleşme sürecini hızlandırır.

1.10. Medya-Kültür-İletişim

Medya Kültürü Aracılığıyla Modernliğin Yorumlanışı

Yeni medya yeni kültürel biçimlerin oluşturulmasına katkıda bulunur. Ama

aynı zamanda hâlihazırda varolan kültürlerden etkilenir ve onlara tepki gösterir.

Yerleşik bir kültürel çerçeve içinde yeni bir kültürel çerçeve oluşturarak işlev görür.

Medyanın, ayrılmaz bir parçası olduğu kültürle ilişkisinin bu ikili boyutu, iletişim

gibi bir kavramın belirsiz içeriğiyle bağlantılıdır. Şöyle ki, iletişim sözcüğü hem yeni

birşeyler aktarmayı hem de ortak olan şeyleri paylaşmayı içerimler. Kültür ve medya

arasındaki bu dinamikte “medya kültürü”nü korumak ve geliştirmek için bir

potansiyel söz konusudur.

29

Medya kültürünü hem verimli hem de sorunlu bir terim yapan, iletişim

kavramının doğasında varolan bu belirsizlik ve çifte anlam ile kültür kavramının

doğasında aynı derecede var olan belirsizlik ve çifte anlamdır.

Kültürün kendisini bir dizi yan anlamı içinde barındıran oldukça geniş bir

kavramdır ve genelde terimle neyin ima edildiğini anlamak oldukça zordur.

1.11. Postmedernizm ve Televizyon

Post modernizmi televizyona uygularken terimin oluşturucu öğelerini

kullanmada kapsayıcı değil seçici olmak gerekir. Televizyon ve popüler kültür

konusu çoğu post modern kuramda marjinal olarak kalmıştır. Post modern kuram,

modernizmle kopuşunu özellikle mimari, resim ve edebiyat gibi yüksek sanatlar

içinde açıklamakla daha çok ilgilenmiştir (Aydoğan, 2004:56).

Kuşkusuz, post modern kuramını televizyona çok sayıda uyarlaması

yapılmıştır. Fakat kültür bir araç olarak televizyon, post modernizm etrafındaki

tartışmaların merkezi bir öğesi olamamıştır.

Çağdaş televizyonu pek çok post modern biçemsel özelliği sergilenmesine ve

postmodern kuramın bize televizyonun metinselliği konusunda birçok kışkırtıcı

kavrayış sağlamasına karşılık, televizyon konusunda güçlü karşı savlar ortaya koyan

önemli okullar da söz konusudur.

1.12. Kültür, İletişim ve Ekonomi Politik

Politikacılardan akademisyenlere dek herkes, kamusal iletişim sistemlerinin

kültür endüstrilerinin parçası olduğu konusunda artık anlaşmaktadır. Bu yaftanın

popülerliği, bu örgütlerin hem öteki endüstrilere benzediklerine hem de onlardan

farklı olduklarına ilişkin artan bir farkındalığa işaret etmektedir. Bir yandan, bu

örgütler diğer üretim alanlarıyla bir dizi ortak özelliğe sahiptirler ve giderek artan

oranda genel endüstriyel yapıyla bütünleşmektedirler. Öte yandan, bu endüstrilerinin

ürettikleri ürünlerin –gazeteler, reklamlar, televizyon programları ve konulu filmler-

insanların dünyayı anlamlı kıldıkları imgeleri ve söylemleri düzenlemede yaşamsal

bir rol oynadıkları da aynı ölçüde açıktır.

30

Bir takım yazarlar bu ikiliği kabul etmekle birlikte, ya medya anlamlarının

inşası ve tüketim ya da medya endüstrilerinin ekonomik örgütlenmesi üzerine

odaklanarak, ikiliğin yalnızca bir yanını incelemeyi sürdürmektedirler.

Burada ana hatları çizilen eleştirel ekonomi politik bakış açısını diğerlerinden

ayıran şey, kamusal iletişimin tam da bu simgesel ve ekonomik boyutları arasındaki

etkileşime odaklanmış olmasıdır. Bu bakış açısı, kültürel üretimin farklı finans

yollarının ve örgütlenme biçimlerinin, kamu alanındaki söylemler ve temsilciler

silsilesi ile izleyicilerin bu söylem ve temsillere erişimi açısından nasıl izi sürülebilir

sonuçlara yo açtığını göstermeye girişiyor.

Kültürel çalışmalar bakış açısından, iletişim üzerine çalışmalar, “temelde

anlamın inşasıyla –anlamın belirli anlatım formları içinde ve onlar aracılığıyla nasıl

üretildiği ve günlük hayat pratikleri yoluyla sürekli olarak nasıl müzakere edildiği ve

yapı bozuma uğratıldığıyla- ilgilenir” Bu proje, birbirinden ayrı ama birbiriyle

bağlantılı üç alanda çalışma geliştirmiştir. İlki ve şimdiye kadarki en geniş alan,

medya endüstrileri tarafından üretilenleri de içeren kültürel metinlerin çözümlemesi

üzerinde yoğunlaşır.

Dedektif filmleri, pembe dizi ya da belgesel film gibi medya formlarını

tüketicilere “ileti” aktarma araçları olarak gören aktarım modellerinin tersine,

kültürel çalışmalar medya formlarına, anlamı belirli tarzlarda düzene koyan

mekanizmalar olarak yaklaşır. İçerik çözümlemesinin, diyelim ki, bir televizyon

dramasındaki bir şiddet ediminin anlamına peşinen tanımlanabilir ve metindeki

konumundan ya da programın öteki metinlerle ilişkisinden koparılabilir olarak

gördüğü yerde, kültürel çalışmalar anlamın değişebilir olduğu ve can alıcı bir şekilde

anlatının bütünü, program türü ve program ile onun yıldızlarını çevreleyen ön tanıtım

tarafından sunulan bağlamlara bağlı olduğu konularında ısrar eder.

Şirket menzilinin genişlemesi bir üçüncü önemli süreci pekiştirir –kültürel

yaşamın metalaşması. Bir meta, bir fiyat karşılığı mübadele edilmek için üretilen bir

maldır. Ticari iletişim şirketleri her zaman meta üretme işinde olagelmiştir.

Başlangıçta, bu şirketlerin etkinleri romanlar, gazeteler ya da tiyatro gösterileri gibi

31

doğrudan tüketilebilir simgesel ürünler üretmekle sınırlıydı. Sonra gramofon, telefon,

radyo seti gibi yeni ev teknolojilerinin gelişmesiyle kültürel tüketim, tüketicilerin bir

erişim koşulu olarak uygun cihazı (ya da donanımı) satın alınmasını gerektirdi.

Bu, harcanabilir gelirde zaten mevcut olan eşitsizliklerin büyük olan etkisini

şiddetlendirdi ve iletişim etkinliğini ödeme gücüne daha bağımlı hale getirdi. Bir

telefon görüşmesi yapmadan ya da evde en son hit plağı dinlemeden önce, uygun

donanımı almak zorundaydılar Göreceğimiz gibi, bir hane halkının geliri ne kadar

yüksekse, ekipmanın anahtar parçalarına –bir telefon, bir video kayıt cihazı, bir

kişisel bilgisayar- sahip olması daha mümkün ve böylece iletişim tercihleri de o

kadar fazla olacaktır.

İnsanlar toplumsal çevrelerini yorumlamak ve onlara tepki göstermek için

kullandıkları imgeler, simgeler ve söz dağarcıkları için büyük ölçüde kültür

endüstrilerine bağımlıdırlar. Bundan dolayı, bu endüstrileri, iletişim analizinin

toplumsal ve kültürel araştırmanın merkezinde hak ettiği yeri alabilmesi sağlayacak

şekilde kapsamlı ve kuramsal açıdan doyurucu bir tarzda kavramamızın yaşamsal bir

önemi vardır.

Bu çalışmada varılan sonuç; gündelik yaşamın ayrılmaz bir parçası olan

medyanın tüm dünyada olduğu gibi, Türk toplumunun da sosyal yaşama katılımında

önemli bir rol oynadığı ve popüler kültürün oluşmasına etki ederek, bunun tüm

topluma yayılmasına katkıda bulunduğudur. Türkiye'de ve dünyada kitle iletişim

araçlarının toplumun yaşantısına etkisi ve insanları farklı düşüncelere kanalize etmesi

inkar edilemeyecek kadar büyük bir gerçekliktir. Öte yandan kültürel değerlerin

aslını bozacak tarzda yapılan yayınların yanında farklılıklar dünyasından oluşturulan

çeşnilerle, insanlığın tek kültürlü bir topluma doğru yol almasına önayak olmaktadır.

 Kitle iletişim araçları sayesinde dünya küçülmüş, insanların birbirinden

etkilenme durumu da aynı oranda büyümüştür. Toplumda kitle yayın araçları

tarafından yaygınlaştırılmaya çalışılan yeni tutumlar, değerler ve rollerin

benimsenmesinin ferdin, ailenin ve toplumun sosyo-psikolojik bünyesi açısından

olumlu sonuçlar doğuracağını iddia etmek pek mümkün değildir. Bu yüzden, kitle

32

iletişim araçlarının Türkiye’nin temel yapısını oluşturan “aile” kavramı üzerindeki

olumsuz etkisini dikkate alarak, tedbirler alınmasında zorunluluk vardır.

Ancak kitlelere ulaşan farklı yayınların tamamını aynı kategoriye koymak gibi

bir yanılgıdan kaçınmak gerekiyor. Kültürel çeşitliliğin zenginlik sayılması gerektiği

düşüncesinden yola çıkarak, tek kültürlü bir toplumun oluşturulmaya çalışılmasından

oldukça rahatsız olmamız gerekiyor. Bunun yanında küreselleşmeye tamamıyla karşı

olmak gibi bir yanılgının içine düşmemek gerekiyor. Ekonomik ve kültürel açıdan

değerlendirildiğinde küreselleşme biraz ürkütücü gelse de, bu kuvvetli rüzgarın

karşısında durmak güçsüz ekonomiler ve kültürel yapılar için olanaksız. Bu yüzden

kültürel bazda dengeli bir alışveriş ortamı kurmak zorunluluğu kendini gösteriyor.

Albayrak (2004)’a göre “öğrencileri müzik yarışma programlarındaki tüketim

çılgınlığı, örnek gösterilen kişilerin yaşamlarındaki olumsuzluklar, ‘pop star’

olmanın yaşanılan sorunları çözen bir anahtar olarak algılanmaması gerektiği

konularında uyarmak için ailelere ve öğretmenlere çok iş düştüğünü” belirtmektedir.

Popüler kültürün genler üzerindeki olumsuz etkilerini günümüzde gördüğümüz

kadar, bu sorun gelecekte içinden çıkılmaz bir hal alacaktır. Hatta toplumun

bireylerini tehdit eden dev batılı firmaların daha amansız ve acımasız

kampanyalarıyla toplumsan klikleşmeleri hat safhalara taşıyacaktır.

Batmaz (2006:154-155)’a göre “Popüler kültürü ampirik olarak incelemek

gereklidir. Çünkü medya popüler kültürü gizler. Adına “medya” denilen kitle iletişim

ortamının bizlere doğru enformasyon verdiğini zannederek popüler kültür ile ilgili

yargılarımızı “medyada kapsanma düzeyine” endekslersek olmaz”.

Yeni yaşam biçimi olarak adlandırılan şey, insanların giderek Batı dünyasının

üretim ve tüketim koşullarını kabullenmesinden ibarettir. Bu koşullar insanların

yaşamını belirlemekte, nelerden zevk alınması gerektiğini dayatmaktadır.

Gazetelerde, televizyonlarda nelerin moda olduğu, nelerin moda olmaktan çıktığı

insanlara dayatılmaktadır (Alemdar, 2004:134-136).

33

Televizyon bugün magazin, eğlence, ucuz yarışma programları gibi gelgeç

olayları önemli göstererek aslında, bireylerin demokratik haklarını kullanmaları için

gereken bilgiyi kitlelerden gizleyebilme işlevini de üstlenmektedir (Aydoğan, 2004:

66).

1.13. Tüketimin Estetiği ya da Estetiğin Tüketimi

Böylesine baş döndürücü bir hızla değişen dünyada güzele dair yargıların ve

estetik kaygıların yerinin ne olabileceği düşünüldüğünde ilk bakışta, dünyanın

gündeliğine, maddenin sınırlarına tıkanıp kalmış kitlelerin, bu yöndeki hislerinin ve

düşünüş melekelerinin iptal edilmiş olduğu fikri doğmaktadır.

Ürünlerin yenilendiğine ve daha estetik hale getirildiğine, tüketicinin kültür

seviyesini yansıtan asil zevklerine cevap verebilecek kıvama ulaştırıldığına dair

mesajlar reklam yoluyla sunuluyor. Tüketime yapıştırılan bu estetik fikri aslında

tüketimin estetize edilmesinden ziyade estetiğin tüketilmesi anlamına gelmektedir

(Çetinkaya, 2000).

Platoncu estetiğin özü, duyularımızla algıladığımız gerçekliğin, göz

kamaştırıcı, yetkin ve temel bir başka dünyanın yansısından başka bir şey olmadığı;

ruhun, daha önce tanımış olduğu bu dünyaya bizi ancak sevgi’nin götürebileceğidir

(Doğan, 1998).

“Medya estetiği” terimi, edebiyat biliminin geliştirdiği bir terimdir ve medya

teorilerinin ve medya kültürünün bir bölümüdür. Konusu en kısa şekilde: Medya

yoluyla aktarımdır. Medya estetiği her şeyden önce medya ile sanatın ilişkisini ele

alır (Aytaç, 2002: 91).

Barnard (2002)’a göre “görsel kültürde görsel olan, insanlar tarafından

üretilmiş, yorumlanmış ya da meydana getirilmiş, işlevsel, iletişimsel ve/veya estetik

amacı olan her şeydir. Buradan hareketle estetiğin en geniş tanımına dayanarak, sanat

ve tasarımın görülebilen ya da görsel duyularımızı etkileyen her şey olduğunu

belirtir.

34

1.13.1. Görsel Sanatlar, Tasarım ve Estetik

Bireyin etrafını estetik unsurların çevrelemesi, onun günlük hayatında daha

mutlu, hoşnut ve neşeli olmasını sağlar.

1.13.2. Görsel Sanatların Doğası

 “Sanat kullanım kadar yaracı işlevlere yönelince ve dikkatler görünüşe

kayınca estetik beğeni duyarlılığı da kendiliğinden gelişmiş oluyordu. Bir resim ya

da güzel bir vazo, bir yatırım aracı ya da tarihi veri olarak değer kazanmaya

başlamıştı. Ama yine de bir sanat eseri olarak o nesnenin varlığının temel noktasını

zevk sunma ya da uyarıcı gücü oluşturmuştu. Dünyanın değişik kültürlerindeki sanat

nesnelerinin yaratılmasını sağlayan çevresel şartlar konusunda bilgisiz olmamıza

karşın eserin estetik “çekiciliği” karşısında hayran kalırız. Eğer elde edebilirsek,

sanat eseri ile ilgili tarihi ve kültürel bilgiler o esere olan ilgimizi yoğunlaştırır ve

bağlantı kurmamızı sağlayarak onu daha iyi anlamamıza yardımcı olur. (Özsoy vd.,

2005:40-41).

Sanatta dört temel uzmanlık alanı

a) Sanatçılar

b) Sanat eleştirmenleri

c) Sanat tarihçileri

d) Estetikçiler

Yüzyıllar boyunca olduğu gibi günümüzde de sanatçılar, amaçta, nitelikte ve

etkide çeşitlilik gösteren sanat nesnelerinin geniş bir yelpazesini yaratmaya devam

ediyorlar. Sanat eleştirmenleri profesyonel sanat dünyası ve sanatla ilgili halk için

sanat eserlerini algılayarak, tanımlayarak, yorumlayarak ve onlar hakkında çeşitli

yargılarda bulunarak katkı yapıyorlar. Sanat tarihçileri geçmişten gelen önemli sanat

eserlerini koruyup, inceliyor, tasnif ediyor ve onlar hakkında yayın yapıyorlar.

Estetikçiler ise, sanatın tanımı, niteliği ve değerleri ile ilgili sorular, sanata karşılık

35

verme, destekleme gibi sanatın doğasına ilişkin temel sorunları incelemek için felsefi

araştırma yöntemlerini ve bilimsel araştırmaları kullanmaktadırlar (Hurwitz – Day,

1995: 4 – 9).

1.13.3. Görsel Sanatların Önemi

• Bir iletişim aracı olarak Görsel Sanatlar

• Bir Anlatım aracı olarak Görsel Sanatlar

• Algısal Duyarlılık aracı olarak Görsel Sanatlar

• Etik ve Estetik Değer Aracı olarak Görsel Sanatlar

• Bilme ve anlama aracı olarak Görsel Sanatlar

• Yaratıcılık aracı olarak Görsel Sanatlar

• Yetenek geliştirme aracı olarak Görsel Sanatlar

• Hayatta ve Eğitimde dengenin aracı olarak Görsel Sanatlar

 “Bizim görsel – estetik – yaratıcı zekamızdan gelen görsel bir dil vardır ve

yaşadıklarımızla ilgili yorumlarımızı ve izlenimlerimizi anlatmak için çok etkili

araçlar sunan bu dili farkında olarak ya da olmadan sürekli kullanmaktayız.” (Mc

Fee, 1970).

Croce, estetiği genel bir dilbilim olarak ele alır. “ Güzellik” yerine “ifade” kavramını

kullanır, yani “güzellik” ile “ifade” yi özdeşleştirir. Ona göre sanat , “ Tin”

çabasının, çalışmasının estetik bir görünüm kazanarak ortaya çıkmasıdır. Her türlü

bilginin temelinde kavramlardan önce sezgiler vardır ve sanat bütün bilgilerin

temelidir. “Sezgi” ancak ifade anlamında nesnelleşir. Sezgi, pasif bir algıyı

işlemekle ifade (expression) haline alır. Bunun için, sezgi ve sezginin nesnelleşmiş

olduğu ifade, bir ve aynıdır. Buna göre de, sanat eylemi veya estetik eylem

dediğimiz eylem bir sezgi eylemidir, bir ifade eylemidir (Doğan, 1998:136-137).

36

1.14. İlgili Araştırmalar

Araştırma konusu ile ilgili olarak görülen ilköğretim görsel sanatlar dersi, sanat

eleştirisi, popüler kültür, medya ve reklamın eğitim üzerinde rol oynayan çalışmalar

aşağıda verilmiştir.

İlköğretim sanat eğitiminde program geliştirmeye yönelik bir tezi bulunan

Yılmaz (2003:121)’a göre sanat eğitimi programlarının her aşamasının programın

başarıya ulaşması açısından önemli olduğu ve sadece toplumun, okulun, ailenin

hedefleri değil, her çocuğun ayrı ayrı hedefleri, hayalleri, idealleri programın

oluşmasında ve uygulanmasında göz önünde tutulması kanısına ulaşmıştır.

Resim – iş (sanat) eğitiminde sanat eleştirisinin yeri ve önemi başlıklı

çalışmasında Demir (2002:49) görsel seçeneklere çok geniş açıdan bakmaya ulaşma

anlamı taşıyan popüler eleştiri ile pedagojik eleştiri üzerinde durarak, öğrencilerin

artistik ve estetik olgunluğunu geliştirmeye çalışmıştır.

Seyhan (2002:103)’a göre “ilköğretim okulları (2.kademe) resim – iş dersinde

estetik duyarlılığın geliştirilmesi” araştırmasının sonucunda, resim sanatı ile ilgili

yazılı ve görsel kaynaklara %24’lük kesiminin televizyon ve Internetten

ulaşmalarıyla, görsel medyanın geniş kitlelere ulaşmakta ve etkili olduğunu önemli

belirtmektedir.

37

2. YÖNTEM

Bu bölümde araştırma yöntemi, araştırmanın evren ve örneklemi, verilerin

toplanması ve çözümlenmesi ile ilgili bilgiler yer almaktadır.

2.1. Araştırma Yöntemi

Araştırma öğrencilerin kendilerine gösterilen fotoğraf ve resimler ile izletilen

filmlere yönelik olarak yöneltilen sorulara verdikleri cevapların yorumlanmasına

dayandığı için nitel araştırma yöntemi kullanılmıştır (Kuş, 2006: 7).

2.2. Evren ve Örneklem

Araştırmanın evrenini Zonguldak İli Ereğli İlçesi İlköğretim II. Kademe

öğrencileri oluşturmaktadır. Araştırmanın örnekleminin seçiminde “kolay ulaşılabilir

durum örneklemesi yöntemi” kullanılmıştır. Bu örnekleme yöntemi araştırmaya hız

ve pratiklik kazandırması açısından tercih edilmiştir.

Kolay ulaşılabilir durum örneklemesi yöntemi diğer örnekleme yöntemlerinin

kullanılamadığı durumlarda kullanılmaktadır. Bu yöntemde araştırmacı yakın olan ve

erişilmesi kolay olan bir durumu seçer (Yıldırım ve Şimşek, 2004: 74–75).

Araştırmada kolay durum örneklemesi yöntemi kullanıldığı için ulaşılabilmesi

ve uygulamada yardımcı olacağı düşünülen Cumhuriyet İlköğretim Okulu’nda

öğrenim gören ve gönüllü olan öğrencilerden toplam 153 öğrenci araştırma

kapsamına alınmıştır. Öğrencilerin 6. , 7. ve 8. sınıflara dengeli olarak dağıtılmasına

özen gösterilmiştir. Bu öğrencilerin 40 tanesi ile birebir görüşme yapılmıştır. 40

öğrencinin 21 tanesi ile bilgisayar kullanılmadan reklam afişleri gibi görsel basılı

ürünleri sorulan sorulara göre değerlendirilmeleri istenmiş ve bunlar ses kayıtları

olarak incelenmiştir. Gereği kalan 19 öğrenciye de bilgisayar ortamında reklamlar

izletilerek, Internetteki bazı ana sayfaları ziyaret edilerek, bilgisayarda önceden

kaydedilmiş resimlere göre görüşleri alınmıştır.

38

2.3. Verilerin Toplanması

Araştırmanın verilerinin toplanmasında, araştırmacı tarafından bir sanat

eleştirisinde bulunması gereken boyutlara ilişkin olarak hazırlanan sorular

kullanılmıştır.

Sanat eleştirisinin amacı tanımlamalar, çözümlemeler, yorumlar ve bilgiye

dayalı yargılar geliştirmektir. Bu amaca yönelik olarak bir sanat eleştirisinde

bulunması gereken boyutlar ve her boyutta sorulması gereken muhtemel sorular ve

yapılması gereken diğer çalışmalar belirlenmiştir. Bunlar aşağıda yer almaktadır.

2.4. Sanat Eleştirisi Bölümleri

A Betimleme

Orada ne var? Ne Görüyorsunuz?

Bir döküm yapın.

Bu hangi sanat formudur? (Resim, baskı, yontu, seramik...)

• Ana konu nedir? Resimde neler oluyor? Yakından bakın?

• Sanat yapıtında hangi çizgiler etkin görünüyor? (Düz, eğri, zig zag....)

• Sanat yapıtında hangi şekiller baskındır? (Geometrik, organik, her ikisi)

• Bulduğunuz ana örüntü ve dokuları adlandırın.

B Çözümleme

Sanat Yapıtı nasıl oluşturulmuştur? Nasıl Yapılmıştır?

Çözümleme;

Sanat yapıtı nasıl oluşturulmuştur? Nasıl yapılmıştır? Sanatçılar bir sanat

yapıtını daha ilgi çekici bir şekle sokmak için, çizgileri, renkleri ve örüntüleri

tekrarlarlar ve bunlar arasında ilişkiler kurarlar.

• Şekiller nasıl düzenlenmiş? Simetrik, üçgen, dikey, dairesel, kesişen şekiller

olarak inceleyin. Saydam kâğıt kullanarak resimdeki ana yön akışını bulun.

39

• Renkler nasıl düzenlenmiştir? Renklerde açık renkler mi, koyu renkler mi, soğuk

renkler mi, sıcak renkler mi yoksa her ikisi birden mi baskın görünüyor? Renkler,

parlak mı?

• Uzam yani boşluk nasıl düzenlenmiş? Düz, birbirini örten biçimde, her ikisi de ya

da, üç boyutlu. Ön plan, orta plan ve arka planı bulun.

• Açık-koyu değerler nasıldır? Gölgeleme yok, hafif gölgeleme, koyu ve açık renk

değerleri ile derinliğin sağlanması, fazla zıtlık gibi değerler açısından inceleyin.

• Yapıt bir yontu ise, hafif yoksa ağır bir görünümü mü var? Boş alanları var mı? İç

bükey ya da dış bükey yüzeyleri var mı, ya da her ikisi de mi var?

• Sanatçı bu resmi hangi teknikle yapmış? Çizgi, boya, kolaj, oyma ve baskı

teknikleri olabilir. Ne çeşit gereçler kullanmış? Kil, ağaç, taş veya başka gereçler

kullanılabilir. Fırça darbeleri nasıl? Geniş, dağınık ince, karışık olarak mı kullanmış?

C Yorumlama

Sanat Yapıtının Teması Nedir? Yapıt Ne Demek İstemektedir?

Yorumlama, kendi kendine anlama ya da anlam çıkarma yöntemidir. Bu süreç

duyusal bağlantılar, simgeler, çağdaş ve tarihi önem ve yorum gibi birçok özellik

içerir.

Duyusal bağlantılar anlamı geliştirmek için önemlidir. Renkler sizi duygusal açıdan

nasıl etkiliyor?

Kendinizi mutlu, üzüntülü ya da başka bir etki altında mı hissediyorsunuz?

Dokunduğunuz zaman yapıtın yüzeyinden neye benzer bir his alıyorsunuz?

Ne gibi bir ses veriyor?

Ne gibi bir tat veriyor?

Nasıl kokuyor?

40

Bu çalışmaya bir başlık bulun. Başlığı; konuyu, ne yaptıklarını ve yazdığınız sıfat ve

zamirleri düşünerek bulun.

Hangi simgeleri görüyorsunuz?

Simge bir başka şeyin yerini tutan bir şeydir. Örneğin aslan güç’ün simgesidir.

Simge ile işaret arasındaki fark nedir?

Renkler neyi simgeliyor? Mavi’nin bağlılığı simgelemesi gibi. Bu çalışma bugün

insanlara ne ifade ediyor? O zaman ne demek istemişti?

D Yargılama

Niçin Güzel?

Bir sanat yapıtını beğenip beğenmeme önemli değildir, önemli olan bir sanat

yapıtının neden ünlü olduğunu anlamaktır.

E Kuram

Bu Sanat mıdır?

Bir sanat kuramı, nesnelerin ya da olayların neden sanat olarak düşünüldüğünü

açıklama çalışmasıdır

Sanat kuramları, sadece sanat yapıtlarınca paylaşılan özellikleri saptayan önerilerden

oluşur. Bunların en yaygın olarak kullanılanları;

• Taklitçi ya da Yansıtmacı Kuram

Sanatçı ana temayı doğru ve kesin bir biçimde tanımlamaya çalışır: olay, insan ve

nesneler.

• Biçimci Kuram

Sanatçı alışılmışın ve görülenin yansıtılması dışında çizgi, renk, doku, form, uzam

gibi sanat elemanlarını kullanır.

41

• Dışavurumcu Kuram

Sanatçı ruh durumu ya da simgeleri vurgular (Langer, 1970) Langer, sanatın, insan

duygularının nesnelleştirilmesi olduğunu açıklar.

• İşlevsellik

Sanatçı yapıtının, dinsel, eğitsel ya da bir ilkeyi yayma, başka bir değişle,

propoganda açısından yararlı olmasını amaçlar.

İzleyici Kimdir? Bir yapıtı kim değerlendirebilir? Uzmanlar, öğrenciler,

sıradan insanlar ve diğerleri (Boydaş, 2004).

Araştırmacı tarafından seçilmiş olan fotoğraflara, resimlere ve filmlere bağlı

olarak yukarıda yer alan 5 boyuta yönelik sorular hazırlanmış ve araştırma

kapsamına alınan öğrencilere yöneltilmiştir.

2.5. İşlem Yolu

Araştırmada öncelikle uygulama yapılacak olan ilköğretim okulu belirlenmiş

ve okul yönetimi ile görüşülerek öğrencilere uygun olan gün ve saatlerde okul

kütüphanesinde çalışma yapmak üzere izin alınmıştır. Daha sonra araştırma

kapsamına alınacak öğrenciler belirlenmiştir. Öğrencilerin belirlenmesinde ise

öğrencilere yapılacak çalışma hakkında bilgi verilmiş ve gönüllü olan öğrencilerin

çalışmaya katılması sağlanmıştır.

Araştırmada yer alan öğrencilere araştırmacı tarafından popüler kültür

kapsamında ele alınacak formda olan çeşitli fotoğraflar, resimler ve filmler

gösterilmiş ve öğrencilere resimlerle ilgili sorular yöneltilmiştir. Öğrencilerin

sorulara verdikleri cevaplar araştırmacı tarafından kaydedilmiş, söz konusu kayıtlar

tek tek dinlenerek çözümlenmiş ve çözümlemeler bulgular bölümünde verilmiştir.

42

3. VERİLERİN ANALİZİ VE DEĞERLENDİRİLMESİ

Aşağıda sunulmuş olan veriler 19 sayıdaki ilköğretim 7 ve 8. yıl öğrencileriyle

yapılmıştır. Sorular, üzerinde konuşulan görsel ürünün başlığı altında verilmiştir.

3.1. Roxy Bilardo Evi:Dokuz Top Vuruşu:(Roxy Pool Hauz: 9-Ball shoot)

Saatchi & Saatchi reklam ajansının 2006 yılında Roxy Bilardo Salonu için

yaptığı reklam kampanyasında ilginç bir yaratıcı fikir denemiştir. 9 top vuruşlu

yarışma afişleri erkekler tuvaletinin pisuarlarının üst kısımlarına yapıştırılmış ve

pisuvarların içlerine birer adet bilardo topu bırakılmıştır. Reklâm kampanyasının

sloganı ise ‘Vuruşunuzu Şimdi Deneyin’ şeklinde bilardo topuna erkeklerin önce

pisuvarın içinde tuvaletlerini yaparken isabet ettirmesi gibi eğlenceli bir reklam

denemesi yapılmıştır.

Resim 1: Roxy Pool Hauz: 9-Ball shoot (Bilardo evi)

Kaynak: http://adsoftheworld.com/media/ambient/roxy_pool_hauz_9_ball_shoot

Pisuvar fikri akla Marcel Duchamp’ın 1917 yılında yaptığı ‘Fountain’ (kaynak)

adlı eserini hatırlatmaktadır. Geleneksel olarak kabul edilmiş sanatsal üretim

kalıplarını bir kenara bırakan Duchamp eserlerini ironik ve yergisel olarak meydana

getirmiştir. Daha önce tasarlanmış ve yapılmış buluntu eşyaları kullanmıştır. Onun

43

en önemli ve yıllarca tartışılan eseri Pisuvar hala sanatçılara ve reklâmcılara fikir

vermektedir. Sanat Yönetmeni James Bernardo pisuvarı reklam aracı olarak

kullanmış afişleri sloganı ve hatta oyun öncesi promosyonu gibi algılanacak bilardo

topunu pisuvarın üzerine bindirerek kullanmıştır.

Bernardo Reklamı, oyunu promosyonu bir arada kullanmış bunu da o anda

tuvalet ihtiyacını gören erkeğe ‘şimdi deneyin’ gibi bir ifade ile tamamlamıştır.

Görüşme yaptığımız öğrencilerden Deniz

‘…en çok girilen kullanılan yer tuvalet. Bir dakikası orda geçse yine bakar..’

diye ifade ederek afişlerin kullanıldığı yerin doğru seçim olduğunu ifade etmiştir.

Sanatın geldiği nokta Duchamp’ta olduğu gibi bir hiçlik mi? Reklamcılar

reklamlarını koymak için panolar vitrinler, toplu taşım araçları gibi göz önü yerler

yerine artık sıra dışı yerler seçmektedirler. Bu yerler yine insanların sıklıkla

kullandığı hatta zekice seçilmiş, dikkatin belli noktalara odaklandığı yerler de

olabiliyor. Yeni yaşam tarzları, gerçek ya da sanal mekanlar, insanların uğradığı,

baktığı her nokta reklamcılar için çalışma alanı olabiliyor.

Sizce bu gördüğünüz nedir? Ne için kullanıldığını düşünüyorsunuz? Sorusuna

görüşme yapılan öğrencilerden Deniz:

‘Pisuvarda bir bilardo topu var. Bilardo Salonu, Tuvaletlerde bu reklam afişi

var. Bir Turnuva reklamı olabilir.’ Diye karşılık vermiştir.

Neden böyle tasarlanmış olabilir? Sorusuna ise;

‘İlgi çekmek amacıyla tasarlanmış olabilir.’ Diye karşılık vermiştir. Öğrenciler

genel olarak birbirine benzer cevaplar vermektedirler. ‘İlgi çekmek için’ ve ‘Güzel

olmuş’ karşılığı en sık verdikleri cevaplardır.

Yine Deniz, reklamı başarılı bulurken, bulunduğu yere ve reklamın izleyiciyle

buluşmasına şu karşılıklarla katılmıyor;

44

Yorumlama anlatılmak istenen iyi anlatılmış. Başarılı. Yalnız tuvaletlere

reklam konulmasına ve pisuvarlara karşıyım. Hiç de kullanmadım. İşini görürken hiç

tanımadığım veya tanıdığım adamlarla aynı ortamda bulunmak istemem. Saygı

duyduğum bir hocamla yan yana… Ayrıca ayakta ihtiyaç giderme prostat kanserine

yol açar. Bilimsel olarak kanıtlanmış. Tembellik. Ayrıca temizlik açısından da uygun

değil.

Ayrıca, sorumuzla çok ilgili olmasa da ayakta tuvalet ihtiyacı gidermenin etik

olmadığına aynı zamanda sağlıklı bulmadığını da ifade ediyor.

Öğrencilerden Kaya ise reklamı izleyenler açısından boş zamanı değerlendirme

olarak algılıyor.

 Bu resimde kullanılan top, bilardo topu ve şanslı top: 9 NUMARA. Bilardo

salonu ve onun bir reklamı var. Pisuvar üzerine asılmış çünkü orda boş zamanı

değerlendiriyor.

Yine Kaya reklamın tarihsel bir uygulamasına Selçuk’ta tarihi eserleri

gezerken şahit olduğuna işaret ediyor;

Tuvalette insanlar bir uğraş arıyor ve gözüne ne takılıyorsa onu okuyor.

Tuvalet oldukça üzerinde çalışma yapılan bir alan. Selçuk-Efes’te umumi tuvaletler

var. Bir odada bölmesiz bir sürü tuvalet ve bunu kullananlar şehrin yöneticileri.

Orda görüş bildirip orda karar alınıyormuş.

Sloganın etkisini ve kompozisyondaki yerini sorduğumuzda ise;

‘Reklamdaki slogan oldukça cezbedici ve insanı eyleme sürükler nitelikte.

Reklam görülmesi ve okunması oldukça yüksek bir yere asılmış ve görenin ve

katılımcının artması sağlanmış.’ diyor.

Melahat ise;

Bilardoyu genelde erkekler oynuyor. Hedef kitle erkekler olduğundan reklamda

pisuvarların kullanılması yerinde olmuş. Sokakta afişi görseler dönüp

45

bakmayacaklar belki ama tuvalette olunca tuvaletini yaparken duvara bakıyor ve

reklamı fark etmemesi imkansız. İyi düşünülmüş ve tasarlanmış bir reklâm bence…

Umut ise erkekler tuvaletini erkeklerin çok vakit geçirdiği bir yer gibi

vurgulayarak reklamın uygulanış yerini doğru bulduğunu ifade etmiş.

Birçok erkeğin en fazla vakit geçirdiği iki yer olarak da düşünülmüş olabilir.

Slogan ile görüntü çok uyumlu olmuş. Daha ilgi çekici bir durum. Normalde bu

reklâmın afişini dışarıda görmüş birisinin ilgisini çekmeyebilir. Fakat pisuvarda

olması daha ilgi çekici.

Araştırmacı: Vuruşunuzu şimdi deneyin” (Practice your shot now) sloganı ile

reklamcı neyi başarmayı hedeflemiş?

Uğur reklam sloganında ki ince espriyi vurgulayarak reklamın başarısını bu

yönden ele alıyor.

Vuruşlardan bahsederken ince bir espriyle konuya daha da bir dikkat çekmiş.

Konu iyi verilmiş.

Nimet ilginç bir psikolojik yaklaşımla reklam tasarımını irdeliyor ve şöyle

diyor;

…Ancak sadece erkekler tuvaletinde uygulanması bana kısıtlı yani sınırlı bir

çalışma gibi göründü. Ayrıca topun pisuvarın içinde olması ve onun bir şekilde(!)

kirleneceğini düşünmek bana itici geldi. Yine de bu çalışma ve slogan amacına

ulaşmış. Sonuçta afişleri yolda gören birinin vereceği tepkiyle tuvalette gören birinin

vereceği tepki çok farklıdır. Tuvaletteki daha ilgili davranır.

Araştırmacı: Çözümleme aşamasında biçimsel olarak nasıl değerlendirirsiniz?

46

Resim 2: Duchamp’ın Pisuarı

Tuvalette reklâmla hatta oldukça başarılı tasarlanmış olması önce biraz şok

etkisi uyandırmakta ardından reklâmın yeri burası mı olmalıdır sorusunu aklımıza

getirmektedir. Oysaki bundan doksan yıl önce pisuvar Marcel Duchamp tarafından

imzalanmış ve sergilenmişti. Görüşme yaptığımız öğrencilerden Nimet’e de aynı

şekilde itici gelmiştir. Duchamp’ın çalışması hala sanat toplulukları tarafından

konuşulmaktadır ve eleştirilmektedir. Diğer taraftan ise gündemden hiç düşmemiştir.

Burada aklımıza ‘Reklâmın iyisi kötüsü olmaz’ sözünden yola çıkarak ‘Reklâmın

kullanıldığı yerin iyisi kötüsü olmaz’ sözü gelmekte. Batının Endüstri devrimi ile

reklâma ve reklâmın tasarımına ihtiyaç doğmuştur. Reklâmların gözümüzün içine

sokulurcasına baktığımız her yerde karşımıza çıkması bazı estetik beğeni ve

yargılama ihtiyacını da beraberinde getirmiştir. İnsanların kullandığı ilk makineler,

araçlar, ev eşyaları günümüze kıyasla daha kaba tasarımlara sahiptirler. Oysaki

büyüyen pazar ve rekabet ortamı bugün birçok endüstri ürününü göze daha hoş gelen

tasarımlarla müşterilerin beğenisine sunmaktadır.

47

Resim 3: Çiçek Pisuarları

Reklâmcılar birbirlerinden çoğu kez yaratıcı fikirleri kopya etmektedirler.

Aşağıda benzer işlevlere sahip pisuvar tasarımları görmekteyiz.

Resim 4: Futbol Pisuarı

.(Resim: futbol Pisuvarı)

Kaynak: http://adsoftheworld.com/media/ambient/espn_soccer_urinal?size=_original

48

Sony Playstation

Resim 5: Play Station Pisuarı

Kaynak: http://ilef.ankara.edu.tr/reklam/yazi.php?yad=2257

3.2. Doğal Hayatı Koruma Derneği (WWF)

Shunya AD, Beijing, China reklam ajansının Doze, Joy liu yönetiminde

oluşturdukları Dünya Doğal Hayatı Koruma Derneği ile ilgili bilgisayar destekli

fotoğraf tekniğiyle yapılmış poster, konusuyla dikkat çekmektedir. Reklâmda

kullanılan köpek evcil olasına rağmen müşteri kuruluş Dünya Doğal Hayatı Koruma

Derneği (WWF) daha çok yabani canlıların yaşatılması ile ilgilenmekte. Çalışmanın

yaban hayatı ile ilgili olduğu öğrenciler tarafından algılanmamıştır. Reklamdaki logo

kısmını kapatarak reklamı gösterdiğimizde ise daha çok bir sigorta firmasının

reklamı olacağı görüşünde birleşmektedirler.

49

Resim 6: WWF (World Wild Life Foundation)

Onun yaşamını kurtar, kendini kurtarsın

Kaynak: http://adsoftheworld.com/media/print/wwf_dog_home

Görüşme yaptığımız öğrenciler genel olarak tasarımlardaki ışığın kullanışının

etkisine vurgu yapmaktalar. Kaya, ‘Bu fotomontajlı bir çalışma.’ Diyerek çalışmaya

teknik bakımdan bir yorum getirmekte. Ayrıca zıtlıkların bulgularken şu düşünceleri

ifade etmekte ‘Halı oldukça otantik ve Azraillin teknolojik metal elleriyle zıt. Ayrıca

köpeğin saldırganlığı ile kadının uyuşukluğu zıt.’

Diğer taraftan Deniz birçok fotoğrafın birleştirilerek bilgisayardaki Photoshop

yazılımıyla ilginç bir resmin ortaya çıktığını belirtmekte. Umut ise resimlerdeki

canlılığı dikkati çekerek; ‘Resimde bir canlılık görüntüsü var. Bu yüzden fotoğraf

olduğunu düşündürüyor. Fotoğrafa daha sonradan bilgisayar eklenmiş. Ortamda loş

bir hava vermek için koyu renklerin üzerine cansız ışıkla vurdurulmuş.’

Nihal da ışık, gölge ile fotoğraftaki kompozisyonu oluşturan etmenleri şöyle

açıklamaktadır;

‘Fotoğraf eklemeler ve efektlerle farklı bir kompozisyon oluşturmuş.

Fotoğrafın sağından hafif bir ışık geliyor. Sanırım orada bir pencere var. Bu kadar

uyuşuk bir kadının bu kadar hareketli bir köpeğe sahip olması çok farklı.

50

Bunun yanında Nimet kompozisyonu oluşturan ışığın kullanışındaki çeşitlilik

hakkında ilginç saptamalarda bulunmakta;

‘Ancak teknik olarak ışık kaynakları ters açılarda gösterilmiş. Azrailin üst

kısmındaki ışık izleri pencere dışından bir kaynaktan ışık alındığını gösteriyor ancak

böyle bir kaynak pencere gibi bir kaynaktan gelen ışıkla çarpışması gerekir ancak

böyle bir gölgeleme görünmüyor.’

Öğrenciler poster hakkında daha çok birbirine göre değişen yorumlarda

bulunmuşlardır. Fotoğraftaki karakter görünümleri ortak duyuları hissetmelerine yol

açmıştır. ‘Orada olsaydınız ne duyardınız? Ne kokuyor?’ gibi sorulara verilen yanık

kokusu ve köpeğin hırıltısı yanıtlarının benzerliği de söz konusudur.

Örneğin Kaya;

‘…Kadının kaderi ölmek. Ama bunu köpek engellemek istiyor. Sanatçı resimde

köpekle vahşi yaşamı ve onun gerekliliğini anlatmış. Kadın, köpek sayesinde uyuşuk

ve hareketsiz tarafını kontrol ediyor. İnsana huzur veren bir hayvana sahip olan

kadın, oldukça rahat ve yanan ekmeğin kokusunu, sesini, köpeğin hırıltısını

duymuyor.’

Umut ise odadaki ortamı aynı şekilde betimlemektedir;

‘Resimde bir Azrail var. Azrail’in elinde bir orak var. Sandalyede uyuklayan

kadının canını almak için gelmiş. Fakat kadının köpeği Azrail’e saldırarak kadını

korumaya çalışıyor. Oda yanık ekmek ve kablo kokuyor. Duyulan ses, yangının

cızırtısı, köpeğin hırlaması ve kadının horultusu.’

Uğur ise fotoğraftaki işlenen temanın yine zıtlıklarla ortaya çıktığını söylüyor;

‘Fotoğraf tamamıyla zıtlıklarla dolu. İşini tam yapan bir köpek sadakatini,

sevgisini gösteren. Bunun yanında hiçbir şeyin umurunda olmayan bir kadın.

Hayatta vazgeçmişliğin göstergesi bir karakteri anlatıyor. Orada olsaydım kadının

uykusunda çıkardığı horultu, köpeğin hırıltısını ve yanan makinenin çıtırtısı duyulur.

Yanık ekmek kokusu ve his kokusu duman kokusu duyulur.’

51

Nihal ise; “Duyabileceğimiz algılar; Köpek hırlaması, Azrail’in köpekle

inatlaşması sonucu çıkardığı hafif tıslama sesi, ateşin çıtırtısı, is kablo yanığı karışımı

kokular.” şeklinde algılıyor.

Deniz “Yanık kokuyor. Hırıltıdan başka ateşin sesi var.” ve Melahat “Resim

yanmış ekmek ve kablo kokuyor.” şeklinde kısaca değinmektedirler.

Bu ne amaçla yapılmış olabilir? Sorusuna ise fotoğrafın gerçek konusu dışında

yanıtlar verilmiştir. Kaya bunun bir uyku hapı reklâmı, Deniz’in de benzer bir

şekilde ilaç reklâmı, Umut ise köpek maması veya sandalye reklâmı olduğunu

söylemişlerdir. Melahat ise ‘Bu resim bir sigorta şirketi için yapılmış olabilir.’

şeklindeki yorumlamışlardır.

Nihal şu sloganları üretmiştir;

“Ekmek kızartma makineniz alarmlı değilse almayın. Bu sandalyelerin

rahatlığı hiçbir yerde yok.”

En yakın cevabı ise Uğur isimli öğrenci; ‘İşini tam yapan bir köpek sadakatini,

sevgisini gösteren. En yakın dostunuz hayvanlar. Hayatta yalnız da olsanız, onlar

sizi hiçbir zaman tek bırakmayacaktır. Bu, konuyu kapsayan bir resim.’ diyerek

vermiştir.

Sağ alt köşedeki Dünya Doğal Hayatı Koruma Derneği WWF (World Wild

Life Foundation) logosu gösterildikten sonra “Bunu yapan sanatçıyı başarılı buluyor

musunuz? Ardından ‘Neden’ sorularıyla fotoğrafın yargılanması istenmiştir. Yapılan

yorumlarında resme ilk baktıklarında resmin anlaşılmadığı ancak sonra üzerinde

düşünüp incelediklerinde genel olarak başarılı bir çalışma sonucuna varmaktadırlar.

Öğrencilerden Deniz verilmek istenen mesajı daha iyi yansıtılmasına

değinerek;

“Kadının sadık bir köpeği var. Ekmek kızartırken uykuya dalıyor. Herhangi bir

olumsuzlukta köpeğine güveniyor. Bu düşüncelerle uyuyor ve rüya görüyor.

Rüyasında ev yanmak üzere ve köpeği onu Azrail’den kurtarmaya çalışıyor. Fakat

52

köpek Azrail’le uğraşmayı bırakıp sahibini uyandırması gerek. Belki de öyle

yapıyordur fakat resmi yapan insanın vermek istediği mesajı daha iyi yansıtmak için

bu yola başvurmuş olabilir. İlk bakışta anlamam biraz zor oldu. Başarılı bir

çalışma.” olduğunu söylemektedir.

Uğur ise düşündürücü bir görüntü olarak algıladığını benzer şekilde dile

getirmektedir;

‘Sanatçı bu görüntüde vermek istediğini tam olarak vermiş. Konu seçimi ve

konuyu veriş yöntemi bence başarılı. Düşündürücü bir görüntü. Direk ana fikir

verilmemiş. Önce düşünüp yorumlarıyla ulaşabilecek bir sonuç var.’

Melahat ise bilgisayar yapımı da olsa başarılı bulduğunu; ‘Sanatçıyı başarılı

buldum. Anlatmak istediği, ilk bakışta anlaşılmıyor. İnceleyip, yorum yapmak

gerekiyor. Böyle olmasına rağmen kurguyu beğendim. Bir fotoğrafın üzerine

bilgisayarda ek yapılmış. Bilgisayar yapımı olsa da beğendim.’ diyerek

belirtmektedir. Öğrenciler genel olarak tasarımda bilgisayarın etkisini kolaycılık gibi

görmekte bunun yanı sıra daha az emekle üretilmiş olarak düşünmektedirler.

Yine sorduğumuz, ‘Görüntü üzerinden çıkarımlarda bulunursak başarılı

bulmadım diyen var mı? El işçiliği saygın bir düzeyde mi? Başarılı mı? Ya da

bilgisayarda çözümlenmiş olarak emek verilmesi iyi derecede mi?’ sorularında el

işçiliğinin saygın düzeyde olması ve başarı konusunda öğrenciler hemfikir

sahibidirler.

Öğrencilerden Deniz fotoğraftaki mesaj ilişkisinden yola çıkarak, ‘Gayet iyi

çünkü doğal bir fotoğrafta bu mesajı vermek çok zordur. Yakalamak her zaman

mümkün olmayabilir. İlk bakışta anlamam biraz zor oldu. Başarılı bir çalışma.’

Derken, Umut ise ‘Tabi ki saygın düzeyde. Bilgisayarda yapılan resimler de çok ilgi

çekici olabiliyor. Önemli olan resmin bize hissettirdikleri.’ gibi benzer yanıtlar

vermektedir.

Kaya da kurgu ve ışık seçiminden yola çıkarak ‘Kurgu ve buna bağlı detaylar

iyi, ayrıca ışık seçimi ve kullanımı iyi.’ Nihal de emek ve kompozisyon açısından

53

‘Evet emek verilmiş ama çok uğraşıldığını sanmıyorum. Yine de iyi bir kompozisyon

oluşturabilmiş.’ soruyu basitçe yanıtlamaktadırlar.

3.3. Balina (Renault Clio: Whale)

Renault Clio için Publicis Lado C. isimli İspanyol ajansının yaptığı reklam

videosu bize uzun metrajlı bir filmden kısa bir parça gibi gözükmekte. Olay kısaca

şöyle gerçekleşiyor;

Kadın bir mekanın kapıdan dışarı çıkar. Kapının eşiğinde küçük bir balık

çırpınmaktadır. Kadının koltuğunun altında çamaşır sepeti gibi bir şey vardır.

Kapıdan çıkıp yürümeye başlıyor. İleride yolun üzerinde devasa kütlesiyle yatan

büyük bir balina var. Bu gerçeküstü duruma karşın kız yanından umursamadan

geçerken balina, gözüyle onu takip eder. Kadın yürümeye devam eder ve arabasına

biner. Arabada ipod vardır. Reklam videosu hem otomobilin hem de ipod müzik

çalma cihazının reklamını yapar. Çünkü iPod Clio marka otomobilin müzik

sistemiyle uyumlu çalışır. Reklâmın sonunda 8000 farklı şarkı için 8000 farklı durum

yazar.

Kızın yüzü asık ve etrafındaki hiçbir şeyin farkında değil. Reklamda görünen

en canlı şey kapının eşiğinde can çekişen küçük balıktır. Şehir ve kız çok cansız ve

sessiz gözükür. Sanki arabasına binip müzik dinlemeye başladığında bu durum

değişecektir.

Görüşme yaptığımız öğrenciler genelde bu videonun bir araba reklamı

olacağını akıllarına getirememekteler. Diğer araba reklâmlarından çok farklı

olduğunu vurgulamaktalar. Örneğin Nihal;

‘Araba reklamı olabileceği hiç akla gelmiyor.’ diyor.

54

Resim 7: Renault Clio: Whale

Kaynak: http://adsoftheworld.com/media/tv/renault_clio_whale

55

Kaya ise daha duygusal bakımdan reklamı değerlendirmekte. Karada çırpınan

bir balık ve balina görmek onu bu düşüncelere gönderiyor;

‘…Balık ve balina yaşama arzusu, hayat kıpırtısıyla dolu ama kadın bitkin,

bıkkın ve yürümeye mecali yok gibi. Kadın ancak arabasına binip, müziği duyunca

canlanıyor ve arabayı sürüyor.’

Hatta kadındaki yaşama arzusunun eksikliğinden endişeli. Reklamdaki küçük

balığı ve Balina’yı simgeleştiriyor. Balina arabanın genişliğini rahatlığını, küçük

balığı ise müzik cihazının küçük oluşuyla eşleştiriyor.

‘ Ama genelde sanki robot gibi hareket ediyor. Duygularından arınmış bir put

gibi. Balina ve balık, araba ve Ipod’la bağdaştırılmak isteniyor. Balina, arabanın

rahatlığını, genişliğini, hızını temsil ediyor. Çırpınan balık ise Ipod’un küçüklüğünü

ve ses çıkarma özelliğini gösteriyor olabilir.’ diyerek ilginç saptamalarda

bulunmaktadır.’

Aslında öğrenciler bize otobüste sokakta etrafı umursamaz ve kendini kulağına

taktığı kişisel müzik cihazlarıyla müziğin etkisine kaptırmış zamane gençlerini

anımsatmakta. Günden güne daha çok küreselleşen ve kapitalleşen dünyada

reklamlar daha çok kişisel haz ve özgürlük vadeden ürünleri satmayı amaçlamakta.

Bu anlamada bu reklam tam anlamıyla yaşamadan zevk almanın bu tür cihazlara

bağımlı yaşamak olduğunun acı gerçeğini gözümüzün önüne sermekte. Bunun

ardından yaşamadan tamamen kopuk, bilgisayar başında kola hamburger gibi hazır

gıdalarla beslenen sosyalliğini yine bu ortamlarda sağlayan bir geçlik görmekteyiz.

Diyerek Balina’ya karşı biraz acıma hissi beslemekte ve reklamın çevresel

etkisi üzerinde yoğunlaşmaktadır. Öğrencilerden daha çok kızlar daha duygusal

boyutta değerlendirme yapmaktalar.

Deniz: ‘Mesajı tam anlayamadım.’ Derken duygusal yaklaşımını şu sözlerle

dile getirmekte.

‘Balık karaya vurmuş ve üzerinde petrol, katran var. Ölmek üzere. Kadın

müziğe odaklanmış çevredekilerin farkına varmıyor.’

Küresel devler yaşamın düzenini ne kadar altüst ettiklerinin farkında

olmamaktalar. Yeni Dünya düzeni harca ve mutlu ol, daha iyi yaşamak için daha çok

kazan felsefesini özellikle yeni yetişen, daha az sorgulayan genç kitle üzerine

yoğunlaştırmakta.

56

Görüşme yapılan öğrenciler birbiriyle hiç alakası olmayan yorumlarla dikkat

çekmektedir. Uğur’un yaklaşımı belki de bizim kültürümüzde balığın, kısmet, fırsat

gibi kavramlarla eşleştirilmesinden ortaya çıkıyor. ‘Bu reklamı beğenmedim.’

demeden de geçmiyor.

 Uğur: ‘…Önüne ne tür fırsatlar çıksa bile onun için en iyi olan arabası o

yüzden sadece arabasına odaklanmış…’

Araştırmacı: Peki simge var mı? Bir olayı anlatabilmek için başka bir şeyler

konulmuş mu?

‘Her yeri su basmış. Tek araba bu kalacakmış gibi.’

Araştırmacı: Ortam, atmosfer nasıl? Pis, ıslaklık var, boşluk var, terkedilmiş,

varoş. Ürünü almaya, satmaya ikna etti mi? Başarılı buluyor musunuz?

‘Araba reklamları genelde en beğendiğim reklamlardır ama bu izlediğim en

kötü araba reklamıydı!’

 Görüşme yaptığımız tüm öğrenciler reklama karşı beğenişsizliklerini ifade

etmekteler. Örneğin

Umut: ‘Benim ilgimi çekmedi reklam. Alma isteği uyandırmıyor.’ derken,

Uğur ‘Yeteri kadar etkileyici değildi. Alım gücü zor olan bir ürün olduğu için

de daha etkileyici olabilirdi’

Deniz ise, otomobil reklamlarındaki görsel tercihini şu sözlerle ifade etmekte;

Gördüğüm en kötü araba reklamı. Akrebe, yılana dönüşen araba reklamları

sevmiştim. Bebek büyüyor çocuk oluyor ve en sonunda araba olan o reklam iyi.

3.4. Reebok

Reebok bu reklam afişinde kara çarşaflar içinde bir foto model kullandığı

görülmektedir. Stüdyo ortamında, arka planının dahi çok koyu olarak düzenlendiği

fotoğrafta tek öne çıkan obje Reebok markasının spor ayakkabılarıdır. Küresel

markalar tüm dünya milletlerini müşteri olarak görmekte, onları ürünlerinin

kullanışlılığına ve rahatlığına inanmaya çalışmaktadırlar.

57

Resim 8: Saklı Klasik

Afiş reklam spotu olarak ‘gizli klasik’ deyimini kullanmaktadır. Bu konuya

Kaya bir eleştiri getirerek;

‘… Ayrıca modelle eskiye dönüş var yani geri kalmış, eski bir kadın ve tekrar

sürüme verilen bir yeni ayakkabı.’ demektedir.

Yine Kaya foto modeli gizemli buluyor ve kapalılığın gizemliliğin kullanılan

reklam spotu ile bir anlamda başarısını vurgulamakta;

‘Işık kapalı kadının yüzüne ve ayakkabıya vuruyor. Kadın gizemli ve

ayakkabıyla bağdaştırılıyor. Bu en sosyete kadınların uğrak yerine asılsa daha çok

ilgi görürdü.

Çarşaf bazı şeyleri engellese de rahat olduğu için ayakkabının rahatlığıyla

örtüşebilir. Kendini gizleyen kadınlar” her zaman dikkatimi çeker. Fakat gizlemek

şekille olmaz. Zaten olsaydı dikkatimi çekmezdi!’

Umut ise farklı bir yaklaşımla görüşlerini şu şekilde açıklamakta;

Hidden Classic denmesinin sebebi ayakkabının markasıyla ilgili olabilir. Eğer

hitap ettiği ülkede kadınların kara çarşaf giydiği bir ülke ise kara çarşaf bir klasik

olduğu için spor ayakkabının adının da öyle olmuş olması ilgi çekici olabilir.

58

Nihal özellikle reklam afişinin görsel tarafına eğilerek görüşlerini dile

getirmekte. Stüdyo ortamında çalışmanın gerçekleştirilmesinden, ışığın maksatlı

olarak ürün üzerine yansıtılmasının görsel çözümlemesini başarıyla yapmakta;

‘Siyah çarşaflı bir kadın. Ayağında spor Ayakkabısı var. Reebok etiketi ve

stüdyo çekimi olduğunu gösteren yapay ışık göze çarpıyor. Koyu renkler ön planda.

Işık kaynağının öne çıkanı ayakkabıda.’

Reklamdaki foto model hakkında ne düşünüyorsunuz? diye sorduğumuzda

Melahat buna şu şekilde karşılık veriyor;

Doğu ile batı arasında kalmış. Doğu, batı mesela İran’daki kara çarşaflı

kadınlar gelir. Diye toplu olarak cevap vermektedirler;

Aslında bir malı satın alırken, kullanırken, küreselleşiyor muyum diye

kendimize sormak yerine kullandığımız markanın sağlamlığı, rahatlığı, bizi daha

alımlı yapması gibi özellikler tercihimizi etkilemekte. Bugün Uzakdoğu’da birçok

batılı marka için fason üretim yapıldığını biliyoruz. Küresel markalar yerel kültürleri

o kadar etkilerine almışlar ki, her şeye rağmen kullanmaya devam etmekteyiz. Bunu

kullanana, giyene ne kadar yakıştığı hiçte umurumuzda olmuyor çoğu kez.

Resim 9: Pumalı Kadınlar

Puma marka spor ayakkabı için yapılmış benzer bir çalışma

59

3.5.Kyoushiro To Towa No Sora (Manga)

Resim 10: Kyoushiro To Towa No Sora (Manga)

Kaynak: http://akayuuki.blogspot.com/2007/01/kyoushiro-to-towa-no-sora-ep2.html

Manga, Japonların çizgi roman için kullandıkları sözcüktür. Manga kelimesinin

bilinen ilk kullanımı 1770'li yıllara dayanmaktadır. 19. yüzyıl boyunca kelime özel

olarak, üzerinde karikatürler bulunan ağaç bloklarını, özellikle de Hokusai

Katsushika'nın 1819'da yayınlanmış olan ve öğrencilerinin kullanması için kendisinin

çizdiği taslak, çizim ve karikatürlerini adlandırmakta kullanılmıştır. Hokusai çizdiği

taslakları iki Çince karakterin ["man" (kaygısız, ilgisiz) ve "ga"(resim)]

birleşiminden oluşan “manga” kelimesiyle tanımlamıştır.

Kyoushiro to Towa no Sora adlı Manga türünde yapılmış çizgi film hakkında

yapılmış bir günlük (blog) web sitesidir. Görüşme yaptığımız öğrenciler ilk

baktıklarında bunun her zaman gördükleri çocuklara yönelik çizgi filmlerden birisi

olduğunu düşünmektedirler. Öğrenciler gördükleri Manga animasyonun çocuklar

için yapıldığını vurgulamaktadır. Oysaki web sitesinin içeriğine baktığımızda

Kyoushiro to Towa no Sora adlı Manga animasyonun konusunun kahramanlar

arasında geçen gençlik konularıyla ilgili olduğunu görmekteyiz.

Bu konuda >333< diyor ki; Siteye ilk baktığımda çocuklara yönelik çizgi film

tanıtımı olduğunu düşündüm. Mangayı incelediğimde bir genç kızın olduğunu

anladım. Çünkü saçlar karışık, uzun, bir genç kız gibi.

60

Manga Japon anime sanatı iri gözleri, uzun perçem perçem saçlarıyla özel

karakterlerden oluşmaktadır.

Surat ifadesi tam belirgin değil. Kaşlar çatık fakat bir gülümseme var. Bir

tezatlık oluşturulmuş. Resimler birbirine benzemekte. Sanki aynı kişileri farklı

kılıklara sokmuşlar gibi. Yüz şekilleri aynı gözlerin rengi, saçların rengi, uzunluğu

farklı sadece. Resimler çok yüzeysel olmuş. İnsanlar bulunduğu ortama göre yüz

ifadelerine mevcut.

Japonya’nın bir çeşit ulusal animasyon türü olan Manga belirgin tiplemeleriyle

öne çıkmaktadır.

Bu konuda 333 adlı öğrenci şöyle vurgulamakta;

Japonlar Manga sanatında kendilerine benzemeyen insanları çizmişler. Gözler

büyük, çene sivri, saç kesimleri öne gelen çizimler yapmışlar. İnsanların hepsi ince

ve uzun. Özellikle bacaklar ve kollar uzun çizilmiş.

Kullanılan renkler kullanılan ortama ve kişilerin ruh haline göre verilmiş. Saç

ve göz rengi, bulundukları ortamda kullanılan renkler birbiriyle uyumlu. Duruşlar

yüz ifadelerine verilmek istenildiğini çok rahatlıkla sergilemiş.

Öğrencilerden 333 yine belirtiyor.

…Tasarımı dikkatimi çekti. Çocuklarında dikkatini çekeceğine eminim. Çünkü

ilk sayfa olabildiğince renkli yapılmış….

Görüşme yaptığımız öğrenciler görsel özellikleri şu şekilde belirtiyor:

Manga Japon çizgi film sanatıdır.

>8<: Çizgi film karakterleri kullanılmış. Canlı renkler kullanılmış. Çizgi film

karakterleri kız. Saçları dağınık, gözleri parlak, diğer karakterlerle ortak özellikleri

gözleri büyük parlak saçları genelde uzun. Aynı kızın sadece saçları, gözleri farklı,

tipleri aynı.

61

Erkelerde aynı birbirine benziyor. Kızlar gibi model aynı fakat saçlar, gözler,

göz renkleri, saç renkleri farklı. Erkeklerin saçları kısa ve düz.

Resimdeki renkler mat, duygulara göre renkler var. Renkler, figürler, figürlerin

duruşu, yüz ifadeleri bize anlatmak istenenleri anlatıyor. Figürlerin yaşları 13 – 17

arasında gibi. İyi ve kötü var.

Japonlar neden manga çiziyor bence hedef kitlesi gençler. Japonya’da13 – 17

yaş arası gençler çizgi film izliyorlar. Çizgi filmdeki figürlerde bu yaşlarda. Manga

bence figürleri birbirine benzeyen genelde gençlere hitap eden çizgi film.

Tauna:

Çocuklara yönelik bir site gibi görünüyor. Japon çizgi filmleri yani mangayı

ele alıyor. Sitenin başında bulunan genç kızın kaşları çatık ve biraz üzgün gibi,

saçları uzun ve dağınık görünüyor. Burada kullanılan kişilerin gözleri hep iri ve

buğulu gibi duruyor. Saçlar genelde yüzlerine doğru inmiştir. Gözlerde hep ışıltı var.

Sitede bulunan resimlerde canlı renkler kullanılmıştır. Burada aynı zamanda ve

yaşamda bulunan farklı insanları ele almıştır. İnsanlar birbirine benziyor fakat saç ve

göz rengi farklıdır.

Duygulara göre renk verilmiştir. Olayları kesik kesik anlatmıştır. Yüz

ifadelerinden, duruşlarından kişinin ne tür bir ruh halinde olduğunu anlayabiliyoruz.

Burada aşk, arkadaş grupları gibi haller ve konular var.

Yorum; burada Japonların Manga çizmelerinin nedenin kendilerinin zıttına ya

da kendilerini de bir nevi tiye almak açısından kişilerin gözlerini iri ya da çenelerini

sivri yapmışlardır. Kız erkek birbirine çok benziyor. Hedef kitle gençlerdir ve

Japonya’da 14 -15 yaşındaki gençlerde Manga izliyorlar. Manga Japonların

kendilerince uyarladıkları ve kendi bakış açılarına göre tasarladıkları çizgi filmdir.

Bu şekilde tasarlanmasının önemi çizgi film hakkında bilgi vermek ve biraz da

olsa konusunu anlatan bir site.

62

Resim 11: Manga Örnekleri

Kaynak: http://akayuuki.blogspot.com/2007/01/kyoushiro-to-towa-no-sora-ep2.html

Pretty_1077: ilk baktığımızda çocuklara yönelik olduğunu görüyoruz. Üstteki

kızda kaşlar çatık, dudaklarda ise gülen bir ifade var. Alttaki resimdekine

tıkladığımızda ise karakterlerin dış görünüşleri birbirine benzer. Saçları yüzlerine

dağılmış ve tel tel dağılmış değil. Göz şekilleri hep aynı biçimde oluşturulmuş. Saç

şekilleri hep aynı sanki aynı kalıp, değişik şekiller verilerek kullanılmış. Sadece

gözleri ve saç renkleri değişik. Kişilerin hepsi birbirine benziyor. Giyimleri ise koyu

renktir.

Yüz ifadeleri ve renklerle duygular ifade ediliyor. Japonlar bu tip karakterleri

özellikle yapmışlardır. Hedef kitle olarak genç kesim tercih edilmiştir. Çocukların

yanı sıra gençler de Japonya’da çizgi film izlemektedir. Bu sonucu çıkarabiliriz.

Manga; Japonların çizgi film kültürüdür. Boyları, saçları genelde aynı tiptedir.

Genellikle dövüş teması işlenir.

Sinoplu: Çizgi film sanatı Manga. Belki bu site manga sanatının kişilerini

tanıtmak amacıyla yapılmış olabilir. Buradaki karakterler birbirine çok benziyorlar.

Japonların gözleri küçük olması resimlere ve figürlere yansımamış. Figürler

düzlemsel görünüyor. Üç boyutlu değil. Oradaki figürler farklı görünmelerine

63

rağmen aynı kişiymiş gibi görünüyor. Bütün şekillerin saçlarının şekilleri aynı. Site

tasarım yönünden hemen hemen her yaş grubuna hitap ediyor.

Manga sanatının tanıtılması amacıyla yapılmış. Bu site bir çizgi filmin nasıl

yapıldığını ve konusunun ne olduğunu bize bildiriyor.

Ayrıca Japon sanatlarının tanıtılması için tasarlanmış olabilir.

Resimlere ve formlara formun belirttiği duygulara göre renk verilmiş. Bu

bağlamda bakıldığında formlar ve renkler bize duyguları aktarmada önemli rol oynar.

Mangadaki insan figürlerinin gözleri büyük ve çeneleri ince yapılmış. Bunun nedeni

ideolojiktir bence. Nasıl Hollywood Filmlerinde yani amerikan filmlerinde amerikan

bayrağı ve kilise gibi unsurları göstermek mecburi ise buralardaki göz ve çenenin

böyle yapılması mecburidir diye düşünüyorum.

Bir çizgi film izleyen kişilerin kültürel öğelerini yansıttığı ölçüde başarılı

olacaktır. Ancak manga örnekleri Türk kültürünün öğelerini yansıtmamaktadır. Bu

yüzden tasarım yönünden beni cezp etmedi. Ayrıca figürlerin üç boyutlu gibi

görünmemesi resimlere doğal olarak da filme sıradanlık getirecektir. Düzlemsel

görüntüler insanın dikkatini çekmez.

Resim 12: Manga Örnekleri 2

Kaynak: http://akayuuki.blogspot.com/2007/01/kyoushiro-to-towa-no-sora-ep2.html

64

İlk izlenim; Çocuklara yönelik bir site. Sağdaki çocuk mu genç mi?

Japon çizgi sanatı Manga, duydunuz mu? Manga grubunun arkasındaki çizgi

filmleri görmüşsünüzdür.

Genç kız çizgi karakteri, ruhunuzda ne diyor? İçinizden ne ses geliyor?

Çok renkli, kendini mi çizmiş, kendini mi ifade etmiş.

Bu gördüğünüz kız ne? Çocuk mu genç kız mı? 16 -17 yaş saçları uzun karışık

kaşları çatık dudaklarında gülmeyen bir ifade var. Diğer tiplerde benzer özellikle

saçlar, yüz yapısı ortak özellikle göz rengi ve saç renkleri aynı tonları uymuş.

Gözlerde parlaklık, ışıltı ve şaşkın ifade var mı?

Mekansal özellikler düzlemsel görünüyor 3 boyutlu değil de.

Şimdiye kadar gösterilen fotoğraflar aynı kişiler mi?

Hepsi yaşam içerisinde farklı insanlar.

3.6. Yer Çekimi Kanunu (Law of Gravity)

İzlediğimiz bir tanıtım reklâmıydı. Bu reklam sütün tanıtımını ve satışını

arttırmak için yapılmıştır. Reklam ilk önce sütün kaynağından yola çıkılmış. Bir

çoban ve koyunlarının bulunduğu yeşil alanda ilk çekim gerçekleştirilmiş. Daha

sonra şehir ortamlarında farklı mekanlarda çekimler yapılmış. Olabildiğince her

kesimden, her yaştan insanlar kullanılarak reklamın tüm kitleye yayılımını

amaçlamıştır. İlk etapta çok az insan varken reklam ilerledikçe insanlar ve eşyalar

kalabalıklaşıyor.

>333< :Reklamda dikkatimi çeken insanların yapmış olduğu işlerle birlikte

uçması, düştükten sonra kalan işlerine devam etmesiydi. Bir diğeri ise eşyalarında

havada durabilmesi. Reklamda gösterim sondan başa doğru.

Yani insanların havadan aşağıya düşmesi, suyunda aynı şekilde havadan

aşağıya inmesi gibi.

65

Resim 13: California Milk Processor Board Law Of Gravity Ana Sayfası

Kaynak: http://adsoftheworld.com/media/tv/california_milk_processor_board_law_of_gravity
Advertising Agency: Grupo Gallegos, Long Beach, CA USA
Creative Directors: Favio Ucedo, Juan Oubiña
Art Director: Curro Chozas
Copywriter: Saul Escobar
Agency Producer: Carlos Barciela

Resim 14: California Milk Processor Board Law Of Gravity

Kaynak: http://adsoftheworld.com/media/tv/california_milk_processor_board_law_of_gravity

66

Farklı tipteki insanları kullanarak, çok farklı mekanları da kullanarak sütün

hayatımızda her zaman her yerde önemli olduğunu vurgulamaya çalışmışlardır.

Bu reklamın böyle tasarlanması diğer reklamlardan farklı yapılıp, dikkat

çekmeye çalışmasıdır. Reklam ile ilk etapta anlaşılamıyor. Bu yüzden reklamı

defalarca izlememiz gerekebilir.

Bu reklam filminin tasarımı beni etkilemedi. Açıkçası süt ile reklamın bir

bütün içerisinde verildiğini, birbirini tamamladığını söyleyemem. Böyle

düşünmemdeki neden de buna benzer bir reklam filmi izlemiş olmam olabilir.

Benzer reklamda insanlar yine havada uçuyorlardı ve tanıtımı yapılan arabanın

anahtarını eline aldıklarında insanların ayakları yere basıyordu.

Bu reklamı ilk izlediğimde rahat bağlantı kurabilmişken, süt ve uçmak

arasında bu kadar rahat bağlantı kuramadım. Yalnız bununda bir etkisi oldu. Bu

etkide reklamı defalarca izlememi sağlamasıdır.

Reklamın başında çoban ve kuzuların uçtuğu görülüyor. Daha sonra birdenbire

reklamda kent hayatına yönelik görüntüler ekrana geliyor. İnsanlar ve çeşitli nesneler

sanki hiç yer çekiminin etkisi yokmuş gibi havadaydılar. Daha sonra bir kişinin süt

içmesiyle birlikte normal bir şekilde yere inerek hareket etmeye devam ediyor.

Pretty_1077:Bu reklam süt içmenin eksikliğini göstermek için tasarlanmış

olabilir. İçen ve içmeyen diye sınıflandırmak ise yanlış olabilir. Çünkü reklamda

sadece insanlar uçmuyordu. İnsanların süt içmeden uçması insanların sağlığı ile

ilişkilendirilmiş olabilir.

Alışılmışın dışında olan olaylar insanların her zaman dikkatini çeker. Bu

reklam da insanlar ve bazı varlıklar yerçekimi etkisi olmadan havadaydılar. Süt

içtiklerinde ise hepsi bir anda yere düşüyor.Klasik müziğin seçilmesi burada süt

içmenin rahatlatıcı etki ile ilişkilendirilmiş. Bu reklamda kişiler ve nesneler süt

içtikten sonra uçsalardı daha mantıklı olabilirdi.

Sinoplu: Bir reklam filmi. Çok farklı bir tasarımı var. Alışılmışın dışında, her

gün televizyonlarda gördüğümüz reklam filmlerinden farklı çeşitli kareler içeriyor.

67

Doğal ortamlarında kuzuları gösteriyor sonra bir şehir merkezindeki insanları

gösteriyor. Buradaki amaç sütün doğallığını vurgulamak olsa daha sonra bir adam su

içiyor ve hepsi yere düşüyor. Bu karenin filme yerleştirilmesindeki amaç ya

ayağınızın yere basmasını sağlar ya da reklam filminin gerçekliğine vurgu yapmak

olabilir. Yani süt gerçek, abartı yok…

Bir süt tanıtımı… Sütün daha fazla satılabilmesi için tasarlanmış. Zaten reklam

filmlerinin amacı da budur. Hedef kitledeki insanlara bir şeylerin eksikliğini

hissettirmek ve onlara bir hayal alemi sunmaktır. Yani bir kişi filmi gördüğü zaman

kendisinde bir şeylerin eksikliğini hisseder. Reklamı yapılan şey, meta yönünden

fakirdir. Kişi o mal yönünden fakirdir. Kişi o malı satın alırken bu yoksunluğu ve

fakirliğini sona erdirebileceğini düşünür. Ama bu döngü hiçbir zaman bitmez.

Aradan kısa bir zaman geçer. O malın daha gelişmiş versiyonu piyasaya sürülür.

Aynı vurgu bu filmde de var. İnsanları farklı olmaya, rüya alemine çağırıyor. Diyor

ki süt için farklı olun. Farklı olmanın keyfini sürün, içinizde o huzuru hissedin. Zaten

reklam filmindeki müzikte, çeşitli karelerde insana huzur veriyor.

Alışılmışın dışında, karmaşık bir tasarımı var. Hayatımızda hemen hemen her

an reklamla karşı karşıyayız. Televizyonda, radyoda, sokaktaki afişlerde mağaza

vitrinlerinde vs… Gözlerimiz bu reklamlara alışıyor. Bazen olanları görmüyoruz

bile. İşte bu film insanların dikkatini celp edecek unsurlar içeriyor.

Tabi ki evet. Öncelikle karmaşık olması insanların dikkatini çekiyor. Ve

reklamın aslında ne anlattığı konusunda akıl yürütmeye zorluyor. Olaya bu açıdan

yaklaştığı zaman bu şekilde yapılması.

Reklam içindir. Sütün satışını arttırmak için. İnsanları farklı düşünmeye

yönlendiriyor. Alışılmışın dışında olması dikkati reklama yoğunlaştırıyor. Sütün

faydaları yerine eksikliğinde insanların uçtuklarını. Ticari bir amaç vardır. Süt

satışını arttırmak için etkili bir reklam yapılmıştır.İnsanları süt içmeye

yönlendiriyorlar. Sütün her insan için faydalı olduğunu anlatıyor. Fakat sadece uçan

insanlar değil, cansız varlıklarda uçuyor. Süt içmek insanlara fayda sağlıyorsa, cansız

varlıkların uçması bence reklama uymamış.Uçan insanlar düşer düşmez kalkıp

68

herkesin elinde bardak süt içmeye başlıyorlar.Çok mantıklı değil fakat çok ikna edici.

İnsanların değişik farklı bir reklam olması insanların dikkatini çekiyor.

İnsanlar alışılmışın dışında, farklı reklamları ilgileri daha çok dikkatleri

çekiyor. Ağırlık sanki sağlıklı olmakla eşleştirilmiş. İnsanlar süt içmediğinde sanki

hafiflediğini yer çekimini yok saydığını ama içtiğinde ise yere düştüğünü sağlıklı

ağır olduğunu, reklamda her tarzdan her kesimden insanın kullanılması reklamın ilgi

çekme alanını genişletmiştir.

Bu reklam süt tanıtımını farklı olarak ele almıştır. İşinde gücünde olan

insanların bile bu sütü içtiklerinde hayattan kopabildiklerini anlatıyor. Süt satışlarını

ve süt içme oranını artırmak amacıyla tasarlanmış olabilir. Reklamda mantığa

sığmayan olayların olması. (İnsanların veya cansız varlıkların havalanması gibi)

reklamın izlenme oranını daha da artırmayı sağlayabilir.

Bu şekilde tasarlanarak reklam konusunda insanları bir yandan düşündürmek,

bir yandan da düşündürerek süt üretimini artırmaktır. Çünkü reklam düşünmeyi ve

bağlantı kurmayı gerektiren bir reklam. İnsanların burada, o sırada yaptıkları işle

beraber, süt içtikleri zaman havalanması zaman havalanması, sütün insan üzerinde ne

kadar hakimiyete sahip olduğunu göstermeye çalışmışlardır. Ama bence asıl maksat

süt içilmesiyle beraber insanların yaptıkları işle uçmalarıdır.

Reklamda çelişkili yerler çok var. İnsanlar reklamda süt içerlerken bütün her

şeyi unutuyor, hayatla ilişkilerini karşılıyorlarmış gibi uçuyorlar ve etraflarındaki

hiçbir şeyin farkında değiller. Fakat anlamadığım şey reklamda insanlar sütü

bittikten sonra düşseler…

Bu reklamda kullanılan müzik çok rahatlatıcı ve reklamı resmen tamamlamış.

İnsanların düştükleri anda verilen efektler düşme hızını belirtiyor gibi. Burada

kullanılan teknik ise insanlar gerçekten düşüyor olabilirler. İnsanların, suyun veya

cansız varlıkların yere düşmesi çok gerçekçi olmuş. Bu yönden başarılı bir

tanıtımdır. Bu reklam çok düşündürücü ve üzerine bir çok yorum yapılabilecek bir

tanıtımdır.

69

3.7. Made of Japan

Resim 15: Made of Japan Anasayfası

Kaynak: http://www.madeofjapan.com/

Japon Malı (Made of Japan) adlı internet sitesi ayakkabı şeklinde küçük küçük

parçalardan oluşmuş. Her bir minik karenin üzerine imleç getirildiğinde aniden o

kare büyümekte ve size resimli bir bağlantı sunmakta. Diğer yandan imleç ayakkabi

üzerinde gezdirildiğinde kareciklerin tümü sağa sola dalgalamakta. Üstelik ayakkabı

yerden bir santimetre kadar yüksekte duruyor. Bunu gölgesinden anlıyoruz.

Tasarımcı bu noktada yoga felsefesinden yararlanmış diye düşünüyoruz. Tasarım

diğer yandan parçalı görünümüyle çözünürlüğü bozulmuş bir fotoğraf gibi de

algılanmakta.

Görüşme yaptığımız öğrencilerden Nihal;

‘Basit bir tasarım ama basitliğin içinde bir karmaşıklık var. Ayakkabı yerden

birkaç cm yüksek bu da rahatlığı simgeliyor. Zaten ayakkabı da rahat bir ayakkabıya

benziyor.’

İlerleyen bölümde imleci ayakkabı figürünün üzerine getirdiğimizde buradan

baloncuklar çıkıyor ve baloncuklardan çeşitli resimler ortaya çıkıyor

Görüşme yaptığımız öğrencilerden Kaya;

70

Olaya şu yönden bakarsak bu ayakkabı internette sörf için tasarlanmış. Hadi

buyurun internette sörf yapın der gibi.

Ben hem ticaret yapacak hem de eğlendirecek yani kişileri eğlendirirken bir

şeyler satmayı planlamışlardır. Böylece daha fazla kişiye ulaşmayı planlamışlar. Bir

de sadece Japon ürünlerine yer verilmiş böylece daha fazla milliyetçilik yapılmış.

İnsanlar internete girdiklerinde bazı bağlantılara bir süre gezindikten sonra

rasgele basarlar. Yani aslında tıkladığımızda bağlantıları bilinçli olarak seçmeyiz.

İnsanların rasgele tıklama alışkanlığına vurgu yapılmış.

Pretty_1077 diyor ki:

 Parçacıklardan oluşmuş bir ayakkabı görünüyor…. Göze çok yapay

görünmüş. Ve ayakkabının üzerinde neler olduğu tam olarak belli olmuyor.

İmleç ayakkabının hangi noktasına gelirse o noktada durursa nokta bizi farklı

reklam götürüyor. Fakat çok küçük olduğu için bir parçaya tıklama ihtimali çok

düşüktür. Bu da bir şans doğurmakta. Bir reklam içerisinde birden farklı reklamlar

verilmiş. Fakat ana reklâm ayakkabının tanıtımıdır. Sayfanın sol üst köşesinde

markanın amblemi yer alıyor. Bu amblem tıklandığında markanın sitesine ulaşıyoruz.

Sitede sadece Japon markaları bulunuyor. Site ticari amaçlı yapılmış olabilir.

Internette sörf alışkanlığı düşünülerek yapılmış. Yeni bir sörf şekli olarak

tasarlanmış. İnsanların tıklama alışkanlığı göz önünde bulundurulmuş. Ayakkabı

tanıtımının yanı sıra farklı birçok markanın da reklâmı verilmiş.

Görüşme yaptığımız öğrencilerden >333<

‘Ayakkabı internette gezinti yapmanın simgesi olarak kullanılmış olabilir. Çok

sade görünümde olduğundan ilk etapta dikkat çekmez. Daha ilgi çekici olabilirdi.

Tanıtımın çok basit olduğunu düşünüyorum.’ Demekle yetinmekte.

71

Görüşme yaptığımız öğrenciler ilk etapta tasarımın sadeliğini vurguluyorlar.

Ancak internet sitesini kullandıkça aslında sörf alışkanlığına yeni bir boyut

getirdiğini düşünmekteler.

Siteyi iyice incelediğimizde o kadar da basit yapılmadığını anlıyoruz. Sanki bir

ayakkabıyı bilgisayarda parçalara bölmüşler gibi duruyor. Domino taşları gibi

sıralanmış. Bu parçaları da tıkladığımızda çok farklı şeylerle karşılaşıyoruz. Bu da

tanıtımın sadece ayakkabı olmadığını başka şeylerin de tanıtımı olduğunu kanıtlıyor.

Japon malı sitesi adından anlaşılacağı gibi Japon mallarının reklamının

yapıldığı bir site. Ancak öğrencilerimiz bunu görmezden gelerek milliyetçi

duygularla yapılmış bir site duygusuna kapılmaktalar.

Görüşme yaptığımız öğrencilerden Deniz;

Biraz daha tanıtımı kurcaladığımızda markanın Puma değil de başka bir

marka olduğunu gördük. Bu markayı da Japonya üretiyor. Yani tam anlamıyla

Japonya’yı ve Japon ticari ürünleri olduğunu gördük. Milliyetçilik var. Bunu da

internette tüm dünyaya gösteriyorlar.

Yine bu konuda Tuana:

Sitede Japon markaları bulunmaktadır. Bu da milliyetçilik fikrini ön plana

çıkarıyor.

Yine aynı yaklaşımı sergileyen AAA ise

Made of Japan olması kullanılan köprüler, logolar Japonya’yı tanıtmak,

Japon markalarını yaymak amacıyla olmuş. Japon milliyetçiliği var.

Tasarım aslında bir süper markette alışveriş yaparcasına bize ihtiyacınızın

ötesinde bir sunum tekniği ile hazırlanmış. Hatta büyük süper market yöneticileri

müşterilerin alışveriş alışkanlıklarını değiştirmek için zaman zaman rafların ve

ürünlerin yerlerini değiştirilir. Bu müşterileri daha başka ürünleri görmeye ve ihtiyaç

72

doğurmasına neden olan bir pazarlama tekniğidir. Ancak görüşme yaptığımız

öğrenciler bundan şikayet edercesine şu sözleri sarf ediyorlar.

Tanıtım çok farklı boyutta olmuş. Yeni bir sörf anlayışı var. Her kutucuğa

tıklıyorsunuz farklı bir Japonya markalı ürünle karşılaşıyorsunuz. Ve bunlar

hakkında bilgilere de ulaşıyorsunuz. Bu bakımdan çok iyi tasarlanmışken çok karışık

olduğunu görüyoruz. Yani diyelim ben fotoğraf makinesi reklamı arayacakken

sanırım birkaç saatimi bulur. Çünkü tamamıyla şansa bağlı. Bu yüzden çok karışık

olduğunu ve çokta verimli olduğunu düşünmüyorum.

Tasarımı ilk etapta çok basit. Tasarımın iyi olup olmadığını anlamamız için

siteyi iyi şekilde incelememiz gerekir. Bununda yapılabilmesi için ilk sayfanın

olabildiğince çok iyi hazırlanmış olması gerekir. Bunu da başaramamış olduklarının

kanısındayım.

İlk etapta gerçekten cezp etmedi. Fakat siteyi kurcaladığımızda çok farklı

şeylerle karşılaşınca ilgimi çekti.

Bu da merak uyandırdığı için sitede takılıp kalmama neden oldu. Hayatımda

gördüğüm ve bugüne kadar incelemiş olduğum en iyi tasarım diyebilirim.

Görüşme yaptığımız öğrencilerden… Tuana:

Renkler çok cansız ve ayakkabının modeli tam olarak ortaya çıkmamış bu

nedenle de ilgi çekme olasılığı azdır. Ayakkabı havada gibi duruyor. Çünkü

ayakkabının gölgesi yere vurmuştur. Resimde ayakkabı parçalardan oluşmuş gibi

görünüyor. Reklam ayakkabı tanıtımı için yapıldıysa başarısız olmuştur. Çünkü

ayakkabının tipi çok belli olmamaktadır.

Ayakkabı kullanmasının nedeni de bir şeyler öğrenirken, gezerken ayakkabıyı

simge olarak kullanmıştır.

Görüşme yaptığımız öğrencilerden Melehat;

 Reklâmda ayakkabının havada durması insanın bir şeyler öğrendikçe
yükseldiğini, yüceldiğini simgeliyor olabilir.

73

Görüşme yaptığımız öğrencilerden…>8<

Şöyle anlıyoruz ki görüşme yaptığımız öğrenciler interneti daha çok ödev

yapmak, oyun oynamak gibi amaçlar için kullanıyorlar. Bir çeşit ‘internet turizmi’

diyeceğimiz gezinme alışkanlıklarından yoksunlar. İfadelerine bakıldığından tasarım

sadece onların ihtiyaçlarını giderecek şekilde olmalı.

Örneğin bu konuda AAA Diyor ki;

Uzun süre takılacağım bir site değil, Bu zamana kadar girdiğim sitelerin ana

sayfalarına benzemiyor. Değişik bir tarzı var.

Yine aynı konuda AAA;

Hayır, beni cezp etmedi. Çünkü ben interneti ihtiyaçlarım doğrultusunda

kullanıyorum. Aklıma gelen şeyi araştırıyorum. Yani zaman geçirmek için

kullanmıyorum. O yüzden beni cezp etmedi.

Burada ayakkabı kullanmamızdaki amaç internette gezmeyi düşündürüyor.

Giydiğimiz ayakkabı ne kadar rahat ise o kadar rahat gezebiliyoruz. Internet’te

gezinirken rahatlığı bu ayakkabı anlatıyor.

Rasgele tıklama alışkanlığı kazandırıyor. Her tıkladığımızda farklı logolar

çıkıyor. Farklı siteler çıkıyor. Farklı yerlerden sitelere girme yerine bu parçacıklara

tıklayarak sadece bir ana sayfadan devam ediliyor.

Simge kullanıldığını görüyor muyuz sorusuna ise yaklaşımları genelde doğru

olarak nitelendirilebilir;

Örneğin bu konuda AAA Diyor ki;

Ayakkabının yerden havadan kalkık olması internette bu sitede gezmesi

ayağınızı yerden kaldıracağını anlatıyor.

Bu tür site internette gezinme alışkanlığını değiştiriyor. Köprülerin bir arada

olması. her şeyin bir arada olması. İstediğimiz siteye girmemizi sağlıyor. Fakat

74

parçacıkların küçüklüğü, tıkladığımızda birine merak uyandırıyor. Sitede acaba ne

var diye içeriğini merak ediyoruz.

Ankara Eczacı Odası tarafından bastırılan kayıtlı üyelerinin resimlerinden

oluşan Atatürk posteri kamu eczanelerine ve eczacılara dağıtılarak benzer bir

yöntemle görünüm elde edilmiştir. Atatürk’ün her bir birimi eczane çalışanının

fotoğrafından oluşmaktadır.

Resim 16: Ankara Eczacı Odası Atatürk Posteri

Kaynak: http://www.aeo.org.tr/?sayfa=haberlist&turu=23

75

Aşağıdaki ürünler hakkında öğrencilerin eleştirel görüşleri doğrultusunda tablo

halinde sunulmuştur.

3.8. Mc Donalds

Resim 17: Mcdonalds Baby Ronald (Bebek Ronald)

Kaynak: http://adsoftheworld.com/media/print/mcdonalds_baby_ronald

Bebek Mc Donalds

Adı Betimleme Çözümleme Yorumlama Yargı

Yıldırım

Bebek, amblemi,
boyanmış
rengarenk ve
palyaço kılığında

Renkler canlı

Yeni doğmuş bebek
yeni açılan Mc
Donald’sı
simgeliyor. İtici
soğuk bir resim
fakat ilgi çekici de.

Ateş

Topuklu ayakkabı.
Topuğu şeytan
sopası şeklinde alta
oyuncuların resmi
var.

Ayakkabının rengi
parlak ve güzel.
Kırmızı

Filmin konusu için
güzel bir afiş.
Topuklu ayakkabı
şeytanı bayan
olarak simgeliyor.

76

Selma
Palyaço şeklinde
boyanmış bebek var

Işık parlak, renkler
çok canlı
Bilgisayarda
yapılmış bir resim

Logo olarak bebek
kullanma sebebi
belki çocuklara da
hitap etmesidir.

Çok itici bir resim.
Asla böyle bir
resim gördüm diye
gidip oraya yemek
yemem. Çok
gereksiz bir logo

Güneş

Resimde bir bebek
var. Şaşkın Palyaço
kılığında. Bebeğin
üzerinde bir bez
parçası var

Aydınlık bir ışık,
renkler çok canlı

Tüketim
toplumunda bir
tüketim aracı. Aşırı
anlamsız. İfadesiz.

Başarısız bir
çalışma. Yoğun bir
sıradanlık ya da
tüketim dünyası.
Bebeğin dışındaki
bölüm bebek işte!

Mesut

Bebek var, bebeği
kundağa sarmışlar,
palyaço gibi
boyamışlar.

Beyaz renk, kırmızı
ağırlıkta renkleri
var. Bilgisayarda
boyandığını
düşünüyorum.

Çok itici geldi bana

Şeyma

Bir bebek resminin
üzerine palyaço
hatları işlenmiş.
Sağ üst köşede
marka amblemi var.

Renkler canlı, ışık,
aydınlık

İlgi çekici
olmasından veya
markanın yeni
işletmesinin
tanıtılmasıyla
bağlantı kurularak
yapılmış olabilir.

İlgi çekiciliği
yönünden başarılı
fakat. Görüntü itici
ve hoş değil.

Çilek

Bebek resmi var.
Suratı palyaçodan
bir kadın suratı
kullanılmış.

Renkler canlı
kullanılmış. Işık
çok aydınlık.
Bilgisayarda
yapıldığı çok belli.

İtici bir resim bence
Ben bu resmi
başarılı bulmadım.

Akbulut

Bir bebek resmi.
Palyaço biçiminde
boyanmış, bir
örtünün üzerinde
yatan bebek resmi

Canlı renkler. Işık
aydınlık. Bilgisayar
yapımı

Genelde çocuklara
hitap ettiği için
bebek resmi
kullanılmış.

İtici bir resim. Çok
başarılı olduğu
söylenemez.

3.9. Gucci Parfüm

Resim 18: Gucci Parfüm

77

GUCCI Parfüm

Adı Betimleme Çözümleme Yorumlama Yargı

Yıldırım
Bir kız var ve
yanında parfüm
şişesi

Renkler soğuk ve
yandan gelmiş

Sexi, güzel bir kız
kokuyu ifade
ediyor. Kokunun
çekiciliğini ifade
ediyor.

Ateş

Kız var. Doğal
ama hafif
makyajlı. Sol alt
köşede parfüm
şişesinin resmi
sağ alt köşede
ürünün ismi
yazıyor.

Renkler güzel.
Işık sağdan ve
gölgelendirme
var.

Ateşli seksi bir
resim. İlgi çekici

Selma
Güzel bir kadın
var. Alt köşede
parfüm resmi

Işık bence yeterli
değil, renkler
yeterli değil

Bakışları, saçı,
duruşu seksi ama
bence yanlış bir
duruş daha farklı
olabilirdi.
Kadının duruşu
daha fazla öne
çıkmış.

Güneş
Kullanılan bir
kadın metası.
anlamsız

Işık güzel
aydınlık değil.
Işık az olmasına
rağmen yüzü
parlak değil. Işık
ile satılan mal ön
planda. Amaçta
bu zaten.

Satılan malda
insanın zaafına
yönelik olduğu
için kadın
kullanılarak erkek
dünyası da işe
dahil edilmiş
durumda.
Tüketim dünyası!

Amacına uygun
ama reklam daha
da az yönlendirici
olmalı

Mesut
Bir bayan var.
Sexy durmuş bir
bayan

Koyu renkler
ağırlıklı bir resim

Çok hoş bir bayan
amacına
ulaşılacak bu
reklam

Şeyma
Yarı aydınlık bir
ortamda güzel ve
çekici bir kadın

Işık az, çekim
yakından

Kadının seksi
bakışlarıyla
kokunun
çekiciliğini
yansıtılmaya
çalışılmış olabilir.

Sıradan olmasına
rağmen başarılı

Çilek
İlk bakışta dikkat
çekiyor. Oldukça
çekici bir fotoğraf

Oldukça renkler
başarılı

Oldukça seksi bir
fotoğraf. Bu
parfüm şişesinin
yanına böyle bir
fotoğraf
konulması
uygundur.

Oldukça dikkat
çekici başarılı bir
fotoğraf

Akbulut
Etkileyici, çekici
bir kız resmi

Koyu renkler
kullanılmış. Kız
ve parfüm siyah
fonun üzerinde ön
plana çıkmış.

Etkileyici bir
resim. Bakışlar ve
dudakları ve
saçlarıyla çekici
bir kız resmi

Güzel bir resim.
Başarılı bir
çalışma

78

3.10. Gucci Moda Fotoğrafı

Resim 19: Gucci Moda Fotoğrafı

Kaynak: http://mel.icious.net/gallery/gentoobox

GUCCI Bebekli ve Çantalı Kadın
Adı Betimleme Çözümleme Yorumlama Yargı

Yıldırım
Çıplak bir kadın,
bebek deri bir çanta

Işık soldan geliyor
ve büyük bir boşluk
var, markanın yazısı
için.

Başarısız bir resim
bebek alakasız sırf
kadının çıplaklığını
kapatmak için
kullanılmış.

Ateş

Bebek üstü çıplak
bir kadın ve bebek
kucağında resmin
üstüne logo
yerleştirilmiş.

Işık soldan verilmiş.
Kadın ve bebek
sağda ve logonun
yazılışına göre
düzenlenmiş resim

Reklam markanın
çanta ürünü için ve
bence ürünle
alakasız bir reklam
olmuş. Gözlük çok
belirgin kadının
gözündeki. Ve
çanta sönük kalmış.

Selma
Bebek kadın deri
bir çanta

Işık yeterli renkler
uygun, fotoğraf
çekilmeden önce
renkler belirlenmiş.

Tam olarak ne
reklamı olduğu belli
değil.

Çok itici bebek
resimde çok
gereksiz

Güneş
Bebek, çocuk,
çanta(reklam)
markası

Işık her zaman ki
gibi markanın ve
malın ön plana
çıkarılması

Çocuğa eziyet.
Reklam işte!

Post – reklam
sanırım…

Mesut

Çanta var Gucci’nin
logosu var. Bebek
ve çıplak bir bayan
var.

Şeyma

Kucağında bebek
ve koluna takılı bir
çantayla yarı çıplak
bir kadın var.

Markanın adının
daha görünür
olması açısından sol
tarafta boşluk
bırakılmış ve ışık
yine sol taraftan
verilmiş. Gölge
oluşmuş.

İlgi çekme adına
çıplaklık sunulmuş
bu reklamı itici hale
getiriyor. Bebeğin
fotoğrafta
kullanılması da
uygun değil.
Reklamı yapılan
ürün ön planda
değil ve fotoğrafla
bağdaşmıyor.

Çok itici ve
anlamsız

79

Akbulut
Bebek ve bir kadın
resmi. Gucci’nin
logosu

Işık sol taraftan
verilmiş. Markayı
ortaya çıkarmak
için yazının
bulunduğu bölümde
boşluk bırakılmış

Amaçsız bir resim.
Kadın ve bebek
resmi çantayla
alakasız

Başarısız bir
çalışma. İtici bir
resim. Çanta
reklamıyla
alakasız. Sıra dışı
bir resim

Çilek
Bebek, bir kadın,
deri bir kol çantası,
logo var.

Renkler koyu, açık.
Işık sol taraftan
verilmiş. Markanın
belli olması için.

Kadın bebek ve
çanta çok alakasız
konulmuş.

Alakasız bir
fotoğraf çekilmiş,
ayrıca sıra dışı
bir fotoğraf

3.11. Şeytan Marka Giyer

Resim 20: Şeytan Marka Giyer

Kaynak: http://www.devilwearspradamovie.com/

Şeytan Marka Giyer
Adı Betimleme Çözümleme Yorumlama Yargı

Yıldırım

Kırmızı ayakkabı
ucunda yani
topuğunda
şeytanın simgesi
var

Renkler canlı ve
heyecan verici

Güzel bir resim
dikkat çekici ve
merak uyandırıcı

Ateş

Topuklu
ayakkabı. Topuğu
şeytan sopası
şeklinde alta
oyuncuların resmi

Ayakkabının
rengi parlak ve
güzel. Kırmızı

Filmin konusu
için güzel bir afiş.
Topuklu ayakkabı
şeytanı bayan
olarak simgeliyor.

80

var.

Selma

Kırmızı bir
ayakkabı, alt
kısımda
oyuncuların resmi

Işık yeterli,
renkler canlı,
dikkat çekici

Çok güzel resim

Güneş
Kadın, ayakkabı,
çatal topuk
(şeytan), erkek

Işık amaca uygun,
gösterilmek
istenen ön planda

Mesut
Kadın ayakkabısı
var Oyuncuların
resmi var

Şeyma

Kırmızı topuklu
bir ayakkabı.
Ayakkabının
topuğunun diren
şeklinde olması
en önemli dikkat
çeken şey.

Aydınlık ortamda
parlayan kırmızı
ayakkabılar

Filmin içeriğine
ve adına tamamen
uygun.
Ayakkabıyla
“markaya”,
“diren”le şeytana
dikkat çekilmiş.

Hem ilgi çekici,
hem eğlendirici
hem de filme
uygunluğuyla
başarılı

Çilek

Bir sinema
posteri. Kadın
ayakkabısının yer
aldığı bir afiş.

Parlak renkler
kullanılmış

Her kadının
içinde şeytan
vardır
düşüncesiyle
hazırlanmış.

Başarılı

Akbulut

Posterin üzerinde
ayakkabı ve
ayakkabının
ucunda şeytan
çatalı var.

Kırmızı rengi
kullanılmış.
Beyaz fon
üzerinde

Dikkat çekici bir
resim. Reklam ile
ilgili

Güzel ve başarılı
bir çalışma

3.12. Diesel

Resim 21: Diesel

kaynak: http://www.catane.net/blog/index.php?2006/09

81

Cennete giden yol (Diesell)
Adı Betimleme Çözümleme Yorumlama Yargı

Yıldırım
Bulut, melek,
bir erkek ve bir
kız

Işıklar güzel
kullanılmış

Cenneti
simgeliyor
mekan rahatlığı.
Bir çiftin
mutluluğu fakat
kaygıları var

Ateş

Bulutların
üstünde üç kişi
biri melek ve
ikisinin
ortasında

Renkler mat.
Buğulu bir hava
var. Koyu
renkler belirgin

Çift
olabilirler…
Güzel bir
reklam. Değişik
ve ilgi çekici

Selma

 Cennete giden
yol, bir erkek,
bir bayan, bir
melek(erkek)

Renkler donuk
ışık yetersiz.
Bilgisayar
ortamında
ayarlanmış

Sadakatsiz bir
kadın

Kot reklamı için
gereksiz bir
resim

Güneş
Melekmiş,
bulut, kadın,
erkek ve beyaz

Işık yerinde
anlamsız

Anlamsız anlamsız

Mesut

Bir bayan ,
kanatlı bir
erkek, normal
bir erkek var.
Bulutların
üstünde bu yer
yansıtılmış.

Farklı bir
reklam afişi
olmuş.

Çilek

Bulutların
üzerinde iki
erkek bir kadın
melek var

Açık renkler
kullanılmıştır.
Bilgisayarla
desteklenmiş bir
fotoğraf. Gerçek
bir ortamda
çekilmiş.

Akbulut

Bulutların
üzerinde
cennete giden
bir yol

Beyaz renkler
kullanılmış.
Işık yetersiz

Boyanın
davranış
yanlışlığını
gösteriyor gibi

Kot reklamıyla
pek bir ilgisi
yok. Başarısız
bir çalışma

3.13. Gol Airlines: Sand

http://adsoftheworld.com/media/print/gol_airlines_sand?size=_original

“If you always dreamed of flying, now you can.

Gol Airlines. Low-fare flights throughout South America.”

82

Resim 22: Gol Airlines:Sand

Kaynak: http://adsoftheworld.com/media/print/gol_airlines_sand?size=_original

 Balonlu Çocuk (GOL Havayolu reklamı)
Adı Betimleme Çözümleme Yorumlama Yargı

Yıldırım
Renk renk
balonlar
kullanılmış

Renkler canlı ve
düz

Özgürlük uçmak,
özgürlüğü ifade
ediyor.

Ateş

Renkli balonlar,
kumsal ve bir
çocuk var sağ
altta reklam
logosu

Renkler balonlar
üstünde
yoğunlaşmış ve
sağ üstte

Balonlar ve
uçmak
özgünlüğü
simgeliyor. İyi
bir reklam.

Selma

Kumsal balonlar,
balon tutan bir
çocuk. Sağ altta
firma logosu

Renkler genelde
sağ üst köşeye
koyulmuş.
Bilgisayarda
ayarlanmış

Özgürlüğü
çağrıştırıyor.

Güneş
Balon, kumsal,
logo, çocuk

Aydınlık, renkli
Uçmak isteyen
bir çocuk hayal
ediyor.

Güzel fotoğraf
anlam itibariyle
ama neye
kullanıldığı da
önemli

Mesut
Balon, çocuk,
kumsal var

Şeyma

Renkli balonlar,
kumsal, sağ altta
markanın
amblemi

Renkler sağ üst
köşede ağırlıkta

Fotoğrafta çocuk
elindeki
balonlarla uçuyor
görünümünde.
Bu özgürlüğü
simgelemekte.

Havayolu
şirketine uygun
bir reklam.
Balonlarla
ucuzluğu
simgeliyor
olabilir.

Çilek
Renkli balonlar,
çocuk, kumsal

Renkler sağ üst
köşeye toplanmış

Çocuk uçmak
istiyor. Balon,
çocuk özgürlüğü
temsil ediyor.

Başarılı bir
fotoğraf

Akbulut

Balon tutan
kumsal üzerinde
bir çocuk var.
Sağ altta bir logo

Canlı renkler sağ
üst köşede

Uçmak isteyen,
özgür olmak
isteyen bir çocuk
resmi

Başarılı güzel bir
resim. Dikkat
çekici.

83

SONUÇ

Kültür doğası gereği değişken bir olgudur ve kültürler arası etkileşim de

binlerce yıldır olmuştur. Ancak bugün gelinen nokta baskın bir kültürün diğerlerini

ezici üstünlüğüdür. Gençlerimizin kişisel ve özgün kimliğini, yıllar geçtikçe popüler

kültürün daha da güçlenmesiyle tedbirler alınmazsa kaybetmesi olasıdır. Eğitimciler

olarak bundan sonra yapacağımız, bu doğru bu eğri demek yerine ne yapacağımızdır.

Ancak küreselleşmenin ve bireyciliğin toplumlar bunca etkili yapılandırıcı sistemde

bunu yapmak hiçte kolay değildir. Ancak konuyla ilgili, eğitimin etkili gücü

kullanılarak çalışma alanları daraltılıp sorunların derinlerine inilebilir. Medya

alternatif eğitim yolları denenebilir.

Genel olarak gündelik yaşamın vazgeçilmez medya aracı olan televizyon

insanların yaşamları üzerinde olumlu veya olumsuz birçok etki yapmaktadır. Genel

olarak bu etkilerin olumlu yanı; gündelik yaşamda insanı daha çok bilgilendirmesi ve

sosyal yaşamın içine katmasıdır. Olumsuz yanı ise insanları pasif alıcı durumuna

getirebilmesidir. Burada önemli olan, demokratik katılım içinde, en uygun biçimde

medyalardan kişilerin ve toplumların yararlanmasıdır. İktidarın medya ve toplum

arasında eşit dağılımı önemlidir. Çağımızın, böylesine büyük etkinliğe sahip olan

kitle iletişim araçlarından yararlanmamak olanaksızdır. Ama olumsuz etkilerini en

aza indirmek için de insanların bu araçları bilinçli olarak kullanması gerekmektedir.

Görsel, işitsel ve yazılı medya karşısında savunmasız bir alıcı durumunda

bulunan çocukların, ilköğretimden başlayarak medya karşısında

bilinçlendirilmelerinin gerekliği ortaya çıktığından öğrenci; medya karşısında pasif

bir alıcı olmak yerine, medyayı okuyabilecek, medyanın dilini çözebilecek bilinç

düzeyine ulaşarak iletişim olgusunda aktif bir birey olarak yer alabileceklerdir.

Televizyon karşısında en hassas ve etkiye en açık grubu oluşturan çocukların

ekranda izlediklerini, “gerçeklik” ve “kurgu” bakımından ayırt etme becerisini

kazanarak medyanın olayları ve olguları nasıl ve neden belli yönleriyle yansıttığı

çocuklara ve gençlere anlatılmalı, insanlar ilköğretim çağından itibaren medyaya

eleştirel gözle bakabilen, bilinçli alıcılar haline getirilerek bu yönde yetiştirilmelidir.

84

Bireyler, var olan gerçeklik ile medyada sunulan gerçeklik arasındaki farkı ne kadar

erken yaşta öğrenip idrak etmeye başlarsa, medyanın üzerindeki olumsuz etkilerini

de o ölçüde aza indireceklerdir. Medya kuruluşlarının birer ticari aygıt olarak

insanların üzerinde, reklâmlar, filmler, müzikler vb. aracılığıyla nasıl bir tüketim

iştahı oluşturma işlevi üstlendikleri vurgulanmalıdır.

Öğrencileri, medyayı doğru okuyarak yaşadığı çevreye duyarlı, medyada

gördüklerini aklın süzgecinden geçirecek bilinç kazandırılmalı, onlara televizyon,

video, sinema, reklamlar, internet gibi ortamlardaki mesajlara ulaşarak bunları

çözümleme, değerlendirme ve iletme yeteneği oluşturacak ortamlarda yazılı, görsel,

işitsel medyaya yönelik eleştirel bakış açısında, estetik beğenilerini işe koşulmalıdır.

KAYNAKÇA

Aklan, Türker (2004); “Değişen Toplumsal Yapı ve Eğitim” I.Yaşam Boyu Öğrenme
Sempozyumu, 9 – 10 Aralık, Ankara Üniversitesi Eğitim Bilimleri Enstitüsü, s.
52 – 57.

Albayrak, Bilge (2004); Liseli Gençler ve Müzik Yarışma Programları,
http://yayim.meb.gov.tr/dergiler/sayi57/albayrak.htm, (Erişim Tarihi:
19.04.2006 09:15:50).

Alemdar, Korkmaz (2004); “Ayaküstü Yemek Yeme Üzerine,” Bilim ve Aklın
Aydınlığında Eğitim Dergisi, Yıl: 5, Sayı: 57, s. 134 – 136.

Anadol, Cemal ve Mehmet Kara (2001); Atatürk ve Sanat, Birinci Basım, Yaylım
Yayıncılık, İstanbul.

Arlı, Mine ve M. Hamil Nazik (2004); Bilimsel Araştırmaya Giriş, Gözden
Geçirilmiş Üçüncü Baskı, Gazi Kitabevi, Ankara.

Artsedge, (2005); Standarts, http://artsedge.kennedy-center.org/teach/standards.cfm,
(Erişim Tarihi: 29.07.2005).

Artut, Kazım (2002); Eğitim Fakülteleri ve İlköğretim Öğretmenleri İçin Sanat
Eğitimi Kuramları ve Yöntemleri, Geliştirilmiş 2. Baskı, Anı Yayıncılık,
Ankara.

Artut, Kazım (2004); Okul Öncesinde Resim Eğitimi, Anı Yayıncılık, Ankara.

Aydoğan, Filiz (2004); Düşlerimizi Artık Televizyon Kuruyor Medya ve Popüler
Kültür Üzerine Yazılar, 1.Baskı, MediaCat Yayınları, İstanbul.

Aytaç, Gürsel (2002); Edebiyat ve Medya: Kitaptan Ekrana Edebiyat, Birinci Baskı,
T.C. Kültür Bakanlığı Yayınları, Ankara.

Bacanlı, Hasan (2005); Gelişim ve Öğrenme, 10. Baskı, Nobel Yayın Dağıtım,
Ankara.

Balbay, Mustafa (2004); “Medya ve Dil” I.Yaşam Boyu Öğrenme Sempozyumu, 9 –
10 Aralık, Ankara Üniversitesi Eğitim Bilimleri Enstitüsü, s. 178 – 181.

Balcı, Ali (2005); Sosyal Bilimlerde Araştırma Yöntem, Teknik ve İlkeler, 5. Baskı,
Pegem A Yayınları, Ankara.

Banoğlu, Deniz (2004); Türkiye’m Yazıları, 1. Baskı, Toplumsal Dönüşüm Yayınları,
İstanbul.

86

Barnard, Malcolm (2002); Sanat Tasarım ve Görsel Kültür, (Çev.: Güliz Korkmaz),
Birinci Basım, Ütopya Yayınları, Ankara.

Batmaz, Veysel (2004); Murat Belge ve Popüler Kültür Tanımsızlığı,
http://www.dorduncukuvvetmedya.com/article.php?sid=3586 (Erişim Tarihi:
14.04.2006 11:41:45).

Batmaz, Veysel (2006); Medya Popüler Kültürü Gizler, 1. Baskı, Karakutu
Yayınları, İstanbul.

Bentkowska, Anna (2000); Moving Images, Shifting Notions. Who Can Trust the
Digital Image?, http://www.chart.ac.uk/chart2000/papers/toc.html, (Erişim
Tarihi: 16.08.2005).

Berger, Arthur Asa (1993); Kitle İletişiminde Çözümleme Yöntemleri, (Çev.: Murat
Barkan), Anadolu Üniversitesi Basımevi, Eskişehir.

Binyazar, Adnan (1976); Kültür ve Eğitim Sorunları, Varlık Yayınları, İstanbul.

Bocock, Robert (2005); Tüketim, (Çev.: İrem Kutluk), 2.Baskı, Dost Kitabevi
Yayınları, Ankara.

Boydaş, Nihat (2004); Sanat Eleştirisine Giriş, Gündüz Eğitim ve Yayıncılık,
Ankara.

Bülbül, Handan (2003); “Sınıf Öğretmenlerinin Resim – İş Dersine Yaklaşımlarının
İncelenmesine Dayalı Bir Çalışma,” Yayınlanmamış Yüksek Lisans Tezi, Gazi
Üniversitesi Eğitim Bilimleri Enstitüsü, Ankara.

Cereci, Sedat (2003); Medya Etiği, Metropol Yayınları, İstanbul.

Collins, Jim (1989); Uncommon Cultures Popular Culture and Post – Modernism,
Routledge, Chapman and Hall, Inc., New York.

Çağan, Kenan (2002); “Popüler Kültür ve Sanat,” Yayınlanmamış Doktora Tezi,
Sakarya Üniversitesi Sosyal Bilimler Enstitüsü, Sakarya.

Çamdereli, Mete (2004); Yönetişim ve Reklam İletişimi, 1. Basım, Nobel Yayın
Dağıtım, Ankara.

Çaplı, Bülent (2002); Medya ve Etik, 1. Baskı, İmge Kitabevi Yayıncılık, Ankara.

Çalışlar, Reşat (2003); Ally Mc Beal'e karşı Yunus Emre, http://www.milliyet.com.tr
/2003/11/11/sanat/san02.html, (Erişim Tarihi: 19.04.2006 13:08:18).

Çellek, Tülay (2004); Yaratıcılığın Yaşamdaki Yerinde Eğitimin Rolü,
http://www.tulaycellek.com /tulay/eser.asp?id=313, (Erişim Tarihi:
04.08.2005).

87

Çepni, Salih (2001); Araştırmacı Öğretmen ve Öğrenciler İçin Araştırma ve Proje
Çalışmalarına Giriş, Erol Ofset, Trabzon.

Çetin, Murat (1999); Popüler Kültür, Kimin Kültürü?, http://www.koprudergisi.com
/index.asp?Bolum=EskiSayilar&Goster=Yazi&YaziNo=449 (Erişim Tarihi:
14.04.2006 09:58:51).

Çetinkaya, Murat (2000); Tüketim Çağında Estetik, http://www.koprudergisi.com
/index.asp?Bolum=EskiSayilar&Goster=Yazi&YaziNo=518, (Erişim Tarihi:
31.10.2006 10:04:21).

Çetinkaya, Yalçın (2004); “Bir ‘Manipülasyon Aracı’ Olarak Medya Medya ve
Gençlik,” Bilim ve Aklın Aydınlığında Eğitim Dergisi, Yıl: 5, Sayı: 57, s. 143 –
148.

Demir, Canan (2002); “Resim – İş (Sanat) Eğitiminde Sanat Eleştirisinin Yeri ve
Önemi,” Yayınlanmamış Yüksek Lisans Tezi, Abant İzzet Baysal Üniversitesi
Sosyal Bilimler Enstitüsü, Bolu.

Demiralp, Oğuz (2004); İmaj Değil, İmge, http://www.ykykultur.com.tr/
kitaplik/74/oguzdemiralp.html, (Erişim Tarihi: 22.01.2006).

Demirel, Özcan (2004); Kuramdan Uygulamaya Eğitimde Program Geliştirme, 6.
Baskı, Pegem A Yayıncılık, Ankara.

Demirel, Özcan (2005a); Eğitimde Yeni Yönelimler, 2. Baskı, Pegem A Yayıncılık,
Ankara.

Demirel, Özcan (2005b); Öğretimde Planlama ve Değerlendirme Öğretme Sanatı, 8.
Baskı, Pegem A Yayıncılık, Ankara.

Dervent, Utku (1998); “Bir Resmin Oluşum Sürecinin Araştırılması,”
Yayınlanmamış Yüksek Lisans Tezi, Mimar Sinan Üniversitesi Sosyal Bilimler
Enstitüsü, İstanbul.

Doğan, Mehmet H. (1998); Estetik, Birinci Baskı, Dokuz Eylül Yayınları, İzmir.

Doğanay, Ahmet ve Emin Karip (2006); Öğretimde Planlama ve Değerlendirme, 1.
Baskı, Pegem A Yayıncılık, Ankara.

Dubuffet, Jean (2005); Boğucu Kültür, (Çev.: İsmet Birkan), 1.Baskı, Dost Kitabevi
Yayınları, Ankara.

Dunbar, Dirk (2004); “Hollywood's Transformed Hero: A Countercultural Journey”,
Journal of Religion and Popular Culture, http://www.usask.ca/relst/jrpc/art6-
hollywoodtrans-print.html, (Erişim Tarihi: 28.07.2006 16:34:32).

88

Duncum, Paul (2001); Theoretical Foundations for an Art Education
of Global Culture and Principles for Classroom Practice, International Journal
Education & The Arts, http://ijea.asu.edu/v2n3/ (Erişim Tarihi: 16.11.2006
10:55:48).

Duncum, Paul (2003); “The Theories and Practises of Visual Culture in Art
Education,” Art Education Policy Review, Cilt.105, No.2, s.19–25.

Dura, Cihan (2005); Düşünme Araştırma ve Yazma Yöntemleri, Ekin Kitabevi,
Bursa.

Duru, Sibel (2006); “ The Influences on Teacher Identity and the Suggestions for the
New Teacher Identities,” Eurasian Journal of Educational Research,Yıl 6, Sayı
22, s.121 – 131.

Dutton, Edward Croft (2005); “Crop-tops, Hipsters and Liminality:
Fashion and Differentiation in Two Evangelical Student Groups,” Journal of
Religion and Popular Culture, http://www.usask.ca/relst/jrpc/art9-fashion-
print.html, (Erişim Tarihi: 28.07.2006 16:27:33).

Düzgün, Meliha (2004); “Popüler Kültür ve Ürünlerinin Oluşumunda Medyanın
Rolü,” Bilim ve Aklın Aydınlığında Eğitim Dergisi, Yıl: 5, Sayı: 57, s. 149 –
152.

Esaak, Shelley (2005); What is visual art?, http://www.arthistory.about.com
/cs/reference/f/visual_arts.htm, (Erişim Tarihi: 11.07.2005).

Erdoğan, İrfan (2004a); “Popüler Kültürün Ne Olduğu Üzerine,” Bilim ve Aklın
Aydınlığında Eğitim Dergisi, Yıl: 5, Sayı: 57, s. 7 – 19.

Erdoğan, İrfan (2004b); “Yaşam Boyu Öğrenme ve Medya: Mitler ve Gerçekler,”
I.Yaşam Boyu Öğrenme Sempozyumu, 9 – 10 Aralık, Ankara Üniversitesi
Eğitim Bilimleri Enstitüsü, s. 164 – 177.

Erdoğan, İrfan (2005); İletişimi Anlamak, Geliştirilmiş 2. Baskı, ERK, Ankara.

Erdoğan, İrfan ve Korkmaz Alemdar (2005); Popüler Kültür ve İletişim, Geliştirilmiş
2. Baskı, ERK, Ankara.

Erginer, Ergin (2004); Öğretimi Planlama Uygulama ve Değerlendirme,
Geliştirilmiş İkinci Baskı, Öğreti Pegem A Yayınları, Ankara.

Erinç, Sıtkı M. (2004a); Resmin Eleştirisi Üzerine, İkinci Basım, Ütopya Yayınları,
Ankara.

Erinç, Sıtkı M. (2004b); Kültür Sanat Sanat Kültür, Geliştirilmiş İkinci Baskı,
Ütopya Yayınları, Ankara.

89

Ersanlı, Kurtman ve Ersin Uzman (2005); Gelişim ve Öğrenme, 1. Baskı, Lisans
Yayıncılık, İstanbul.

Fischer, Ernst (2003); Sanatın Gerekliliği, 9. Basım, Payel Yayınevi, İstanbul.

Fischer, Max W. (2004); The "Art" of Comprehension, http://www.education-
world.com/a_curr/voice/voice131.shtml, (Erişim Tarihi: 29.07.2005).

Fiske, John (2003); İletişim Çalışmalarına Giriş, (Çev.: Süleyman İrvan), İkinci
Basım, Bilim ve Sanat Yayınları, Ankara.

Fridman, Thomas L. (2003); Lexus ve Zeytin Ağacı Küreselleşmenin Geleceği, (Çev.:
Elif Özsayar) 3.Baskı, Boyner Yayınları, İstanbul.

Genn, Robert (2005); 'Vision' art quotations, http://www.painterskeys.com
/getquotes.asp?fname=sw&ID=324, (Erişim Tarihi: 15.08.2005).

Gombrich, E. H. (1986); Sanatın Öyküsü,(Çev.: Bedrettin Cömert), 3. Basım, Remzi
Kitabevi Yayınları, İstanbul.

Göka, Erol (2004); “Türk Tipi Öğrenme,” I.Yaşam Boyu Öğrenme Sempozyumu, 9 –
10 Aralık, Ankara Üniversitesi Eğitim Bilimleri Enstitüsü, s. 62 – 69.

Güleryüz, Hasan (2004); “Dil Kirlenmesinin Bir Başka Boyutu: İş Yeri Adları,”
Bilim ve Aklın Aydınlığında Eğitim Dergisi, Yıl: 5, Sayı: 57, s. 121 – 129.

Gündüz, Özlem (2001); “Reklam Sanat İlişkisi ve Reklamda Sanatın Kullanımı,”
Yayınlanmamış Yüksek Lisans Tezi, İstanbul Üniversitesi Sosyal Bilimler
Enstitüsü, İstanbul.

Güneş, Sadık (1996); Medya ve Kültür: Sessiz Yığınların Kültürel İntiharı, Birinci
Basım, Vadi Yayınları, Ankara.

Günler, Yaşar (2003); “Kültür, Popüler Kültür ve Medya,” Yayınlanmamış Yüksek
Lisans Tezi, Atatürk Üniversitesi Sosyal Bilimler Enstitüsü, Erzurum.

Güvenç, Bozkurt (1997); Türk Kimliği Kültür Tarihinin Kaynakları, Beşinci Basım,
Remzi Kitabevi, İstanbul.

Hansen, Miriam (2003), Why Media Aesthetics? http://www.uchicago.edu/
research/jnl-crit-inq/issues/v30/30n2.Hansen.html, (Erişim Tarihi: 16.11.2006
10:55:48).

Hepçilingirler, Feyza (2004); “Her Söz Bir Şey Söyler,” Bilim ve Aklın Aydınlığında
Eğitim Dergisi, Yıl: 5, Sayı: 57, s. 91 – 99.

İmançer, Ahmet (2006); Bilimsel Bir Sanat Öğretisi Olarak Estetik,
http://www.fotografya.gen.tr/issue-15/a_imancer15.htm, (Erişim Tarihi:
31.10.2006 09:50:30).

90

İnceoğlu, Metin (2004); Tutum – Algı İletişim, 1. Baskı, Elips Kitap Kesit Tanıtım,
Ankara.

Kağıtçıbaşı, Çiğdem (2000); Kültürel Psikoloji – Kültür Bağlamında İnsan ve Aile,
2. Baskı, Evrim Yayınevi, İstanbul.

Kaman, Mehmet (2004); Doç. Dr. Süleyman İrvan ile Popüler Kültür Üzerine...,
http://www.40ikindi.com/ikincidonem/muzik/icerik/13.htm (Erişim Tarihi:
19.04.2006 14:00:08).

Kasım, Metin (1996); “Ürün Reklam Tanıtımı Açısından Gazetelerdeki Otomobil
Reklamlarının İncelenmesi (1994 Yılı Hürriyet, Milliyet, Sabah Gazeteleri
Örneği),” Yayınlanmamış Yüksek Lisans Tezi, Gazi Üniversitesi Sosyal
Bilimler Enstitüsü, Ankara.

Kasım, Metin (2005); Reklam Fotoğrafçılığı, Çizgi Kitabevi Yayınları, Konya.

Kara, Filiz (2003); “İnsanın Sanatsal Gelişimi Işığında Sanat Eğitimi,”
Yayınlanmamış Yüksek Lisans Tezi, Marmara Üniversitesi Eğitim Bilimleri
Enstitüsü, İstanbul.

Karasar, Niyazi (2004); Araştırmalarda Rapor Hazırlama, 12. Basım, Nobel Yayın
Dağıtım, Ankara.

Karasüleymanoğlu, Aydın (2002); Kültürsüzlük Kültürü, Üniversitelerararası Resim
Heykel ve Sanatçılar Derneği Yayını, Ankara.

Kehnemuyi, Zerrin (1995); Çocuğun Görsel Sanat Eğitimi, 1. Baskı, Yapı Kredi
Yayınları, İstanbul.

Kent, Debby (2000); Transforming Visual Art Image Archives for Learning and
Teaching, http://www.chart.ac.uk/chart2000/papers/toc.html, (Erişim Tarihi:
16.08.2005).

Kırışoğlu, Olcay Tekin (2002); Sanatta Eğitim Görmek, Öğrenmek, Yaratmak, 2.
Baskı, Pegem A Yayıncılık, Ankara.

Kızılçelik, Sezgin (2001); Küreselleşme ve Sosyal Bilimler, 1. Baskı, Anı Yayıncılık,
Ankara.

Kocur, Zoya ve Simon Leung (2005); Theory in Contemporary Art since 1985, First
Published, Blackwell Publising, United Kingdom.

Kumral, Çiçek (1996); “Türkiye’de Popüler Kültürün Yönelimleri ve Plastik
Sanatlar Eğitimine Etkisi,” Yayınlanmamış Yüksek Lisans Tezi, Ankara
Üniversitesi Sosyal Bilimler Enstitüsü, Ankara.

Kuş, Elif (2003); Nicel – Nitel Araştırma Teknikleri Sosyal Bilimlerde Araştırma
Teknikleri Nicel mi? Nitel mi?, Anı Yayıncılık, Ankara.

91

Kuş, Elif (2006); Sosyal Bilimlerde Bilgisayar Destekli Nitel Veri Analizi: örnek
Program NVivo İle Gösterimler, Anı Yayıncılık, Ankara.

Kuşkonmaz, Sabri (2006); “Popüler Kültürden Modüler Kültüre
ya da Yenildiğimiz Süreç,” Berfin Bahar Dergisi, Yıl: 12, Sayı: 98, s. 10 – 11.

Küçükahmet, Leyla (2005); Öğretimde Planlama ve Değerlendirme, 16. Baskı,
Nobel Yayın Dağıtım, Ankara.

Küçükşen, Ferhunde (2003); “Plastik Sanatlar Eğitiminde Estetiğin Önemi,”
Yayınlanmamış Yüksek Lisans Tezi, Marmara Üniversitesi Eğitim Bilimleri
Enstitüsü, İstanbul.

Latouche, Serge (1987); Kültürsüzleşme, http://www.derkenar.com/
kitapkurdu/latouche02.shtml, (Erişim Tarihi: 30.10.2006 10:05:06).

Lull, James (1995); Media, Communication, Culture A Global Aproach, Blackwell
Publishers, Cambridge.

Mısırlı, A. Metin (2006); “Popüler Kültür ve Şiddet Karşısında İlköğretim
Okullarında Değer Eğitimine Nasıl Bir Görev Düşmektedir?” XV.Eğitim
Bilimleri Kongresi, 13 – 15 Eylül, Muğla Üniversitesi Eğitim Fakültesi, s. 138
– 139.

Miser, Rıfat (2004); “Internet Ne Öğretir?” I.Yaşam Boyu Öğrenme Sempozyumu, 9
– 10 Aralık, Ankara Üniversitesi Eğitim Bilimleri Enstitüsü, s. 58 – 61.

Mutlu, Erol (1991); Televizyonu Anlamak, Gündoğan Yayınları, Ankara.

Neydim, Necdet (2004); “Popüler Çocuk Kitapları ve Medyasının Çocuk Kültürüne
Etkilerine Sosyolojik Gerçeklikler Açısından Bakış,” Bilim ve Aklın
Aydınlığında Eğitim Dergisi, Yıl: 5, Sayı: 57, s. 76 – 80.

Okan, Nalan (2002); “Estetiğin Felsefedeki ve Disipline Dayalı Sanat Eğitimi
İçindeki Yeri” Yayınlanmamış Yüksek Lisans Tezi, Gazi Üniversitesi Eğitim
Bilimleri Enstitüsü, Ankara.

Özcan, Ali Osman (2000); Algıdan Yoruma Yaratıcı Düşünce, 1. Baskı, Avcıol
Basım Yayın, İstanbul.

Özkan, Hasan Hüseyin (2006); “Popüler Kültür ve Eğitim” Kastamonu Eğitim
Dergisi, Cilt: 14, No:1, s. 29 – 38.

Özsoy, Aydan (2004); “İzliyorum Öyleyse Varım: Türkiye’de Kentli Ailenin
Televizyon İzleme Süreci Üzerine Genel Bir Değerlendirme,” Bilim ve Aklın
Aydınlığında Eğitim Dergisi, Yıl: 5, Sayı: 57, s. 153 – 158.

Özsoy, Vedat (2003); Görsel Sanatlar Eğitimi Resim – İş Eğitiminin Tarihsel ve
Düşünsel Temelleri, 1. Baskı Gündüz Eğitim ve Yayıncılık, Ankara.

92

Özsoy, Vedat, Serap Buyurgan ve Levent Mercan (2005); Görsel Sanatlar
Eğitiminde Müze Eğitimi ve Uygulamaları, 1. Basım, Görsel Sanatlar Eğitimi
Derneği Yayınları, Ankara.

Özsoy, Vedat, Oya Abacı, Ali Osman Alakuş, Melek Gökay, Nihal Kuruoğlu
Maccario ve Serdar Tuna (2005); İlköğretim Sanat Eğitimi Kuramları ve
Yöntemleri, 1.Basım, Görsel Sanatlar Eğitimi Derneği Yayınları, Ankara.

Öztürk, Mahmut (1995); İlköğretim Okullarında Resim-İş Eğitimi Derslerinin
Uygulamasında Yaşanan Olumsuzlukların Saptanması ve Öneriler,
http://www.egitim.aku.edu.tr/mozturk.htm, (Erişim Tarihi: 20.07.2005).

Öztürk, Serdar (2004); “Siyasal Toplumsallaşma ve Çocuk: Ankara’da İlköğretim
Çağı Öğrencileri Üzerinde Yapılan Bir Araştırma,” Bilim ve Aklın Aydınlığında
Eğitim Dergisi, Yıl: 5, Sayı: 57, s. 237 – 244.

Özyılmaz, Mehtap (2000); “Reklam Sloganlarının Popüler Kültüre Etkilerinin
Medya’ya Yansıması,” Yayınlanmamış Yüksek Lisans Tezi, İstanbul
Üniversitesi Sosyal Bilimler Enstitüsü, İstanbul.

Pehlivan, Hakan (2006); “Raamstein’ın Amerikası ve Kitlesel Popüler Kültürün
Gençler Üzerindeki Etkileri” XV. Eğitim Bilimleri Kongresi, 13 – 15 Eylül,
Muğla Üniversitesi Eğitim Fakültesi, s. 484 – 485.

Platon (1995); Devlet, (Çev.: Sabahattin Eyüpoğlu ve M.Ali Cimcoz), 8. Basım,
Remzi Kitabevi, İstanbul.

Radyo ve Televizyon Üst Kurulu (2006a); Televizyon Yayınlarında Şiddet Konulu
İlköğretim Öğrencileri Arası Kompozisyon Yarışmasında Ödüle Layık Görülen
Eserler, RTÜK Eğitim Dairesi Başkanlığı, Ankara.

RTÜK (2006b); RTÜK ve MEB Dev Bir Projeye İmza Attı: Medya Okuryazarlığı,
http://www.rtuk.org.tr/sayfalar/IcerikGoster.aspx?icerik_id=877004d9-450e-
4967-af44-1e3d62652da3, (Erişim Tarihi: 31.08.2006 10:52:08).

RTÜK (2006c); Okullarda Medya Okuryazarlığı Dersi Başlıyor,
http://www.rtuk.org.tr/sayfalar/IcerikGoster.aspx?icerik_id=100e900f-5d39-
4517-b3a6-4e77986396a3, (Erişim Tarihi: 31.08.2006 10:56:38).

RTÜK (2006d); Minik Eller RTÜK’e Televizyondaki Şiddeti Yazdı,
http://www.rtuk.org.tr/sayfalar/IcerikGoster.aspx?icerik_id=4184ee76-7304-
4907-ba19-2c2087d25048, (Erişim Tarihi: 31.08.2006 11:09:34)

RTÜK (2006e); RTÜK, Çocukların TV İzleme Alışkanlıklarını Araştırdı.,
http://www.rtuk.org.tr/sayfalar/IcerikGoster.aspx?icerik_id=b20a125b-24ec-
4eda-8b05-ebc9682ee766, (Erişim Tarihi: 31.08.2006 16:36:17).

San, İnci (2003); Sanat Eğitimi Kuramları, Ütopya Yayınları, Ankara.

93

San, İnci (2004); Sanat Eğitimi Kuramları, Geliştirilmiş Üçüncü Baskı, Ütopya
Yayınları, Ankara.

Sarıtosun, İsa Halit, Ali Uzun ve Demirkan Yılmaz (2005); Okuma Yönlerine Göre
Reklamlarda Otomobillerin Konumlandırılması, http://elyadal.org/pivolka/
16/okuma.htm, (Erişim Tarihi: 21.06.2006 09:42:52).

Savcıoğlu, Nida Nevra (2003); Çocuk ve Sanat, 1. Baskı, Okuyan Us Yayın,
İstanbul.

Savran, Gülnur (2006); Lukacs'ın Felsefi Mirası http://www.uzaklar.net/
html/hegel1.htm! (Erişim Tarihi: 30.10.2006 10:22:02).

Sanders, Linda L. (2005); Children’s Free Art Classes,
http://www.louisvillevisualart.org/cfac.html, (Erişim Tarihi: 14.07.2005).

Senemoğlu, Nuray (2004); Gelişim Öğrenme ve Öğretim Kuramdan Uygulamaya, 9.
Baskı, Gazi Kitabevi, Ankara.

Seyhan, Başak L. (2002); “İlköğretim Okulları (2.Kademe) Resim – İş Dersinde
Estetik Duyarlılığın Geliştirilmesi,” Yayınlanmamış Yüksek Lisans Tezi,
Selçuk Üniversitesi Sosyal Bilimler Enstitüsü, Konya.

Sırakaya, Berna (2003); “Popüler Kültür ve Medya,” Yayınlanmamış Yüksek Lisans
Tezi, Sakarya Üniversitesi Sosyal Bilimler Enstitüsü, Sakarya.

Snow C. P. (1973); İki Kültür, (Çev.: Ayseli Usluata), Varlık Yayınları, İstanbul.

Sönmez, Selim (1999); Popüler Kültür, http://www.koprudergisi.com/
index.asp?Bolum=EskiSayilar&Goster=Yazi&YaziNo=440 (Erişim Tarihi:
14.04.2006 09:43:24).

Spiegel, James S. (2003); “The Theological Aesthetic of American Beauty,” Journal
of Religion and Popular Culture, http://www.usask.ca/relst/jrpc/art4-
americanbeauty-print.html, (Erişim Tarihi: 28.07.2006 17:00:07)

Star, Linda (2004); Eek! Comics in the Classroom!,http://www.education-
world.com/a_curr/profdev/profdev105.shtml, (Erişim Tarihi: 29.07.2005).

Stokrocki, Mary (1997); Qualitative Forms of Research Methods: Research Methods
and Methodologies for Art Education, http://www.public.asu.edu/
~ifmls/Visualculturefolder/qualformsarted.htm, (Erişim Tarihi: 23.02.2006
20:39:06).

Stokrocki, Mary (2003a); Teaching Visual Culture, http://www.public.asu.edu/
~ifmls/Visualculturefolder/TeachingVisualCulture.html#, (Erişim Tarihi:
23.02.2006 20:41:06).

94

Stokrocki, Mary (2003 b); Go to the Mall and Get it All: Adolescents' Aesthetic
Values in the Shopping Mall http://www.public.asu.edu/
~ifmls/Visualculturefolder/ Aesthshopmall.html, (Erişim Tarihi: 16.11.2006
10:55:48).

T.C. MEB Talim ve Terbiye Kurulu ve T.C. Radyo ve Televizyon Üst Kurulu
(2006); İlköğretim Medya Okuryazarlığı Dersi Öğretim Programı ve Kılavuzu,
Ankara.

Tellan, Derya (2004); “Tüketim Kültürü ve Cep Telefonlarının Popülerliği,” Bilim ve
Aklın Aydınlığında Eğitim Dergisi, Yıl: 5, Sayı: 57, s. 137 – 140.

Tezcan, Mahmut (2002); Postmodern ve Küresel Toplumda Eğitim, Anı Yayıncılık,
Ankara.

Tılıç, Doğan (2004); “Medya ve Yaşam Boyu Öğrenme: Öğrenmek mi?
Öğrenmemek mi?” I.Yaşam Boyu Öğrenme Sempozyumu, 9 – 10 Aralık,
Ankara Üniversitesi Eğitim Bilimleri Enstitüsü, s. 182 – 188.

Timuçin, Afşar (1992); Gerçekçi Düşünce Gerçekçi Sanat, İnsancıl Yayınları,
İstanbul.

Tumay, Sadık (2002); “Medya Estetiği ve Geleceğin Projelendirilmesi,”
Yayınlanmamış Doktora Tezi, Dokuz Eylül Üniversitesi Güzel Sanatlar
Enstitüsü, İzmir.

Tunalı, İsmail (2006); Benedetto Croce'de Estetik'in Bir Bilgi Problemi Olarak
Temellendirilmesi, http://www.geocities.com/tfpsikoloji/tunali/01.htm, (Erişim
Tarihi: 31.10.2006 09:10:04).

Türkdoğan, Tansel (2004); Çağdaş Sanat Karakteri 60 Sonrası Akımlar Sanatçı
Söyleşileri, Piramit Yayıncılık, Ankara.

Üstündağ, Tülay (2003); Yaratıcılığa Yolculuk, 2. Baskı, Pegem A Yayıncılık,
Ankara.

Varol, Neslihan, Saliha Yavuz ve Pınar Çelik (2004); 6 - 14 Yaş Görsel Sanat
Eğitimi, http://www.sanalmuze.org/etkinlikler/epr04.htm, (Erişim Tarihi:
19.07.2005).

Vidiella, Judit ve Fernando Hernández (2006); “Beyond Lucian Freud: Exploring
Body Represantations in Children’s Culture” International Journal of
Education through Art, Cilt 2, No 2, s. 105 – 117.

Yavuzer, Haluk (2001); Çocuk Psikolojisi, 21. Basım, Remzi Kitabevi, İstanbul.

Yel, Ali Murat (1999); Popüler Kültür ve Ülkemizdeki Empoze Kültür,
http://www.koprudergisi.com/index.asp?Bolum=EskiSayilar&Goster=Yazi&Y
aziNo=445 (Erişim Tarihi: 14.04.2006 09:51:04).

95

Yerasimos, Stefanos (1980); Azgelişmişlik Sürecinde Türkiye, (Çev.: Babür Kuzucu),
Üçüncü Baskı, Gözlem Yayınları, İstanbul.

Yıldırım, Ali ve Hasan Şimşek (2004); Sosyal Bilimlerde Nitel Araştırma
Yöntemleri, 4. Baskı, Seçkin Yayıncılık, Ankara.

Yıldız, Sıtkı (2004); “Televizyonlarda Yayınlanan Magazin, Eğlence ve Yarışma
Türü Programlarının Toplumsal Kültür Üzerine Etkileri Kırıkkale ve Ankara
Örneği”, Bilim ve Aklın Aydınlığında Eğitim Dergisi, Yıl: 5, Sayı: 57, s. 173 –
178.

Yılmaz, Mehmet (2001); Sanatçıları Okumak ya da Hayali Söyleşiler, Birinci Basım,
Ütopya Yayınları, Ankara.

Yılmaz, Serdar (2003); “İlköğretim Sanat Eğitiminde Program Geliştirme”
Yayınlanmamış Yüksek Lisans Tezi, Marmara Üniversitesi Eğitim Bilimleri
Enstitüsü, İstanbul.

Yücel, Tahsin (2006); Göstergeler, 1.Basım, Can Sanat yayınları, İstanbul.

