
 1

MEDYA EĞİTİMİ

Öğretmenler, Öğrenciler, Ebeveynler ve

Profesyoneller İçin Bir Set

Editör

Divina Frau-Meigs

 2

© UNESCO – 2006

Editör: Divina Frau-Meigs

Proje Yöneticisi: Hara Prasad Padhy

Grafik Tasarım: Sophie Mouterde

Fotoğraf Ekibi: UNESCO (Bakaeva Guljan, Habby Bugalama, Mario Borg), Filistin Yayın Kurumu.

Basım: L’exprimeur – Paris

Bütün hakları saklıdır. Bu yayının hiç bir bölümü ya da hiç bir yolla editörün önceden izni olmadan kopyalanamaz, erişim

sistemlerinde saklanamaz ya da iletilemez. Kâr amacı gütmeyen kuruluşlar bu yayından alıntıları, hiç bir ücret karşılığı

olmamak şartıyla, çoğaltıp dağıtabilirler.

Bu yayında kullanılan belirlemeler ve sunulan malzemeler herhangi bir ülke, memleket, şehir ya da bölge ya da onların

yöneticileri, ya da sınır veya hudutlarının yasal statüleri ile ilgili olarak hiçbir şekilde UNESCO adına fikir beyan etmez.

Bu kitabın içeriğindeki hususların seçiminden ve sunumundan ve o konudaki UNESCO’ya ait olmayan fikirlerin

ifadesinden müellifler sorumludur ve tekilata tevdi edilemez.

 3

İÇİNDEKİLER

Teşekkürler 4

Önsöz 5

Giriş 7

Modüler Bir eğitim Programı Taslağı 9

Öğretmenler İçin El Kitabı 19

Öğrenciler İçin El Kitabı 45

Ebeveynler İçin El Kitabı 55

Profesyonellerle Etik İlişkiler İçin El Kitabı 75

İnternet Okur Yazarlığı El Kitabı 95

SSS: Sıkça Sorulan Sorular 143

Medya Eğitimi İçin Seçilmiş Terimler Sözlüğü 159

Referanslar, Kaynaklar ve Örnek Uygulamalar 179

Katkıda Bulunanlar 188

 4

TEŞEKKÜRLER

Set kısmen UNESCO ve Avrupa Komisyonu tarafından ortaklaşa finanse edilen ve CLEMI, CEDEFOP

ve Mizar Multimedia tarafından desteklenen “MENTOR Projesi”nin bir ürünüdür. Lluis Artigas de

Quadra’dan (UNESCO) ilham alan bu program Akdeniz Havzasından bilim adamları ve medya eğitimi

uygulayıcılarını bir araya getirmiş ve öğretmenlerin temel eğitimini, modüler eğitim programını, medya

eğitiminin gelişimi için (www.mediamentor.org’da dahil olmak üzere) ulusal ve uluslararası stratejileri

tartışmıştır. “MENTOR Projesi”nin parçası tüm katılımcılara ve katkı sağlayanlara teşekkür ederiz.

Artık MENTOR medya eğitiminin gelişimi için dünya çapında profesyonel bir kurum olmuştur.

Ayrıca Avrupa Konseyi’ne Bilgi Okur Yazarlığı El Kitabı’nın tamamını setimizde kullanmamıza izin

verdiği için teşekkür ederiz.

http://www.mediamentor.org'da/

 5

ÖNSÖZ

1960 ların başlarından bu yana UNESCO sosyal gelişmedeki medyanın önemli rolünü tespit etmekle

kalmamış, aynı zamanda çeşitli medyayı ilerleme hedeflerine dahil etmek ve kullanma konusunda

somut politikalar, programlar ve stratejilerin taslağını hazırlamıştır. UNESCO aynı zamanda diyalog

ortamının yaratılması ve desteklenmesi fikrine duyarlıdır. Aracılı iletişim formlarının haber ve bilgi

dağıtımının temel vasıtası haline geldiği bir çağda belki de ihtiyaç duyulan, çok kültürlü sınırlar

arasında diyaloglu iletişim ve görüşme formlarını genişletmektir. Bu amaçla, son bir kaç yıldır

UNESCO ifade özgürlüğü ve haber ve bilgiye evrensel erişim konularıyla ilgilenmiştir. Medya

eğitiminin, medyanın farklı kullanımlarına katılıp değerlendirerek haber ve bilginin serbest değişimini

kolaylaştıracak genç insanları hazırlamada oynadığı önemli rolü kabul eder. Haber ve bilgiye serbest ve

adil erişim insanların bilgi toplumuna katılımlarını kolaylaştırmak ve bunu sağlamak için asli bir

unsurdur. Bu, okullarda öğretim programının parçası olarak medya eğitiminin sistematik öğretilmesiyle

mümkündür.

Medyanın dünya çapında yaygınlaştırılması ve eğitimin, medyanın ve e-öğrenimin önemini vurgulayan

Bilgi Toplumu Hakkında Dünya Zirvesinin yeni sonucu bağlamında UNESCO’nun hedefleri,

medyanın toplum içinde sadece iletişim için değil aynı zamanda haber ve bilginin iletimi için de

oynadığı rol hakkında bir bilinç ve tartışma oluşturmaktır. Bu yeni yayınlanan belge derlemesi, Medya

Eğitimi: Öğretmenler, Öğrenciler, Ebeveynler ve Profesyoneller İçin Bir Set, beş adet el kitabı

içermekte ve konu olarak medya eğitiminin ve okul seviyesinde eğitim programının başlığı olarak nasıl

sunulacağı hakkında geniş bir kılavuz ve anlayış sunmaktadır. Set gerek doğrudan gerekse dolaylı

olarak medya eğitimi kapsamındaki çok farklı insanların ihtiyacını karşılamak için geliştirilmiştir.

Değişik madde ve öğrenme sitilleriyle dokuz bölüm içererek yalnızca öğretmenler için değil aynı

şekilde öğrenciler, ebeveynler ve medya çalışanları için de faydalı olacaktır.

Bu eğitim seti, yenisi ve eskisini de içine alarak, medya eğitiminin karmaşık ve kapsamlı bir

görünüşünü sunar. İnsanların medya yoluyla genel toplumun politik ve kültürel hayatına katılımını

artırabilmelerinin yeni yollarını arar. Özellikle, gençlerin medyaya erişimini teşvik ederken, aynı

zamanda da onların medyanın etkinliklerine yönelik eleştirel muhakemelerini artırır. Sürdürülebilir bir

gelişim perspektifine sahiptir ve bilgi toplumlarının bazı zorluklarına, özellikle sayısal bilgi farklılığına

hitap eder. Kaynakların paylaşımını destekler, mevcut strateji ve araçları detaylandırır, örnek

uygulamalardan faydalanır. Uzun dönem perspektifinde, sayısal dinamiklerin gelişmesine destek

vermeye gayret eder: medya eğitimini herkes için mümkün kılmak yapıcı diyalog için ihtiyaç duyulan

önemli kitlelere ulaşmaya ve kültürel medya sınırları arasında karşılıklı değişimler için yardımcı

olabilir.

Abdul Waheed Khan

İletişim ve Enformasyon Genel Müdür Yardımcısı

 6

 7

GİRİŞ

“KARANLIĞA KÜFÜR ETMEKTENSE BİR MUM YAKMAK DAHA İYİDİR”

Medyanın genç insanların sosyalleşmesinde önemli bir

rol oynadığı gitgide hızlanan bir olgudur. Gezegenin

kültürel varlıklarının büyük bir bölümü onlara çok

yakından tanıdıkları pek çok araçlar vasıtasıyla

aktarılmaktadır. Bu, çocukların ve gençlerin

gelişiminde onlara refakat eden bazı insanların

davranışları açısından değişiklik gösterir. Bu gibi bir

değişiklik, bu olguyu kendi kendini yetiştirme yoluyla

edinmeyi mümkün kılmalıdır. Amacı aynı zamanda

hayat boyu eğitimin bir parçası olarak başkalarını

medya için eğitmek ve kendi kendini medya için

eğitmekle ilgilenmek olan bu setin düzenlenmesiyle

önerilen budur. Kullanıcıya, bazen öğrenen

pozisyonunda, bazen de öğretmen pozisyonunda

olmak üzere çift yönlü bir yaklaşım olasılığını önerir.

Bu set ilköğretim ikinci kademe öğretmenlerinin temel

nitelikleri için bir medya eğitimi müfredatı prototipi

önerir. Ancak daha sonra onun modüler yaklaşımını ve

anahtar kavramlarını okul sistemi dışındaki,

ebeveynler ya da medya çalışanları ve karar vericiler

gibi yetişkinlere genişletir. Yeni dijital teknolojilerin

ortaya çıkmasıyla, her vatandaş için tam bir

bağımsızlıkla bilgi aramak, erişmek ve üretmek

olduğu kadar ağlar aracılığıyla iletişim kurmanın

önemli hale gelmesiyle bu gibi bir eğitime gitgide

artan seviyede ihtiyaç duyulmaktadır. Başkalarını ve

kendi kendini eğitmek, başkalarından bilgi almak,

kendi hakkında bilgi üretmek; bu gibi şeyler medya ve

enformasyon okur yazarı toplum için halihazırdaki

ihtiyaçlardır.

Aslında, medya eğitimi, öğretmenlerin eğitiminde

daha da önemli hale gelirse bunlarla yetinmeyecektir.

Bakıcılar, muhabirler, yapımcılar, yayıncılar ve tüm

diğer medya profesyonelleri gibi diğer aktörler de

dahil edilmeli ve genç insanların ihtiyaçlarına duyarlı

hale getirilmelidirler. Bir bütün olarak alındığında, set

her bir aktöre diyalog ruhu içinde diğerlerinin

kültürlerini tanıma imkanı sunmaktadır, medya

kültürü, aile kültürü, okul kültürü.

Set genç insanlara odaklanır. Onların ilk önce yakın

çevrelerine bakacağız, öğretmenleri ve ebeveynleri.

Halka genişledikçe set medya profesyonellerini de

içine alacak. Setin öngördüğü en geniş halka onların

ağlardaki akranlarıdır. Bu mantığı takip ederek,

öğrenenler için tasarlanan el kitabı öğretmenler ve

ebeveynler için hazırlanan el kitaplarıyla

desteklenmiştir. Bunları profesyonellerle etik ilişkiler

el kitabı ve ağlar hakkında iyice bilgi edinmek için

internet okur yazarlığı el kitabı takip etmektedir.

Genelinde, set çeşitli mesaj türlerini olduğu kadar,

okul ve aile dışında çeşitli vatandaşlık ve

sürdürülebilirlik yetilerini de yorumlamak için gerekli

becerileri de göz önünde bulundurur.

BU SETİN HEDEFLERİ

 Okullarda, ancak aynı zamanda aile ve medya

içinde, gençler için hazırlanan geniş ve

sistematik bir medya eğitimi için sağlam ve

sürekli temeller temin etmek;

 Medya eğitimini geliştirmek isteyenlere

yardımcı olacak el kitapları şeklinde temel

belgeler tavsiye etmek. Bunlar, medya

eğitimini tüm boyutlarıyla bütünleştiren bir

okul müfredatı sağlamayı amaçlar: Görsel –

işitsel dile başlama, içerik analizi, medyanın

ekonomik üretimini anlama, kamu haklarının

ve gençlerin korunmasının benimsenmesi, öz

düzenleme ve düzenleme bilinci;

 Müfredatlardaki başlangıç eğitimi ve

devamındaki eğitimlerde her seviyedeki

öğretmenler için modüllerin kullanımını

yaygınlaştırarak öğretmen eğitiminde

yardımcı olmak. Set, faaliyet yoluyla, genç

insanları ve ebeveynleri medya eğitimine

duyarlı hale getirmek için çok disiplinli

girişimler aracılığıyla okul dışında muhtemel

uzantılar sunar;

 Karar vericiler ve yayıncılar dahil olmak

üzere tüm aktörleri, medya eğitiminin,

okulların vatandaşları, kendileri hakkında

bilgi vermek ve iletişim kurmak dahil, temel

okur yazarlığı konusunda eğitmedeki

misyonlarını yenilemelerine imkan

sağlayabilecek demokrasi için pedagojinin

 8

temel bir ögesi olduğu gerçeği hakkında

duyarlı hale getirmek;

 Toplum üyeleri arasında temel iletişim

becerileri ve bağımsız bir eleştirel yetenek

geliştirmek, medyanın ve kendilerinin geçerli

ve yasal çıkarları arasında ayrım

yapabilmelerini sağlamak;

 Bireysel ve kollektif sorumluluk olduğu kadar

iletişimle desteklenen dayanışma ve

işbirliğine dayalı yeni bir demokratik, aktif,

katılımcı vatandaşlık tesis etmek;

 Çoğulculuğu, kültürel farklılıkları ve birleşik

sürdürülebilir bir perspektifte bilgi

paylaşımını desteklemek.

BU SETİN MODÜLER KULLANIMI

Çeşitli el kitapları geniş çaplı perspektifler sunmakla

birlikte benzer oldukları anlaşılmaktadır. Onların hepsi

şunları kapsamaktadır:

 Metnin kısa bir çerçevesi

 Çevrenin sunumu (okul, aile, medya),

 anahtar kavramların ve modüllerin

geliştirilmesi (üretim, dil, temsil, halk),

 Bu kavramların okulda öğretilebileceği ya da

topluma uygulanabileceği yol hakkında bir

öneri

 Tavsiye edilen bir dizi aktivite.

Bu yaklaşımların temeli olan hedefler ve teorik

prensipler de ayrıca mümkün olduğunca açıklığa

kavuşturulmuşlardır. Anahtar kavramlar, bir medya

serisinin tamamına ve dahil edilebilen tüm aktörlere

uygulanabilecek bir genel ve sistematik medya eğitimi

yaklaşımı temin eder. Hiyerarşik bir şekilde

düzenlenmemişlerdir ve farklı zamanlarda

çalışılabilirler, ancak, seçilen giriş seviyesi her ne

olursa olsun, her birinin yeniden aktif hale getirilmesi

gerekmektedir.

Farklı bölümler, genç insanların medyayla

sosyalleşmesi sürecine dahil olmuş farklı aktörler için,

el kitapları içinde belli miktarlarda dağıtılmış düzenli

tekrarlarla, bu anahtar kavramların edinilmesi için

farklılaştırılmış araçlar sunar. Bu kavramlar birkaç el

kitabı içinde bulunacaktır. Kullanıcı çeşitli bakış

açıları edinmeye davet edilir: öğretmenler, öğrenciler,

ebeveynler, profesyoneller. Bir öğrenci olarak

merakını tatmin etmek için devamlı baştan çıkarılır.

Bu modüller, sadece televizyon (genç insanların kültür

çevresini beslediği için tercih edilen) ya da internet

(yeni uygulamaların ortaya çıkmasına imkan sağladığı

için) gibi baskın medyaya değil, aynı zamanda

fotoğrafçılık, radyo ya da video gibi düşük maliyetle

okullarda kullanılabilecek daha küçük medya da

olmak üzere birkaç vasıtaya uygulanmalıdır.

Setin tamamında kullanılan pedagojik süreç

sorgulamaya dayandırılmıştır: temel amacı gençlerin

ve benzeri şekilde yetişkinlerin kendilerine sorular

sormasını sağlamaktır. Cevaplar ortak ve bireysel

olarak detaylandırılacaktır. Burada sağlananlar

tamamen kapatmak yerine tartışma ve diyaloğu

sunmak amacındadır. Tüm modüller için lokal olarak

adapte edilmesi gerektiğinden dolayı temin edilmiş

pedagojik materyal yoktur. Bazı örneklere dikkat

çekilmiştir ancak çoğunlukla, İnternet siteleri ya da

genelde telif hakkı olmayan UNESCO veya diğer

kuruluşların yayınlarına ait olan referanslar

verilmektedir. Buradaki en önemli husus el kitapları,

modüller ve tavsiye ettiği ağlar arasında bağlantılar

kurmaktır. Bir gelişim perspektifinde paylaşılan bilgi

toplumlarının ihtiyaçlarına cevap vermek için

nakledilebilir, değiştirilebilir, uyum sağlayabilir hale

gelebilirler.

 9

MODÜLER

EĞİTİM PROGRAMI

İÇİN BİR ÖNERİ

Medya eğitimi, öğretmen eğitimi sürecinde gittikçe daha önemli olmaktadır. Bu bölüm İlköğretim

ikinci kademe öğretmenlerinin temel nitelikleri için bir medya eğitimi müfredat prototipi sunmaktadır.

Bu, aynı zamanda ulusal ve bölgesel politikalar içinde bu müfredatın dahil edilebileceği farklı yolları

da analiz etmektedir.

GENEL HEDEFLER

 Dünyanın farklı bölgelerindeki katılımcı

ülkelerce kullanılacak medya eğitiminin

birleştirilmiş bir modüler programını tavsiye

etmek;

 Farklı ülkelerdeki öğretmenlerin homojen bir

yapıda olmamaları nedeniyle kültürel ve

sosyal farklılıkları göz önünde bulundurmak.

Medya eğitiminin önemi hakkındaki bilinçleri

ülkeden ülkeye farklılık göstermektedir.

Eğitimsel içerik içindeki medya ilişkileri ve

medyayı kullanmaları dramatik şekilde

farklılık gösterebilmektedir. Bunun yanında,

eğitimleri ve müfredatları medya

materyallerine açık olabilir ya da olmayabilir;

 Öğretmenlerin temel eğitimleri için tavsiye

edilen birleştirilmiş bir müfredata olan ihtiyaç

konusunda bilinç oluşturmak. Bu ortak

müfredat farklı ülkelerde farklı seviyelerde

katılımlarla kullanılabilir.

Temel hedef kitle: İlköğretim ikinci kademe

öğretmenleri.

Müfredatın seviyeleri:
Tavsiye edilen müfredat iki seviyede incelenebilir:

 Medya eğitimiyle ilgili temel bilgi ve eğitim

metodlarını ele alan bir başlangıç ve genel

seviye;

 Medya eğitimini ve dil, sosyal bilimler,

yaratıcı sanatlar gibi konu başlıkları dahilinde

medya eğitimi ile ilgili eğitim sürecini

kapsayan bir ileri seviye.

Metodoloji:
 Aşağıdaki tavsiye medya eğitimi çalışmasının

temelleri olarak kabul edilen altı modüllük bir seriye

dayanmaktadır. Her bir ülke ya da resmi eğitim

kurumu yerel imkanları ya da tercihleri doğrultusunda

bunların her birini ya da tamamını nasıl adapte

edeceğine karar vermekte özgür olacaktır. Her bir

modül için tahmini olarak en az oniki saatlik bir eğitim

süresine ihtiyaç olacaktır. Her bir modülün içeriğinin

geleceğin öğretmenlerine pedagojik aktivitelerinde

aktif katılımlı bir yaklaşım vermek için

çerçevelendirilmesi ya da deneylendirmeye dayalı bir

metodoloji ile ve durum tabanlı çalışma atölyeleriyle

ve/veya üretimlerle birleştirilmesi gerekmektedir.

Modül altı ağırlık ve önem bakımından temel bilgi

seviyesindeki ya da ileri konu seviyesindeki yerine

bağlı olarak farklılık gösterecektir.

İÇERİK

MODÜLLERİ

Modül 1 – Neden? Medyanın kültürel

çevresi
Modül 2 – Ne? Medya yapımı

Modül 3 – Ne? Medya dilleri

Modül 4 – Ne? Medya içindeki

temsiller

 10

Modül 5 – Kim? Yayın alan

topluluklar
Modül 6 – Nasıl? Pedagojik

aşamalar ve stratejiler

MODÜL 1 NEDEN?

Medyanın kültürel çevresi

Mantıksal temel

Bu modül medyanın bir çevrenin parçası olduğunu ve

belirli bir kültürün ve ülkenin kapsamı içinde

(kurumlarında, sosyal istatistiklerinde, tarihi

gelişiminde ...) görüleceklerini göstermeyi amaçlar.

Aynı zamanda geç insanların sosyalleşmelerinin artık

yalnızca geleneksel aktörler tarafından (aile,

ibadethane, okul) etkilenmediğini aynı zamanda

medya yapımları tarafından da etkilendiğini

göstermeyi amaçlar.

Hedefler

 Öğretmenlere medya eğitiminin ne kadar

önemli olduğunu göstermek.

 Kursiyerlere (öğretmenlere) medyayı

tanıtmak.

 Öğretmenleri, genç insanlar için medyanın

önemi hakkında duyarlı hale getirmek.

Temel esaslar

 Genç insanların hayatında medya (kitle iltişim

araçlarının sosyal etkileri)

 Kültürel uygulamalar.

 Medya yoluyla sosyalleşme

Tavsiye edilen eğitim süresi
12 – 18 saat (bir hafta üzerinden yüz yüze temelinde)

+ proje geliştirme ve ortak çalışmalar.

MODÜL 2 NE?

Medya yapımı

Mantıksal temel
Bu modül medyanın bir ülkedeki belirli tarihine ve

gelişimine bağlı olarak kendi kültürünü yarattığını

göstermeyi amaçlar (ör: kamu medyasına karşı ticari

medya modelleri). Aynı zamanda onları şekillendirmiş

olan farklı güç ilişkileri ve belirli bir toplumda içerik

üretimine etkisi hakkında bilinç yaratmayı amaçlar.

Hedefler

 Kursiyerlerin medya bilgisini artırmak.

 Medya kuruluşları ile toplumdaki diğer

kuruluşlar arasındaki ilişkiye açıklık

getirmek.

 Güç ilişkileri ve içerik üretimi hakkında

bilinçlenmeyi teşvik etmek.

 Medya ve enformasyon yapımının pazar

boyutlarını vurgulamak.

Temel esaslar

 Tanımlar

 Medya ve İletişim Teknolojilerinin tarihi ve

gelişimi

 Medya kuruluşları (sistemler, kanun,

ekonomi)

 Medya ve yapımcı hakları ve sorumlulukları.

 Medya ve toplumlar.

Tavsiye edilen eğitim süresi
24 saat (iki hafta) + kişisel ve ortak projeler.

MODÜL 3 NE?

Medya dilleri

Mantıksal temel

Bu modül her bir medyanın belirli göstergebilimsel

kaynaklarla (metin, görüntü, ses...) doğal dillerle

karşılaştırılabilecek bir araç olduğunu göstermeyi

amaçlar. Kullanımları ve işlevleri (eğlence, bilgi,

iletim...) etkilerinin daha iyi anlaşılması için ve

öğrencilerin gerek resmi gerek gayrı resmi iletişim

becerilerinin artırılması için değerlendirilmelidir.

Hedefler

 Farklı dilleri, onların kodlarını,

fonksiyonlarını ve amaçlarını belirlemek.

 Öğretmen kursiyerlere, bu farklı diller

konusunda uygulamalı tecrübe edindirmek.

 Öğrencilerin medyayla günlük ilişkileri

esnasında edindikleri gündelik becerileri göz

önüne almak.

Temel esaslar

 Yazılı, Görsel ve Sesli medya dilleri.

 Medyanın etkileşimi (işitsel – görsel, çoklu

ortam, ...)

 Gündelik becerilerin teşviki ve doğrulaması.

 11

Tavsiye edilen eğitim süresi
24 saat (iki hafta) + kişisel ve ortak projeler.

MODÜL 4 NE?

Medya içindeki temsiller

Mantıksal temel

Bu modül, medyanın gerçekliğin zihinsel ve sanal

inşası olduğunu ve izleyicide özellikle tarz kavramı

aracılığıyla (haber, realite programcılığı, yarı

belgeseller, vb) beklentiler yaratan kurgusal ve

kurgusal olmayan yapımlar arasındaki farklı ilişki

derecelerini göstermeyi amaçlar. Ayrıca, tarzların

melezleşmesi açısından, özellikle de İnternet ve cep

telefonlarının artan kullanımlarına bağlı olarak daha

katılımcı yapımlar ve uygulamaların ortaya

çıkmasıyla, medyanın en son gelişimini analiz etmeyi

amaçlar.

Hedefler

 Farklı tarzları ve medya içeriklerini, onların

fonksiyonları ve amaçlarını tesbit etmek.

 Öğretmen kursiyerleri tarz üretimindeki

değişimler ve baskılar konusunda duyarlı hale

getirmek.

 Gerçeklik inşa etmenin çeşitli dereceleriyle

ilgili farklı medya yapımlarını ayırt etme

hususunda formal yetenek edinmek.

Temel esaslar

 Medya, tarz ve içerik çeşitliliği.

 Tarzların tipolojisi (enformasyon, kurgu,

belgesel, eğlence, reklam...).

 Tarz melezleşmesi (gerçeklik, kurgu, sanal

gerçeklik, gerçeklik/gerçeğe benzerlik).

Tavsiye edilen eğitim süresi
24 saat (iki hafta) eğitim süresi + kişisel ve ortak

projeler.

MODÜL 5 KİM?

Yayın alan topluluklar

Mantıksal temel
Bu modül, gençliğin medyaya sosyalleşmesinin,

edilgenden etken tutuma, etkilerden kullanım ve
memnuniyete, almadan üretkenliğe değişik şekiller

alabileceğini göstermeyi amaçlamaktadır. Aynı

zamanda bu tür kendine mâl etme stratejilerinin

yapımcı haklarından (Fikri Mülkiyet Hakları, adil

kullanım...) farklı olabilecek belli bir miktar kullanıcı

haklarıyla birlikte geldiği konusunda bilinç yaratmak.

Hedefler

 Çeşitli medya keşif ve deneyimlerini ayrıntılı

olarak planlamak.

 Öğretmen kursiyerlere genç katılımcıların

kendine mâl etme alanında tecrübe

kazandırmak.

 Genç katılımcıların medya katılımcılığı ve

yapımcılığındaki hakları ve sorumlulukları

konusundaki bilinçlenmelerini teşvik etmek.

Temel esaslar

 Katılımcı çalışmaları için medya ve pazar

stratejileri.

 Yayın alıcılarının, katılımcıların süreçleri ve

şartları.

 Yorumlayıcı yetenekler, eleştirel ve

vatandaşlıkla ilgili analiz.

Tavsiye edilen eğitim süresi
12 - 18 saat (bir hafta)

MODÜL 6 NASIL?

Pedagojik aşamalar ve stratejiler

Mantıksal temel

Bu modül, öğretmeyi öğretme ve öğrenmeyi

öğrenmeye dairdir. Medya eğitimi yeni eğitim

uygulamalarını ve pedagojileri, özellikle de ortak

çalışma, proje merkezli öğretimler ve yeni

değerlendirme formlarıyla (aracılı ve genel olduğu

kadar bireysel ve ortak) ilgili olanları teşvik edebilir.

Bu modül aynı zamanda öğretmen ve öğrencileri yerel

ihtiyaçlar ve üretimlere dayalı dersler ve materyaller

tasarlamalarına yardım ederek yetki vermeyi amaçlar.

Hedefler

 Proje yönetme yeteneği edinmek.

 Genç insanların projelerine rehberlik etmek

ve değerlendirmek için yeterlilik geliştirmek.

 Yerel içerik kursları tasarlamak ve onları

bireysel ve toplu olarak değerlendirmek.

Temel esaslar

 Halihazırdaki mevcut konular çerçevesi

dahilinde projelerin ayrıntılı planlanması.

 Hedeflerin tanımlanması.

 Belirli medya materyalleri, veriler, medya

yapımları ve çıktıları (haber bültenleri, ses

 12

kasetleri, video kasetleri, internet gazeteleri...)

kullanarak pedagojik faaliyetler tasarlanması.

Tavsiye edilen eğitim süresi
24 saat (iki hafta)

Tavsiyeler

Bu modüller yerel kullanımlara bağlı olarak

uyarlanabilirler. Kursiyerlerin medya eğitiminin

önemine duyarlılıklarını artırmak için soru sorma

zamanı içeren bir ön konferans düzenlenmesi tavsiye

edilir. Bu sürecin amacı okul sistemiyle daha iyi

uyumluluk sağlamak ve değişime isteksizliği

azaltmaktır.

Bu modüller aynı zamanda kendi başlarına eğitim

vermek isteyen ve bu yeni edinilmiş beceri ve

yetenekleri sınıf içinde uygulamak isteyen öğretmenler

için bir temel eğitim programı olarak da kullanılabilir.

Bu modüllerin içerikleri öğretmenler ve öğrenciler için

el kitaplarında geliştirilmişlerdir. Bunlar da aslında

öğretmenlerin başlangıç eğitiminde yardımcı araç

işlevi görebilirler ancak, önerdikleri aktiviteler ve

pedagojik stratejiler, özellikle ebeveynler ve

profeyoneller gibi diğer aktörlerin katıldığı bir içerikle

okul dışında da kullanılabilir.

BU MODÜLER EÜİTİM PROGRAMININ

ENTEGRASYONU İÇİ STRATEJİK

İÇERİK

OKULLARDA MEDYA EĞİTİMİ:

BAĞIMSIZ BİR KONU

Bazı ülkelerde, özellikle İngilizce konuşanlarda, artık

medya eğitimi İlköğretim ikinci kademelerde bir

uzmanlık konusu olarak oldukça yerleşmiştir.

Öğrenciler yeni uzmanlık konularında seçim yapmaya

başlayabildiklerinde – genellikle İlköğretim ikinci

kademenin ileriki yıllarında – bu tür kurslara artan bir

talep bulunmaktadır. Bu kursların ilk başta film

üzerine uzmanlaşmış olmasına rağmen, artık

çoğunlukla bir bütün olarak medyayla ilgilidirler.

Geçmiş yirmi yıl boyunca ve özellikle son on yılda bu

uzman Medya Kursları öğrenci sayısında düzenli bir

artışa şahit olmuştur; ve bu da daha ileriki eğitimde

medya kurslarının inanılmaz şekilde büyümesiyle

desteklenmiştir. Prensipte, bu kurslar hem genişlik

hem de derinlik sağlayan medya eğitiminin destekli bir

tecrübesini sunmaktadır. Bu tür kursların bir çoğu

“teori” ile “pratik”i birleştirir ve pek çoğu modüllerde

belirtilen “anahtar kavramlar” alanını kapsar.

Ancak, bu tür kursların açılması çoğunlukla hatırı

sayılır bir çaba gerektirir. “Müfredatın halihazırda çok

kalabalık olduğu” iddiası medya eğitimcileri için çok

bildik bir iddiadır. Nispeten konuksever şartlarda bile,

çoğunlukla öğretmenler için diğer müfredat

konularının rekabet eden talepleri karşısında yeni

seçmeli kurslar açmak zordur. Yeni kurslar kaçınılmaz

olarak yeni ekipmanlara yatırım ve kaynaklar ve

personelin uzun süreli sorumluluğunu gerektirir.

Öğrenciler arasındaki gördüğü rağbete rağmen Medya

Çalışmaları kursları daima kesintilere karşı

savunmasız kalmışlardır; ve uzman medya

öğretmenleri için hiçbir zaman “meslek öğretmeni”ni

andıran bir şey olmamıştır. Pek çok zaman, Medya

Çalışmaları kursları, genç ve kararlı gayretli kişiler

tarafından, sadece çıktıkları yolda amaçlarına ulaşmak

için verilmektedir.

Sonuçta, bu tür uzmanlık kurslarının kaderleri

çoğunlukla eğitim politikasının daha geniş içeriğine,

özellikle de müfredatın kontrolüne ve finansmana

bağlıdır. Pek çok ülkede yaygınlaşan müfredatın

merkezi kontrolü sıklıkla uzmanlık ve seçmeli konular

için ayrılan zamanın ve onların gelişimi için ihtiyaç

duyulan eğitim ve desteğin azalmasıyla

sonuçlanmaktadır. Merkezden idare edilmeyen

“serbest pazar” olduğu zaman Medya Çalışmaları

genelde gelişme eğilimindedir, çünkü öğrenciler

açıkça onu seçmek isterler. Bununla birlikte, bu

seviyedeki Medya Çalışmalarının ikincil bir konuda

biraz daha önemli olarak kalacağını iddia etmek yanlış

olur. Seçmeli bir ders olarak İlköğretim ikinci

kademenin ileriki yıllarıyla sınırlayarak sadece

marjinal bir role sahip olabilir.

 13

Daha da ötesi, Medya Çalışmaları bazı okullar

tarafından hâla akademik olarak bekleneni

veremeyenlere yakışan bir “kolay seçenek” olarak

kabul edilmektedir; ve bu tanım onun bazen daha

“akademik” konulara alternatif olarak önerilmesi

gerçeğiyle de desteklenmektedir.

MÜFREDAT KARŞISINDA MEDYA EĞİTİMİ

Medya eğitiminin taraftarları çoğu zaman onun tüm

müfredat konularının bir parçası olarak görülmesi

gerektiğini savunmuşlardır. Bu iddia için bir kaç

neden vardır. İlk önce, bütün öğretmenlerin medyanın

farklı şekillerini – yalnızca işitsel – görsel medyayı

değil aynı zamanda ders kitabı ve diğer basılmış

materyalleri de “öğretim aracı”olarak kullandığı

gerçeği vardır. Örneğin, Tarih öğretmenleri düzenli

olarak basılmış belgelerin yanında delil kaynağı olarak

filmler ve fotoğraflar kullanırlar.Coğrafya

öğretmenleri ister video ister basılı olarak diğer

kültürlerdeki yaşamların antrapolojik hikayelerine bel

bağlayacakken, Fen Bilgisi öğretmenleri sınıf içinde

denenemeyecek kompleks süreçleri göstermenin ya da

onların etkisini izah etmenin bir yolu olarak

televizyonu kullanacaklardır. Eğer öğrencilerin medya

hakkında “eleştirel” olmasını teşvik etmekle, ya da

onları daha bilgili şekillerde kullanmakla

ilgileniyorsak, o zaman kesinlikle bu sınıfta

karşılaştıkları medyaya kadar genişletilmelidir.

Bu iddia aynı zamanda okullardaki medya yapımına

da uygulanabilir. Video ya da fotoğraf gibi medya

bazen sınıf içi faaliyetleri kaydetmek için ya da

öğrencilerin çalışmalarını sunmak için alternatif bir

yol olarak kullanılır; ve bazıları bu tür medya

yapımının pek çok durumda kullanılabilecek bir

öğrenim metodu sunduğunu iddia etmişlerdir.

Örneğin, bazı İlköğretim ikinci kademelerde medya

yapımı faaliyetleri bu şekilde Resim, Tarih ve Fen

Bilgisi dahil olmak üzere geniş bir müfredat alanında

kullanılmaktadır. Çalışmalarını rapor biçiminde

yazmaktansa, öğrenciler onları işitsel – görsel araçlarla

sunarlar. Çalışmalarını medya formatında, sadece

öğretmenleri yerine daha geniş bir izleyiciye sunmakla

öğrencilerin mevcut bilgilerini yeniden

şekillendirmelerine ve daha derin seviyede

öğrenmelerine imkan sağlanır.

Bunun yanında, pek çok öğrencinin okul konuları

hakkındaki mevcut bilgilerinin - bilim ve teknololoji,

diğer ülkeler ya da geçmiş hakkındaki “sağduyulu

fikirleri”nin – ilk başta medyadan türetilmiş olduğu

iddia edilebilir. Tabii ki bu medya hikayelerinin

kelimesi kelimesine doğru olduğu iddia edilemez.

Öğrencilerin ondokuzuncu yüzyıldaki yaşamı

algılamaları öncelikli olarak tarihi tiyatro oyunlarından

türemiş olabilirken, bilim ve teknolojiye karşı

yaklaşımlarını bilim kurguya borçludurlar. Ancak, her

ne kadar bu bilgi geçersiz ve alakasız görünüyor olsa

da açıkçası öğretmenler kendi hesaplarına bunu

gözardı etmektedirler. Bu iddianın daha da radikal

değişken versiyonu müfredatın başlı başına bir

arabulucu olduğudur: o dünyanın inşa edilmiş bir

resmidir, nötr bir yansıması değildir. Dünyanın hangi

yollarla resmedildiğini ve buradan da bunun

yardımıyla bilginin inşa edildiği süreçleri

sorgulayarak, medya eğitiminin, bir bütün olarak

müfredatın baskın epistemolojisine meydan okuduğu

görülebilir.

Bütün bu sebeplerden dolayı, medya eğitiminin okul

müfredatı karşısında önemli bir rol oynadığı

görülebilir. Ancak, bunun da medya eğitimini bir

yardımcı ya da “hizmet eden” rolüne indirgeme

tehlikesi vardır. Her ne kadar bu karışıklık eğitimde

bilgi ve iletişim teknolojilerinin yaygınlaşmasının bir

sonucu olarak artıyor olsa da, medya hakkında

eğitimle medya aracılığıyla eğitim karıştırılmamalıdır.

Burada ayrıca lojistik yönden itirazlar da vardır.

Özellikle konu uzmanlığının daha fazla

kurumsallaştığı İlköğretim ikinci kademelerde,

özellikle de kurumsallaşmanın zayıf bir zeminde

başladığı yerlerde, müfredat karşıtı hareketlerin kaderi

genellikle pek de olumlu olmamıştır. Her öğretmenin

sorumluluğundaki bir mesele, bir anda hiç kimsenin

sorumluluğu haline gelebilir. İşte tam da bu nedenle

medya eğitimcileri uzmanlaşmış bir Medya

Çalışmaları bölümünün varlığının müfredat karşıtı

politikaların formülasyonu ve özellikle yürütülmesi

için bir önkoşul olarak kabul etme eğilimindedirler.

 14

DİL VE EDEBİYAT ÖĞRETİMİNDE

MEDYA EĞİTİMİ

Tarihte, medya eğitimi dil ve edebiyat öğretmenleri

için özel bir ilgi kaynağı olmuştur. Uygulamada,

okullardaki bazı medya öğretmenleri diğer

disiplinlerde (başta Resim ve Sosyal Çalışmalar)

eğitilirken bir çoğu öncelikle edebiyatta ehliyetlidirler;

ve pek çok Medya Çalışmaları uzmanı öğretmen aynı

zamanda edebiyat öğretmeni olarak çalışmaya devam

etmektedir. Çoğu edebiyat müfredat programında

medyayı reklam ve gazete olarak isimlendirme

zorunluluğu içerir; ve çoğu edebiyat öğretmeninin de

popüler televizyonu görüşünü tiyatro oyunu ya da

pembe dizi kapsamında değerlendirmesi muhtemeldir.

Aslında, çoğu kimse edebiyat öğretimi ile medya

eğitimi arasındaki farkın ilk bakışta yapay olduğunu

iddia etmişti. “Okur yazarlık”ın daha geniş bir tanımı

yazılı medyanın dil ve iletişimin diğer formlarından

izole edilmiş olarak görülmemesi gerektiğini ileri

sürmektedir. “Edebiyat” ile yazının diğer formları,

daha da genişletirsek kültürel ifade formları,

arasındaki fark tarihi ve kültürel olarak

değişebilmektedir. Son yıllarda, pek çok akademik

eleştirmen tek başına “edebiyat” kavramının elitizm

formunu temsil ettiğini ve popüler kültürün de eşit

derecede ciddi çalışmaya layık olduğunu ifade ederek

bu farka itiraz etmişlerdir.

Bu iddialar, özellikle okullarda edebiyat öğretimine

derin bir etkisinin olup olmadığı tartışmalı olsa da,

artık geniş ölçüde kabul edilmektedirler. Uygulamada,

edebi metinlerle ilişkili olarak benimsenen pedagojik

yaklaşımlar genellikle medyaya uygulananlardan çok

daha farklıdırlar. Edebi çalışmalar çoğunlukla,

öğrencilerin bireysel yazın dehalarının eserlerine

“takdirlerini” kazandırma meselesi olarak görülür.

Medya metinleriyle ilgili yukarıda anlatmış

olduğumuz daha sistematik bir analiz edebiyat

derslerinde göreceli olarak çok nadirdir. Belki de daha

dikkat çekici şekilde, medya eğitiminin “anahtar

kavramlarından” bazıları çoğu edebiyat öğretiminde

büyük oranda eksiktir. Örneğin, prensipte edebiyat

öğretmenlerinin yayın endüstrisinin ekonomik

yapısına ya da kitapların okurlara pazarlanması ve

dağıtımı şekillerine neden değinmemesi gerektiğinin

bir sebebi olmamasına rağmen, medya yapımı ve

medya izleyicisi üzerine daha fazla “sosyolojik”

vurgunun edebiyat öğretiminde belli bir karşılığı

yoktur.

Eleştirmenler, edebiyat öğretiminde bu görüşlerin göz

ardı edilmesinin kültürel üretim ve alıma özellikle

bireysel bir yaklaşımı yansıttığını ileri sürmüşlerdir.

Bir yerde, medya eğitimi geleneksel edebiyat

öğretiminin değerlerine ve yaklaşımlarına karşı ciddi

bir meydan okuma olarak görülebilir. Dahası pek çok

ülkede edebiyat ana dil öğretiminde bir anahtar ögedir

ve böyle ülkelerde edebiyat müfredatta merkezi bir rol

oynar. Bu durumda, daha uzun dönemde hem

okullarda edebiyatın hem de medya eğitiminin daha

kapsamlı bir konu alanı haline geleceğinin muhtemel

olmasına rağmen, medya eğitimini dil ve edebiyat

öğretiminin ana bir boyutu olarak tartışmak önemlidir.

MEDYA EĞİTİMİ VE MESLEKİ EĞİTİM

Son yıllarda, pek çok ülkedeki eleştirmenler ve karar

vericiler “liberal eğitim” kavramına karşı çıkmışlar ve

okulların iş dünyasının gerçeklerine daha uyumlu hale

getirilmesi gerektiğini ileri sürmüşlerdir. Kontrolün

kaldırılmasının ardından medya endüstrisinin

gelişmesi ve yeniden yapılanması, belki de özellikle

tarih boyunca yeterince temsil edilemeyen sosyal

gruplar için burada yeni imkânlar sunuyor gibi

görünebilir. Bu durumda okullardaki medya eğitimi ne

dereceye kadar genç insanların medya endüstrisindeki

işler için bir eğitim vasıtası olarak görülmelidir?

Bazı ülkelerde, medya endüstrisinde istihdam için

eğitim geçmişten bugüne endüstrilerin kendi

sorumluluğu olagelmiştir. Örneğin, yayımcılık ve

gazetecilik gibi alanlarda bu işin çoğu “iş başında”

eğitim düzenlemeleriyle halledilmiştir. Ancak, diğer

ülkelerde, mesleki eğitimin ana kaynağı , örneğin

“gazetecilik okulları” formunda üniversiteler olmuştur.

Halâ o ülkelerde bile mesleki eğitim büyük oranda

ileri ve yüksek eğitimle sınırlandırılmıştır, yani 16

sonrası yaş grubu: çoğunlukla bu durum henüz

okulların sorumluluğu olarak görülmemektedir.

 15

Bununla birlikte, mesleki eğitim adı verilen şeyin son

on yılda genel büyümesi medya eğitimi için özel

anlamları olmuştur. Medya yapımında uygulamalı

eğitim verdiğini iddia eden uygulama odaklı kurslar

çok popüler hale gelmişlerdir, bu kursları verenler için

ne kadar kârlı olduklarını belirtmeye gerek yok.

Buradaki belirgin problemlerden birisi de medya

eğitimini, uygulamada pek meydana gelmese de,

medya teorisinin “eleştirel” boyutunun

kaybedilebileceği bir teknik eğitim formuna

indirgemektir. Belki de öğrenciler için daha önemli bir

soru, bu gibi kursların medya endüstrisinde istihdam

sağlama iddialarını gerçekten hayata geçirip

geçirmedikleridir. Uygulamada, “mesleki” denilen bu

kursların öğrencileri istihdam için gerçekten yeterli

donanıma ulaştırma sözünü yerine getirdikleri, ya da

endüstri tarafından böyle algılandıkları şüphelidir.

Bu sorular, bu mesleki yaklaşıma yönelik baskılar

daha çok İlköğretim ikinci kademe eğitiminin ileriki

yılllarında, özellikle öğrencilerin diğer türlü akademik

“başarısızlık” olarak görülebilecek öğrencilerle

uğraşılırken hissedilmesine rağmen, öncelikle ileri ve

yüksek eğitimdeki medya kurslarına yöneliktir.

Stratejik olarak, mesleki kurslar , her ne kadar bu

imkanların iki yönlü olduğu kolaylıkla ispat edilmiş

olsa da, medya eğitimi için büyük fırsatlar sunabilir.

Burada da, medya eğitiminin statüsü üzerine olduğu

kadar “teori” ile “pratik”i birleştirme yeteneği

üzerinde de bir kavga olması muhtemeldir.

MEDYA EĞİTİMİ VE İLETİŞİM

TEKNOLOJİLERİ

Dijital bilgi ve iletişim teknolojilerinin ortaya çıkması

medya eğitimcileri için karmaşık bir imkanlar ve

sorunlar dizisi sunar. Bir tarafta, iletişim teknolojileri

medya öğretmenleri için önemli bir yeni ana fikri

temsil eder. Hiç kimse internetin, bilgisayar

oyunlarının ve “eski” ve “yeni” medya arasındaki

uyumun rolünü göz önüne almadan günümüz

medyasını öğretemez. Aynı zamanda bu yeni

teknolojilerin medya yapımı açısından önemli bir

potansiyeli vardır.

Örneğin, dijital imge hilelerine ve dijital kurguya artan

erişim öğrencilere “eski” teknolojilerle olduğundan

çok daha fazla yaratıcı kontrol sunar ve ayrıca yapım

sürecinin daha kavramsal bazı cihetlerini (imgelerin

seçimi ve yapımı gibi) çok daha doğrudan ve somut

yollarla araştırmalarını mümkün kılar.

Diğer taraftan, bu teknolojiler bazılarınca eğitimde her

derde deva olarak algılanmaktadır ve bir önceki çağda

televizyonda olduğu gibi, basitçe “öğretim yardımcı

araçları” şeklinde, sadece tarafsız ve yardımcı olarak

görülme riski vardır. Bu bağlamda, “dijital okur

yazarlığının”, örnek olarak, medya eğitimcilerinin

geleneksel olarak ilgi duydukları üretim ve temsil

hakkında, daha “eleştirel” sorular yöneltmeleri için

ısrar etmek hayati önemde görünmektedir.

Ancak, bu yeni teknolojiler kaçınılmaz olarak, her

halûkarda sorunlu olan sınırları, “medya”nın sınırlarını

farklı bir müfredat alanı olarak sorgulamaya açacaktır.

Medya belli bir noktaya yöneldikçe sözlü ve görsel

medyayı ya da elektronik teknolojilerle elektronik

olmayan teknolojileri ayırmak mantığı artan bir baskı

altına girecektir. Bu süreçte, eskiden farklı olan alanlar

arasındaki sınırlar, ve özellikle de “kültür” ile ilgili

olanlar, modası geçmiş olarak görülmeye

başalanabilir.

Aynı zamanda, bu teknolojiler okul kurumu ile

öğretim yapılabilen diğer pek çok çevrenin arasındaki

sınırların sorgulanmasını gündeme getirebilir. Dijital

kültürler kendi başlarına önemli öğretim alanlarıdır.

Çocukların bilgisayar oyunlarını ya da interneti günlük

kullanımları, çoğunlukla “öğretmenler” ile

“öğrenenler” arasında ileri derecede demokratik ilişki

olan oldukça geniş bir gayrı resmi öğrenme süreci

sahası içerir. Çocuklar bu medyayı kullanmayı

çoğunlukla, deneme, deneme – yanılma, deney ve

oyun yoluyla öğrenir; hem yüz yüze hem de sanal

formlarda başkalarıyla birlikte çalışma bu sürecin

başlıca unsurudur. Sabit bir bilgi yapısının aktarımını

içeren geleneksel öğretme formları burada çoğunlukla

yersizdir. En azından savunucularından bazıları için

iletişim teknolojileri modası geçmiş öğretim ve

öğrenim kavramlarına karşı ciddi bir meydan okuma

sergilemektedir.

 16

Medya eğitmenleri bu gelişmelere uygulamada

karşılık vermekle yükümlüdürler. Pek çok ülkede,

şimdilerde okullara iletişim teknolojileri sağlamak için

yüklü yatırımlar vardır ve bu da gözden kaçırmanın

yanlış olacağı ciddi imkanlar sunabilir. Dahası, medya

eğitmenlerinin bu gelişmeleri çevreleyen daha geniş

tartışmalara katılmaları ihtiyacı vardır; dil ve edebiyat

öğretiminde olduğu gibi, kendilerini resmi eğitim

ideolojilerine karşı kaçınılmaz olarak daha eleştirel bir

duruş sergilerken bulabilirler.

Medya eğitimi için bu herbir farklı konum farklı

meseleler ve imkanlar sunar. Yine de, eğitimde

değişim için ihtimaller açıkça daha geniş politika

ortamına ve okulların işlediği lojistik ve ekonomik

sınırlamalara bağlıdır. Bu bağlamda, medya eğitiminin

geleceği sadece, ne kadar güçlü olursa olsun,

savunucularının felsefi iddialarına değil aynı zamanda

eğitim politikalarının pragmatik gerçekliklerine bağlı

kalmaya mahkumdur. Bu durumda medya eğitiminin

teşviki çok boyutlu bir strateji gerektirmektedir.

OKULLARIN ÖTESİNDE

Okullar ile diğer eğitim kurumları arasındaki sınırların

gittikçe belirsizleşmeye başlamasına rağmen, eğer

okullardaki medya temel odak eğitiminde olabilirse

artık bu durumda sınıf dışı öğrenme potansiyeline

karşı artan bir ilgi vardır. Bu bölümde, kısaca okul

sınırları dışında mevcut olan “gayrı resmi” bazı medya

eğitimi imkanlarına dikkat çekeceğiz.

TOPLUM MEDYASI SEMİNERLERİ

Pek çok ülkede toplum işlerinde portatif video gibi

medyaların kullanımının oldukça eski bir tarihi vardır

ve çoğunlukla yalnızca medyanın gelişimi için değil

aynı zamanda genel demokratik gelişim için de

demokratikleşme için daha yeni argumanlarla

bağlantılandırılır. Örneğin Güney Afrika gibi

ülkelerdeki özgürlük mücadeleleri bağlamında video

ve diğer medya politik mücadele araçları ve devlet

kontrollü medyaya karşı yaratıcı alternatifler olarak

kullanılmışlardır.

Buna karşılık ABD’de kamu kablolu kanallarının

sağlanması, ülke çapında fiili temin oldukça değişken

olmasına rağmen, bir süre kanun gereğiydi, ve tabii ki

bu gibi kaynaklar şahıslar ve her türlü siyasi gruplar

için ücretsiz olarak sağlanmak zorundadır. Bununla

birlikte, bu türden toplum medyasının sağlanması,

belirlenen eğitim hedeflerinin boyutları büyük oranda

değişse bile, çoğunlukla fiili eğitim süreci olarak

görülür. Bu işlere dahil olabilmeleri için genç medya

profesyonelleri için büyük bir potansiyel vardır,

özelliklere diğer türlü medyaya ulaşamayacak olan

dezavantajlı gruplardan olanlara.

EBEVEYNLERLE MEDYA EĞİTİMİ

Yukarıdaki durumlardan çoğunda medya eğitimi

girişimlerinin temel odağı çocuklardan çok ebeveynler

olmuştur. Çoğu kilise ve aktivist kuruluşlar

ebeveynlere yönelik tavsiye edebiyatı üretmişlerdir ve

bazı durumlarda eğitim materyalleri evde

kullanılabilecek şekilde tasarlanmıştır. Yine, buradaki

hareket noktası bir şekilde farklılaşmıştır. Ebeveynlere

yönelik popüler edebiyatın pek çoğu oldukça

korumacı bir yaklaşım benimsemiştir: örneğin,

ebeveynlere çocuklarının televizyon seyretmelerini

azaltmak için ya da çocuklarının reklamlardaki

mesajlara direnmelerini öğretmeleri için stratejiler

önerilir. Eleştirmenlerin iddia etmiş oldukları gibi, bu

gibi yaklaşımlar oldukça kuralcıdır ve genellikle

“yetersiz” ebeveynler arasında suçluluk hissine sebep

olmayı amaçlar görünmektedir. Eğer ebeveynler de

dahil edilecekse, yalnızca ne yapıp yapmayacaklarının

söylenmesi yerine, aktif katılımcılar olarak

görülmelidirler; ve ebeveynlere yönelik herhangi bir

eğitim girişimi hem kültürel farklılıkları hem de bazen

çocuk yetiştirmenin zor gerçekliklerini dikkate

almalıdırlar.

Bu işin çeşitliliği kaçınılmaz olarak onu

sınıflandırmayı ve özetlemeyi zorlaştırır; ancak, ille de

“aşamalı” sosyal hedeflerle bir tutulamayacağı açıktır.

Medya eğitimine yönelik bu tür gayrı resmi

yaklaşımlar bir “özgürleşme” ya da “yetkilendirme”

retoriği içermeye meyilli olsa da bunlar çoğunlukla

korumacılıkla karakterize edilmişlerdir. “Resmi”

medya eğitimiyle olduğu gibi, bu tür işlerdeki farklı

 17

kavramsal ve kurumsal içeriği açıkça onun amaçları ve

metodları üzerinde belirleyici bir etki oluşturur.

GELİŞİM İÇİN BİR STRATEJİ

Medyanın dikkat çekici büyümesine ve medya eğitimi

için eğitimin aciliyet durumuna rağmen bu alandaki

ilerleme genelde yavaş ve istikrarsız olmuştur. Bu tür

eğitimsel yenilikler karmaşık bir süreçtir ve bir dizi

strateji ve taktik gerektirir. Vesayet altına alınamaz ve

sadece güçle ya da argumanın mantığıyla uygulamaya

konulamayacaktır.

Birkaç ülkedeki deneyimler, medya eğitiminin teşviki

ve gelişmesinin, birbirine bağımlı bir dizi ögenin

varlığına ve ilgili bir dizi tarafın ortaklığına bağlı

olduğunu ortaya koymuştur. Bunların bazıları

uluslararası, bazıları ulusal, bazıları da bölgesel

seviyede hareket edecktir. Her hangi bir müdahale

kaçınılmaz olarak her seviyede uygulamada olan

belirli faktörleri ve bunların arasındaki ilişkileri

dikkate almak zorundadır. Bu ögeler şunları

içermelidir:

 Politika belgeleri. Medya eğitimini

tanımlayan ve uygulaması için bir temel teşkil eden

açık, tutarlı ve otoriter belgelere sürekli ihtiyaç vardır.

Bu tür belgeler açıkça genel muvafakatlara hakim

olmak ihtiyacındadır. Kısa ve güçlü şekilde

tartışılmalı; geniş oranda halka yayılmalı ve

dağıtılmalıdır.

 Müfredat çerçeveleri. Geniş amaç

ifadelerine ilave olarak, müfredat geliştirilmesi ve

uygulaması çerçevelerinin anahatlarını oluşturan daha

kesin belgelemeye ihtiyaç vardır. Bu tür belgeler

şunları kapsamalıdır: belirli müfredat konumlarına

uygun öğrenme ilerlemesinin belirgin bir modeli;

belirli öğrenme sonuçlarının detayları; ölçme ve

değerlendirme için kriter ve prosedürler. İdeal olarak,

bu tür her hangi bir belge, karşılaştırılabilirlik ve kabul

edilen standartları temin ederken, esneklik ve

öğretmen özerkliği için önemli ölçüde imkan

sağlamalıdır.

 Mesleki eğitim. İyi tasarlanmış belge ve

çerçeveler onları uygulayacak eğitimli personel

olmadan değersizdirler. Medya eğitiminde eğitim

ögeleri başlangıç ve hizmet içi eğitim programlarına

tabi tutulmalı ve öğretmenleri süregiden gelişiminin

bir parçası haline getirilmelidirler. Alanın

karmaşıklığına bakıldığında, bu tür eğitimler

yaygınlaştırılmalı ve sürdürülmelidirler.

 Medya endüstrilerinin katılımı. Pek çok

açıdan medya, medya eğitimi için bariz bir araçtır.

Öğretmenler ile medya yapımcıları arasındaki

işbirliğinin, örneğin, uygun öğretim kaynaklarına

ulaşmada, öğretmen ve öğrencileri medya

endüstrisindeki güncel gelişmeler konusunda

aydınlatmada ve öğrencilerin mesleki arzularına

hitabetmede belli faydaları vardır. Bu bağlamda rol

oynayabilecek diğer organlar endüstri düzenlemeli

organları ve ilgili devlet kurumlarını ihtiva etmelidir.

 Ebeveynlerin katılımı. Eğer medya

eğitiminin sınıf ötesinde geçerli ve uygun olduğu

ispatlanacaksa, ebeveynler ve bakıcıların açıça

oynayacakları hayati bir rol vardır. Bu alanda üretken

olarak paylaşılabilecek ve daha geniş oranda

yaygınlaştırılabilecek iyi uygulama örnekleri

olmasının yanında, bu genelde potansiyeli çok az

araştırılmış bir alandır.

 Gençlik gruplarının katılımı. Az veya çok

bağımsız genç insan grupları için olanakların, eğitimin

ve desteğin hazırlanması medya eğitimi için diğer bir

anahtar boyuttur. Bu tür gruplar resmi okul

ortamlarında bir araya gelebilirler, ama daha az resmi

durumlarda daha etkili fonksiyonlar sergileyebilecek

gibidirler; ve medya eğitimcilerinin de bu bağlamda

geliştirilen “emsal eğitim” şekillerinden öğrenecekleri

pek çok şey olabilir.

 Öğretim materyalleri ve kaynaklar. Medya

eğitiminin içeriğinin değişen ve bazen de çok kısa

ömürlü doğasına rağmen, dikkatli ve profesyonel

olarak üretildikleri takdirde öğretim materyallerinin
uzun bir raf ömrü olabilir.

 18

Kendi içlerinde de bir eğitim formu olarak işlev

görebilirler, özellikle de uygun belgeleme ile

desteklendiklerinde; ve kullanımlarını desteklemek

için ilave eğitim sağlanmasında önemli faydalar

olabilir.

 Uygulayıcıların kendi kendilerine organize

olmaları. Medya eğitimine ortak olarak katılanların

hepsi - öğretmenler, medya yapımcıları, ebeveynler ve

genç insanlar – uygulamadan elde edilen tecrübe ve

karineleri paylaşmak, kaynak değişimi ve yeni

müfredat plan ve projeleri üretmek için sürekli

fırsatlara ihtiyaç duyarlar.

 Araştırma ve değerlendirme. Medya eğitimi

uygulaması açıklıkla genç insanların medyayla

ilişkileri ve pedagoji anlayışımızdaki mevcut teorik

ilerlemeleri yansıtmalıdır.

Bu alanlardaki akademik araştırmacılar ile genç

doğrudan insanlarla birlikte çalışan eğiticiler arasında

daha fazla diyaloğa ihtiyaç vardır.

 Uluslararası değişim ve diyalog. Yukarıdaki

faaliyetlerin çoğu ulusal ya da bölgesel seviyede daha

uygun bir şekilde organize edilmesine rağmen,

bunlardan bazıları uluslararası diyalogdan önemli

ölçüde istifade edbilir. UNESCO’nun medya eğitimi

hakkındaki süregelen girişimleri halihazırda hem

ulusal olarak hem de uluslararası seviyede bu

hususlardan bir kaçını işaret etmektedir. Sadece bir

kaç senede bir yapılan konferanslar formu yerine bu

tür diyaloglar ve değişimlerin devam ettirilmesine

ihtiyaç vardır.

 19

ÖĞRETMENLER İÇİN

EL KİTABI

Bu el kitabı medya eğitimi kavramını açıklamayı amaçlamaktadır. Onun tarihi gelişiminin izini

araştırır ve “modüler müfredat için bir öneri”ye karşılık gelen dört “anahtar kavram” üzerine

kurulmuş bir medya eğitimi tanımı sunar: yapım, diller, temsiller, toplumlar. Aynı zamanda

medya eğitimi ve öğrenmeye olan pratik ve pedagojik yaklaşımlar dikkate alır. Önceden

açıklanmış metinleri belirli bir “düzenini” ya da verilmiş bir bilgi kitlesini maddeler halinde

sıralamaz. Onun yerine meraklarına yanıt verirken aynı zamanda öğrencilerin zihninde eleştirel

ve yaratıcı düşünceyi teşvik etmeyi ister.

MEDYA NEDİR?

Sözlük bir “medium”u (araç) “bir müdahale aracı,

enstrumanı ya da vasıtası” olarak tanımlar. Aracılığı

ile etki ettiği bir madde ya da kanal veya taşınabilen

ya da iletilebilen bilgidir. Araç, insanlarla şahsen ya da

yüz yüze irtibat kurmak yerine, dolaylı yollardan

iletişim kurmayı tercih ettiğimiz zaman kullandığımız

bir şeydir. “Medya” kelimesi de yalnızca “medıum”

(araç) kelimesinin çoğuludur.

Bu sözlük tanımı medya hakkında temel bir şey söyler.

Medya dünya üzerinde saydam bir pencere sunmaz.

Aracılığı ile dünyanın simgeleri ve imgeleriyle dolaylı

olarak iletişim kurulabilecek bir kanal sunar. Medya

müdahalesi: direk erişim yerine bize dünyanın seçimli

versiyonlarını temin eder.

Burada kullanılan “medya” terimi bütün modern

iletişim medyası alanını içerir. Sinema, video, radyo,

fotoğrafçılık, reklamcılık, gazete ve dergiler,

kaydedilmiş müzik, bilgisayar oyunları ve internet.

Medya metinleri ise bu farklı iletişim formlarınca

taşınan programlar, filmler, imgeler, web siteleri,

vb.dir.

Bunların çoğu genellikle geniş izleyicilere ulaştıklarını

işaret etmek için “kitle iletişim araçları” olarak

adlandırılır. Ancak, bazı medya sadece oldukça küçük

ve uzmanlaşmış izleyiciye ulaşmayı amaçlar ve onlar

üzerinde çalışmak da önemlidir. Aynı zamanda bazı

insanlar, onların da bize dünyanın versiyonlarını ve

simgelerini temin ettiklerinden dolayı “kitaplar” gibi

bazı geleneksel formların da medya olduğunu iddia

edebilirler.

 20

Prensipte, burada geliştirdiğimiz yaklaşımlar büyük

bütçeli gişe rekorları kıran filmlerden insanların

günlük yaşamlarında çektikleri enstantane

fotoğraflara, en son popüler videodan ya da bilgisayar

oyunundan en çok bilinen “klasik filmlere” ya da

edebiyata kadar tüm medya alanına uygulanabilir.

Tüm bu medya eşit derecede üzerinde çalışılmaya

değerdir.

MEDYA EĞİTİMİ NEDİR?

Medya genellikle bir kaç iletişim “dili” ya da formunu

birbirine bağlar – Görsel imgeler (sabit ya da

hareketli), işitsel (ses, müzik ya da konuşma) ve yazı

dili. Medya eğitimi, sadece basımla ilgili değil aynı

zamanda imgeler ve seslerin bu diğer sembolik

sistemlerinde de geniş tabanlı bir yeterlilik

geliştirmeyi hedeflemektedir.

Pek çok insan bu yeterliliği okur yazarlık olarak

adlandırmaktadır. Onlar, modern dünyada, “medya

okur yazarlığının” genç insanlar için en az daha

geleneksel yazı okur yazarlığı kadar önemli olduğunu

iddia etmektedirler. Öyleyse medya eğitimi medya

hakkında öğretmek ve öğrenme sürecidir; medya okur

yazarlığı da bunun sonucudur , öğrenenlerin

edindikleri bilgi ve yetenekler.

Medya “okur yazarlığı”, öncelikle medyayı “okumayı”

ve “yazmayı” kapsar. Bu nedenle medya eğitimi hem

eleştirel anlamayı hem de aktif katılımı geliştirmeyi

amaçlar. Genç insanların yorumlamasını ve medya

tüketicileri olarak bilgili hüküm vermesini sağlar; ama

aynı zamanda onların kendi hesaplarına medya

yapımcıları olabilmelerine imkan sağlar. Medya

eğitimi genç insanların eleştirel ve yaratıcı

yeteneklerini geliştirmekle alakalıdır.

Medya eğitimi medya hakkında öğretmek ve

öğrenmekle ilgilenir. Bu medya aracılığıyla eğitimle,

örneğin fen bilgisi ya da tarih öğretiminde televizyon

veya bilgisayarın eğitim araçları olarak

kullanılmasıyla, karıştırılmamalıdır. Tabii ki, bu

eğitim medyası da ayrıca dünyanın versiyonlarını ve

simgelerini temin eder. Ancak, medya eğitimi

medyanın “eğitim yardımcıları” olarak yardımcı araç

şeklinde kullanımıyla alakalı değildir: eğitim

teknolojisi ya da eğitim medyasıyla

karıştırılmamalıdır.

Kılavuz üç ana bölüm şeklindedir.

 İlki (neden ?) medya eğitiminin farklı

temellerinin taslağını çizer ve onun tarihi

gelişiminin izlerini araştırır (modül 1)

 İkincisi (ne ?) dört “anahtar kavram”

tabanında bir medya eğitimi tanımı sunar

(modüller 2, 3, 4, 5)

 Üçüncüsü (nasıl ?) medya öğretimi ve

öğrenimine uygulama yaklaşımlarını göz

önünde tutar (modül 6)

 Okul içinde ve ötesinde medya eğitiminin

yeri (nerede ?) modüler bir müfredat için

Tavsiye’nin içindeki bütünleşme için

stratejik kapsam bölümünde yer alır.

BÖLÜM 1

KÜLTÜREL ÇEVREDE MEDYA

Hiç kuşkusuz medya, günümüz çocuklarının hayatının

çok önemli bir unsurudur. Pek çok endüstrileşmiş

ülkede, araştırmalar sürekli olarak çocukların

televizyon seyretmek için ya da aslında uyku dışındaki

herhangi bir faaliyet için okula ayırdıkları zamandan

daha fazla zaman ayırdıklarını göstermektedir.

Filimlere, dergilere, bilgisayar oyunlarına ve popüler

müziğe ayırdıkları zamanı da buna eklerseniz

medyanın boş zaman değerlendirmelerinin çok büyük

bir kısmını kapsadığı açıktır. Çoğu kimse şimdilerde

günümüz toplumunda medyanın temel sosyalleşme

etkisi olarak aile ve okulun yerini aldığını iddia

etmişlerdir.

Daha geniş olarak, medyanın modern dünyadaki

ekonomik, sosyal ve kültürel çnemini inkâr etmek

mümkün değildir. Medya kâr ve istihdam sağlayan

başlıca endüstrilerdir; bize siyasi süreçlerle ilgili

bilgilerimizin çoğunluğunu temin eder ve bize

kaçınılmaz olarak gerçeklik düşüncemizi şekillendiren
fikirler, imgeler ve simgeler (hem gerçekçi hem de

kurgusal) önerir. Medya şüphe götürmez şekilde

 21

kültürel ifade ve iletişimin başlıca çağdaş araçlarıdır.

Toplumda aktif bir katılımcı olabilmek önemli ölçüde

modern medyanın kullanımını içerir.

Bu bağlamda, medya eğitimi kavramı aşikâr olarak

görülebilir. Temelde çocukların okul dışındaki

yaşamlarında ve daha geniş bir toplumda eğitimi daha

uygun hale getirmekle ilgili bir kavramdır. Pek çok

çocuk için, okul yaşamı ile günlük yaşam arasındaki

uçurum alarm verecek kadar büyüktür. Pek çok

eğitimcinin halen yapmaya çalıştığı gibi, medyayı göz

ardı etmek yerine onları yaşamın yerleşik gerçekleri

olarak kabul etmeye başlamamız gerekmektedir. Her

ne kadar medyanın çocukların hayatında ister negatif

isterse pozitif bir rol oynadıklarına inansak da, onların

olmadığını varsayarak onlara çok az faydalı olabiliriz.

Medya eğitimi kavramı çoğunlukla evrensel okur

yazarlık kavramının benzeşmesiyle tanımlanır. Basım

aracındaki okur yazarlık genellikle çağdaş topluma

katılmak için temel bir ön koşul olarak kabul edilir.

Bununla birlikte iletişim şimdilerde artan oranda

modern medyanın işitsel – görsel dillerini

içermektedir. Çocuklar ve yetişkinler bütün bu

sembolik sistemlerde okur yazar olmak zorundadır.

Yazıda olduğu kadar “medya dilinde” de yeterli,

eleştirel okur yazar olmaları gereklidir.

Bu yolla eğitim dünyası ile medya iletişimi dünyasını

bir araya getirmek öğretmenler, öğrenciler,

ebeveynler, medya yapımcıları ve karar vericiler

hesabına işbirliği içinde bir çaba gerektirecektir. Aynı

zamanda, öğretmenler hesabına amaçları ve metodları

açısından açıklık ve titizlik ve eğitimin pek çok temel

prensibini yeniden gözden geçirme isteği

gerektirecektir. Bu bağlamda, medya eğitimi, göz ardı

edemeyeceğimiz, önemli bir mesele oluşturacaktır.

MODÜL 1 NEDEN ?

DEĞİŞEN ZAMANLAR

Geçmiş yıllarda, medya çevresinde medya eğitimi

hususunu çok acil hale getiren bazı gelişmeler

olmuştur.

Bunlar arasındaki en kayda değer değişiklikler

şunlardır:

 Teknolojik gelişmeler. Diğer pek çok

teknoloji sahasıyla birlikte çok kanallı televizyonun,

ev videosunun, bilgisayarların ve internetin ortaya

çıkmasıyla elektronik medyada büyük çaplı bir artış

olmuştur. Oturma odasındaki ekran şimdilerde geniş

çaplı elekronik eşyalar ve hizmetler için bir dağıtım

noktası ve bilgi ve eğlence bolluğudur. Bazıları daha

çok küresel çeşitlilik yerine aynı şeyleri görmek için

sadece daha fazla imkan sunduğunu iddia etse de,

heveslilerine göre, bu teknolojik gelişmeler tüketici

için daha fazla seçeneklerle sonuçlanmıştır. Ancak, bu

değişimler sadece medya tüketimini etkilemezler.

Teknolojinin düşen maliyeti insanların kendi başlarına

medya yapımcıları olabilmeleri için yeni imkanlar

yarattı: Şimdilerde bireyler için video ve interneti

kullanarak kendi medya metinlerini yaratıp dağıtmak

çok daha mümkündür.

 Ekonomik gelişmeler. Medya içinden

çıkılmaz bir şekilde çağdaş kültürün daha geniş

ticarileşmesine yakalanmıştır. Pek çok ülkede, kamu

medyası zeminini ticari medyaya kaybetmiştir:

örneğin, kamu televizyon ve radyo kanalları pek çok

seçeneğin arasından biridirler ve izleyicileri de buna

uygun şekilde azalmaktadır. Bu esnada, ticari şirketler

yeni pazarlar ararken, reklam, promosyon ve

sponsorluk formları sürekli olarak kamu alanına nüfuz

etmiştir. Politika, spor, sağlık hizmetleri gibi alanlar

ve hatta eğitimin kendisi, ticari güçler tarafından

artarak “istilaya uğramışlardır”. Bu durum medyanın

önceden güçlü bir devlet kontrolü ve sansüre maruz

kaldığı ülkelerde bile böyle olmuştur: ve daha çoğulcu

ülkelerde hükümetlerin medya düzenlemelerinin ticari

güçler karşısında gittikçe daha da zayıfladığı

görünmektedir.

 Sosyal gelişmeler. Sosyal eleştirmenlerin

çoğu çağdaş dünyanın büyüyen bir parçalanma ve

bireyselleşme niteliği kazandığı konusunda

birleşmektedir. Yerleşik inanç sistemi ve yaşam

biçimleri yıpranmış ve bildik düzenler yıkılmıştır.

 22

Aile ve toplum gibi geleneksel sosyal bağlar artık bu

farklı yapıdaki hareketli toplumlarda daha fazla

egemen değildir. Bu bağlamda, kimlik, doğuştan gelen

bir hak ya da alın yazısı yerine bir kişisel tercih

meselesi haline gelmiştir. Medya çoğunlukla bu yeni

ve daha bireyselleşmiş kimlik ve yaşam şekillerinin

temel kaynağı olarak görülmektedir ve “niche

pazarların” artan önemi, yapımcıların gittikçe

farklılaşan sosyal gruplanmalar alanını hedef

almalarını gerektirmiştir. Bu süreçte, bireylerin de,

kültürel metaları kullanımlarında ve yorumlamalarında

daha farklı, ve bir yerde daha bağımsız hale geldiği

iddia edilmektedir.

 Küreselleşme. Küresel ve yerel arasındaki

denge, hem kültürel hem de ekonomik bakımdan

karmaşık ve adil olmayan yollarla değişmektedir. En

zengin birinci dünya ülkelerinde kurulmuş olan

küresel medya şirketleri pazara hükmetmektedirler.

Küresel markalar şimdilerde, özellikle genç insanlar

arasında, uluslararası bir dil ya da “ortak kültür” temin

etmektedirler. Aynı zamanda, yeni teknolojiler de

daha dağınık, yerelleşmiş iletişim ve, özellikle de

internet aracılığıyla, ulusal sınırları aşan

“toplulukların” yaratılmasına da imkan sağlamıştır. Bu

esnada, hem uluslarda hem de uluslar arasında, zengin

ile yoksul arasındaki farkın açıldığı görülmektedir ve

bu da bilgi ve medya teknolojilerine erişim

bağlamında da açıkça ortaya konmuştur. Medya

tercihleri, ve bundan dolayı belki de yaşam şekli ve

kimlik tercihleri, herkes için serbestçe ulaşılabilir

değildir.

Nasıl yorumlarsak yorumlayalım, bu gelişmeler

kesinlikle iki yönlüdür. Eskilerini ortadan kaldırırken

bile yeni eşitsizlikler yaratmaktadırlar. Diğerlerini

ortadan kaldırıp reddeder görünürken bile bireyler için

yeni seçimler sunuyor görünmektedirler.Her iki

şekilde de, çağdaş vatandaşlığın doğasını önemli

ölçüde daha karmaşık ve belirsiz hale getirmektedirler.

Modern medya tüm bu süreçlerin merkezine dahil

edilmiştir ve bunun da çocuklar ve genç insanlar

üzerinde etkileri vardır. Küresel medya endüstrileri
için, beğeni ve tercihleri çoğunlukla genel tüketicilerin

eğilimlerini belirler görünen gençler anahtar

tüketicilerdir.

“Gençlik kültürü”nün ve en son olarak bir küresel

“çocukluk kültürü”nün oluşup gelişmesini modern

medyanın ticari operasyonlarından ayırmak mümkün

değildir.

Hem araştırma hem de kamuoyu yoklamalarında

medya etkisine en fazla çocukların maruz kaldıkları

görülmektedir. Dahası, onların yetişkinlerin pek

çoğunda olmayan bir şekilde medyayla ilişkilerinde

bir güven ve uzmanlığa sahip oldukları görülmektedir.

Onlar, hem masum ve korunmaya muhtaç, hem de ehil

“medya bilgilisi” kuşak olarak tanımlanmaktadırlar.

Hangi görüşü kabul edersek edelim yine de,

yetişkinler çocukların medyayı kullanımını giderek

daha az kontrol edebildikleri gerçeği yerinde

durmaktadır. Bugün çocuklar, ebeveynlerinin

olabileceğinden daha hazırlıklı bir şekilde kablolu TV,

video ya da internet sayesinde “yetişkin” medyasına

ulaşabilmekte ve ulaşmaktadırlar. Aynı zamanda

yetişkinlerin gitgide kavramak ya da anlamakta

zorlandığı kendi “medya alanları” da vardır. İster

medya teknolojilerine (V – Chip gibi) ister düzenleme

politikalarındaki değişikliklere bakalım kontrol

araçlarının gitgide etkisizleşmekte olduğu ortaya

çıkmaktadır. Medya teknolojilerinin çoğalmasının

çocukların değişen sosyal statüsüyle birleşmesi, eğer

bu güne dek aslında hiç hapsedilebilmişlerse, artık

çocukların çocukluğun geleneksel “gizli bahçesi” içine

hapsedilemeyeceği anlamına gelmektedir.

Çağdaş medya çevresindeki teknolojik ve yapısal

değişim örnekleri aslında gençler için önemli yeni

tehlikeler ve imkanlar oluşturmaktadır. Dijital medya

ve özellikle de internet aktif katılım potansiyelini ciddi

oranda artırmaktadır, ama aynı zamanda da tamamı

zararsız olarak görülemeyecek bir şaşırtıcı seçenekler

ortamı yaratmaktadır. Bu esnada, bu olanaklara henüz

erişim imkanı elde edememiş büyük çoğunluktaki

çocuklar için giderek artan bir dışlanma ve mahrum

kalma tehlikesi bulunmaktadır.

Bu yeni durumda, medya eğitimi çok daha acil hale

gelmektedir. Çocukların bu yeni aracılı ortamla ortaya

konan meselelerle başa çıkabilmelerini sağlamak

mecburiyetindeyiz ve modern medyanın onlar için

 23

mümkün kıldığı yeni öğrenim stilleri ile yeni kültürel

ifade formları kurup yaymamız gerekmektedir.

Sadece bu yolla bugünün çocuklarının şimdilerde

ortaya çıkmakta olan karmaşık, ticari odaklı, küresel

topluluklar içinde aktif katılımcılar olarak yer almaları

mümkün olacaktır.

KORUMADAN HAZIRLIĞA

Eğitimin diğer her hangi bir alanı gibi medya eğitimi

de temel amaçları ve metodları hakkında süregelen bir

tartışmayla şekillenmiştir. Başlangıç olarak az sayıda

öğretmen medya eğitimi konusunda eğitilmişlerdir ve

bu nedenle onlar medya eğitimine farklı farklı disiplin

temellerinden ve farklı motivasyonlarla yaklaşma

eğilimindedirler. Bazılarına göre, medya eğitimi bir

problemin çözümünü, toplumdaki kişisel olarak

hoşlanmadıkları gelişmeleri önlemenin bir yolunu,

temsil etmektedir. Diğerlerine göre, bir

“yetkilendirme”, gençlerin medya yapım araçlarının

kontrolünü ele almalarının ve elde ettikleri imkanları

en iyi şekilde kullanmaların sağlamanın bir yolu

olarak görülmektedir. Böylece medya eğitimi, bazıları

temelde birbiriyle uyumsuz olduğu ispatlanmış tüm

korku, endişe ve tutkular değer kümesinin odağı işlevi

görür.

Bununla birlikte, medya eğitiminin altında yatan

felsefede geniş bir tarihi değişim tespit etmek

mümkündür. Tarihte, medya eğitimi çoğunlukla

savunmacı bir girişim olarak başlamıştır. Amacı

çocukları medyanın zararları olarak görülen şeylerden

korumaktır. Buradaki vurgu, yanlış mesajları ve

medyanın temin eder göründüğü değerleri ortaya

çıkarmak ve bu şekilde öğrencilerin bunları

reddetmesi ya da bunları aşması için

cesaretlendirmektir. Ancak, yaygınlaştıkça medya

eğitimi daha cesaretlendirici bir yaklaşıma doğru

ilerleme eğilimi göstermiştir. Buradaki amaç çocukları

onları saran medya ortamını anlamaya ve ona aktif

olarak katılmaya hazırlamaktır. Vurgu eleştirel

anlama, analiz etme ve (gitgide artarak) öğrencilerin

kendilerinin medya yapımı üzerindedir.

Aslında, korumacı yaklaşım öğrencileri medyanın

farkedilen tehlikelerine karşı silahlandırmaya

çabalamaktadır. Emin olmak için, bu “tehlikeler”

farklı yollarla farklı zamanlarda ve farklı içeriklerde

tanımlanmışlardır. Bazı ülkelerde, ilk zamanlardaki

medya eğitimcilerinin temel kaygısı kültürel bir

kaygıydı.

Onlar medyayı çocukların değerlere karşı

kadirşinaslıklarını ve “yüksek kültür” meziyetlerini

gözardı eden bir “bayağı kültür” olarak gördüler.

Diğerlerinde, temel kaygı ahlaki olarak

görünmektedir. Burada, medya çocuklara uygun

olmayan ya da zararlı olarak kabul edilen değerleri ve

davranışları (örneğin, seks ve şiddetle alakalı) öğretir

olarak görünmektedir. Sonuç olarak, ve özellikle

1970’lerde gelişen medya eğitimi formlarında, politik

bir kaygı tespit edilebilir. Bu da; yanlış politik inanç

ve ideolojilerin desteklenmesinden medyanın sorumlu

olduğu inancıdır. Her durumda, medya eğitimi,

öğrencilerin medyaya olan bariz merak ve keyiflerini

ve böylece medyanın desteklediği değerlere olan

inançlarını yok etme aracı olarak görülmektedir.

Varsayılan, medya eğitiminin çocukları yüksek bir

kültüre, ahlaki açıdan daha sağlıklı davranışlara ya da

daha akılcı politik açıdan doğru inançlara

yönlendireceğidir.

Medya araştırmasında olduğu gibi, bu iddialar yeni

medya sahneye çıktıkça tekrarlanmaktadır. Örneğin,

internetin ortaya çıkması medya eğitimi hakkındaki bu

korumacı iddiaların pek çoğunun yeniden

canlanmasına yol açtı. İnternet öncelikli olarak

çocukların zararlı materyallere erişimine imkan

sağlayan ya da alternatif olarak ticari sömürüsünün

kurbanları yapacak bir araç olarak görüldü. Burada,

medya eğitimi bir kez daha bazıları tarafından,

çocukları çocukları tamamen medyadan uzak tutmaya

yaramasa da, bozulmayı önleyecek bir aşılama yolu

olarak anlaşıldı. Bu senaryoda, medyanın potansiyel

faydaları ve keyifleri, sebep olabileceği varsayılan,

paylaşılmayan, ve bazı hallerde de oldukça abartılan,

bir vurgu karşısında göz ardı edilmektedir.

Medya eğitiminin bu görüşleri değişmekten çok uzak

olsa da pek çok ülkede daha az savunmacı bir

yaklaşıma doğru gitgide bir gelişme olmaktadır.

Genelde, medya eğitiminde en “olgun” uygulama

formlarına sahip ülkelerin, yani, en uzun tarihe ve en

tutarlı gelişim modeline sahip olanlar, korumacılığın

oldukça ötesine geçmişlerdir. Bu bakış açısından,

medya eğitimi artık otomatik olarak öğrencilerin

medya tecrübelerine karşı çıkmamaktadır.

 24

Medya eğitimi burada bir koruyucu form olarak değil,

bir hazırlık formu olarak görülmektedir. Gençleri

medyanın etkilerinden korumayı, ve o yolla onları

“daha iyi şeylere” yönlendirmeyi amaçlamaz. Bunun

tersine, onların kendi başlarına daha bilinçli kararlar

almalarını sağlamaya çalışır. Daha geniş bir ifadeyle,

gençlerin, onları saran medya kültürü anlayışlarını

geliştirmeyi ve ona katılmalarını amaçlar. Süreçte,

kaçınılmaz olarak kültürel, ahlaki ve politik kaygılar

doğurur, ancak bunu öğrenciler adına, onların önceden

belirlenen bir pozisyon hakkındaki kabullerini

yönetmek yerine aktif ve eleştirel katılımları yoluyla

yapar.

Bu vurgu değişikliğinin nedenleri çok yönlüdür,

ancak aşağıdakiler de bunların arasında

sayılabilir:

 Değişen düzenleme görüşleri. Bir yere kadar

bu değişim medya düzenlemesi hakkındaki

düşüncenin daha geniş gelişiminin bir parçasıdır.

Korumacılık iyi niyetle ve pozitif motivasyonlarla

güdülenirken, çocukların medyaya aktif katılımının

engellendiği bir durumla sonuçlanabilir. Bunun gibi,

çocukların bilgiye ulaşma ve katılma haklarıyla

ihtilafa düşüyor görünebilir (örneğin, Çocuk Haklarına

Dair Birleşmiş Milletler Sözleşmesi). Medya

düzenleyicilerinin kendi aralarında vurgu sansürden

“tüketici tavsiyelerine” doğru yönelmektedir, ki

burada da medya eğitimi genellikle bir boyut olarak

görülür.

 Değişen medya görüşleri. Tek bir eğilimdeki

değer ve inanç sahibi, aslında aynı tarzda zararlı ve

kültürel değerden yoksun, olarak medya kavramı artık

eskisi kadar büyük oranda benimsenmemektedir. Tabii

ki halen medyada temsil edilen görüşlerin

çeşitliliğinde belirgin sınırlamalar vardır, ancak,

modern iletişim formlarının gelişmesi daha farklı,

hatta parçalanmış bir çevreyle sonuçlanmıştır. Genel

olarak, neden olmakla suçlandıkları zararlardan çok,

medya tarafından meydana getirilen fayda ve

imkanların daha geniş bir kabulü vardır.

 Değişen genç insan görüşleri. Yukarıdakileri

takiben, aynı zamanda medyanın sınırsız güçte bir

“bilinç endüstrisi” olduğu kavramı, yani tek başlarına

yanlış değerleri pasif izleyicilere zorla kabul

ettirebilecekleri de gündeme gelmiştir.

Konu çocuklar olduğunda, yalnızca medya etkilerinin

masum mağdurları olarak görülebilecekleri yönündeki

düşünceye sürekli olarak karşı çıkılmış ve aşılmıştır:

günümüz araştırmaları çocukların, geleneksel olarak

kabul edilenden çok daha bağımsız ve eleştirel

izleyiciler olduklarını göstermektedir. Medya

hakkında öğretim artık gençlerin medya etkilerinin

masum mağdurları oldukları görüşünden yola çıkarak

başlamayacaktır.

 Değişen öğretme ve öğrenme görüşleri.

Sonuç olarak, eğiticiler arasında koruyucu yaklaşımın

uygulamada işe yaramadığı yönünde gittikçe artan bir

kabul olagelmiştir. Özellikle, medya eğitiminin tam

merkezde ilgili olduğu, öğrencilerin kendi kültürleri ve

kendi zevkleri olarak gördükleri, alanlara gelindiğinde,

öğretmenleri onlara söylediklerine karşı direnme ya da

reddetme eğiliminde olabilmektedirler. Bu zorlukların

kabulü, öğretmenin eğitsel mecburiyetleri yerine

gençlerin mevcut bilgi ve tecrübelerinden yola çıkan,

daha öğrenci merkezli bakış açılarının ortaya

çıkmasına yol açmıştır.

Bu perspektiften, öğrencilerce medya yapımı da çok

daha fazla önem kazanır. Tabii ki, medya eğitiminin

temel amacı geleceğin televizyon yapımcılarını ve

gazetecilerini eğitmek değildir: bu yüksek öğretimin

ve medya endüstrisinin kendi görevidir. Bununla

birlikte, yeni teknolojilerin, ve özellikle internetin,

katılımcı potansiyelleri gençlerin yaratıcı medya

yapımına girişebilmelerini ve öğretmenlerin de

öğrencileriyle birlikte bunu yapmalarını çok daha

mümkün hale getirmiştir. Gençlerin yaratıcılıklarını

gelişmesini ve onların medya yapımına katılımlarını

vurgulayarak medya eğitimcileri kendi seslerinin

duyulmasını sağlıyorlar ve aynı zamanda daha uzun

dönemde ilerideki daha demokratik ve daha kapsamlı

medya yapım formlarına zemin hazırlıyorlar.

Medya eğitimi hakkındaki daha çağdaş olan bu bakış

açısı amaçlarının ve metodlarının daha etkili ve tutarlı

tanımını sunmaktadır.

 25

Tabii ki gerçekte bireylerin medya eğitimine çok daha

geniş çaptaki motivasyon ve amaçlarla geldiklerini

kabul ederiz. Sonuçta yine de, hangi yaklaşımı kabul

ederse etsin, insanın altta yatan varsayımları ve onların

üzerine kurulduğu deliller hakkında açık olması

önemlidir. Tüm medya eğitim programları içlerinde

belirtmiş olduğumuz türden kesin varsayımlar ve

değerler barındırır. Hepsi medyanın kendisi, gençler

ve öğretim ve öğrenimin doğası hakkındaki görüşler

üzerine temellendirilmişlerdir ve bu görüşlerin açıkça

saptanması ve tartışmaya açık olması önemlidir.

BÖLÜM 2

KONU ALANININ TANIMLANMASI

Eğitim içinde verilen bir konuyu ya da disiplini

tanımlamak için seçebileceğimiz pek çok yol vardır.

Bir bilgi gövdesi, yani öğrenilmesi gereken bir olgular

ya da içerik derlemesi şeklinde tanımlanabilir.

Alternatif olarak, bir yetenekler dizisi, yani

uygulanacak ve ustalaşılacak bir yeterlilikler serisi

şeklinde de tanımlanabilir. Ancak genel olarak, medya

eğitimi kavramsal anlayış şeklinde tanımlanagelmiştir.

Bu tanım çoğunlukla bir “anahtar kavramlar” ya da

“anahtar yönler” dizisi şeklinde açıklanmıştır. Bu

yaklaşımın birkaç belirgin avantajı vardır. Belirli

çalışma nesnelerini belirtmez (örneğin, önceden

belirlenmiş bir metinler “düzenini”) ve bu da medya

eğitiminin öğrencilerin ilgi ve heveslerine hassas

olarak kalmasını sağlar. Ayrıca, medya eğitiminin kısa

sürede modası geçmiş hale geleceği bir alanda verilen

bir bilgi gövdesini de belirtmez.

Birçoğu müfredat dökümanlarında yer alan “anahtar

kavramlar”ın değişik biçimleri mevcuttur. Ancak,

uygulamada, aralarında ciddi bir örtüşme vardır.

Bunlar, dört anahtar kavramla tanımlanabilirler:

Yapım, Diller, Temsiller ve İzleyiciler (bu set boyunca

“İzleyici” “Topluluklar” anlamında kullanılmıştır).

Bu kavramlar tüm çağdaş medyayla birlikte aslında

“daha eski” medyaya da uygulanabilecek bir teorik

çerçeve sunmaktadır. Bu bölümde sırasıyla bu

kavramları tanıtarak, öğrenci el kitabında kullanılacak

özetlerini sunacağız.

MODÜL 2 NE ?

YAPIM

En basit haliyle, “üretim” medya metinlerinin bilinçli

olarak imal edildiğinin kabulünü içerir. Medya yapımı

zamana, ve bazen de büyük miktarda paraya mâl olur.

Bazıları sadece bireylerin kendi çalışmalarıyla sadece

kendileri ya da aileleri veya arkadaşları için

yapılmasına rağmen, tükettiğimiz medya metinlerinin

büyük çoğunluğu çoğunlukla büyük şirketler için

çalışan insan toplulukları tarafından üretilir. Bu da

medya yapımında risk altında olan ticari çıkarları ve,

medya çapında verilen bir özelliği ya da markayı

“istismar etmeden” kârların elde edilme yollarını

kabul etmek demektir. Aynı zamanda medya

endüstrilerinin artan derecedeki küresel ölçeğini ve

küresel ile yerel (ya da yerli) medya arasındaki

dengeyi de kabul etmek demektir. Daha kendinden

emin öğrenciler ulusal ve kültürel kimliklerdeki ve

medyaya erişim imkanı bulabilen sosyal gruplar

bağlamındaki bu gelişmelerin içinde gizli olan

anlamlarını tartışabileceklerdir.

Medya yapımını incelemek demek şunlara incelemek

demektir:

 Teknolojiler. Medya metinlerini üretmek ve

dağıtmak için hangi teknolojiler kullanılır?

Bunlar üretimde ne gibi farklar oluşturur?

 Meslaki uygulamalar. Medya metinlerini

kimler yapar? Kim ne yapar ve birlikte nasıl

çalışırlar?

 Endüstri. Medyayı alıp satan şirketler

kimlerindir? Nasıl kâr elde ederler?

 Medya arasındaki bağlantılar. Şirketler

farklı medyalara aynı ürünleri nasıl satarlar?

 26

 Düzenleme. Medyanın yapımını ve

dağıtımını kim kontrol eder? Bununla ilgili

kanunlar var mıdır ve ne kadar etkilidirler?

 Dolaşım ve dağıtım. Metinler izleyicilerine

nasıl ulaşır? İzleyicilerin ne kadar seçeneği ve

kontrolü vardır?

 Erişim ve katılım. Medyada kimlerin sesi

duyulur? Kimler dışlanırlar ve neden?

Üretimi analiz ederken belirli medya kuruluşları ya da

şirketlerinin örnek olay çalışmalarına odaklanabilirler.

Bunlar tabii ki, Rupert Murdoch’un Haber Şirketi ya

da BBC gibi, küresel ölçekte faaliyet gösteren ve bir

dizi medya ile alakası olan şirketleri kapsamalıdır.

Burada odak işlerin birbirleriyle olan bağlantılarının

özelliklerinin ne kadar farklı olduğunu ve birbirlerini

desteklediğini keşfetmek olmalıdır. Buradaki alternatif

yaklaşım ise, Big Brother (Biri Bizi Gözetliyor), Who

Wants To Be A Millionaire (Kim Beş Yüz Milyar

İster) gibi televizyon formatlarının uluslararası satış ve

dağıtımını araştırmak olabilir. Burada, odak

medyadaki küresel ticaret ve formatların kullanıldığı

ve yeniden yorumlandığı belirli ulusal içerik şekilleri

olabilir. Ancak, öğrencilerin diğer medya yapım

modelleri hakkında da bilgi sahibi olmaları önemlidir.

Böylece, kamu yayıncılarına ya da kar amacı

gütmeyen “alternatif” medya kuruluşları veya azınlık

yayınlarına odaklanabilir ve onların çalışma

uygulamaları ve ideolojilerini büyük şirketlerinkilerle

karşılaştırabilirler. Aynı zamanda düzenleyici

heyetlerin çalışmaları hakkında da bilgi sahibi

olmaları gereklidir.

Üretimi incelemek çoğunlukla en iyi araştırma tabanlı

çalışmalarla başarılabilir. Böylece, öğrenciler en

sevdikleri dergilerin sahibi olan şirketleri ya da onların

sahip oldukları diğer isim ve şirketleri tanıyabilirler ya

da kendi ulusal televizyon endüstrilerindeki bir

şirketin bir ya da daha çok gazete ve radyo ya da

televizyon istasyonuna sahip olması örneklerini

araştırabilirler. Buradaki diğer bir olasılık da belirli bir

aracı tarafından izleyicilerin ne kadar farklı şekilde

hedef alındıklarını analiz etmek olabilir; örneğin,

farklı televizyon kanallarının “marka kimliği” yaratma

yolları ya da kadın dergilerinin izleyicilerin yaş ya da

sosyal sınıfla tanımlanan farklı kesimlerine hitap

etmeleri. Sonuç olarak, bu tür soruların öğrencilerin

kendi medya yapım tecrübelerine de

uygulanabileceğini vurgulamak önemlidir. Örneğin,

kendi dergilerini ve videolarını yaparken, öğrencilerin

çalışma metodları ve kullanacakları teknolojiler ile

izleyicilerini nasıl tanımlayıp hedefleyecekleri

konusularında seçim yapmaları gerekecekir; ayrıca

tamamlanmış ürünlerinin yapımı ve dağıtımı

konusunda da her türlü kısıtlamalara göğüs germeleri

gerekecektir.

Bu tecrübeleri sistematik olarak yansıtmak, onların

medya endüstrisinin nasıl çalıştığı hakkında ilk elden

bir anlayış geliştirmelerine yardımcı olacaktır.

MODÜL 3 NE ?

DİLLER

Her aracının maksadını ifade etmek için kullandığı

kendi “dili”, ya da diller bileşimi, vardır. Örneğin

televizyon, hareketli imgeler ve ses “dilleri” ile

birlikte sözlü ve yazılı dilleri de kullanır. Bunlar genel

olarak anlaşılabilen bilinen kodları ve kuralları

kullanan diller anlamında görülebilir. Örnek olarak,

belirli müzik türleri ve kamera açıları belirli duyguları

harekete geçirmek için kullanılabilirler ve bir

gazetenin bir sayfası ya da bir filmdeki kareler dizisi

belirli bir tür “gramer” kullanılarak bir araya

getirilebilir. Sözlü dil konusunda olduğu gibi “medya

dillerinde” anlamlı ifadeler kurmak paradigmatik

seçimler içerir, bu da ögeleri sıralar ya da bileşimler

halinde bir araya getirmektir. Burada çiğnenebilecek

dilbilim “kuralları” ile dilbilimsel mecazlar ve

yöntemlerin bileşimlerini kullanan tanıdık üslup ve

türler vardır. Bu dilleri inceleyerek, medyanın nasıl

anlam ürettiğini daha iyi anlayabiliriz.

Medya dillerin incelemek demek şunları incelemek

demektir:

 Anlamlar. Medya fikirler ya da anlamlar

ifade etmek için farklı dil formlarını nasıl

kullanır?

 Kurallar. Bu dillerin kullanımı nasıl

alışılmış hale gelir ve genel olarak kabul

görür?

 Kodlar. Medyanın gramatik “kuralları” nasıl

oluşturulur? Bu kurallar çiğnendiğinde ne

olur?

 27

 Türler. Bu kurallar ve kodlar, haber ya da

korku gibi, farklı medya metinlerinde nasıl

işlev görür?

 Tercihler. Belirli bir kamera çekimi tipi gibi

belirli dil formlarını tercih etmenin etkileri

nelerdir?

 Bileşimler. Anlam imgelerin, seslerin ya da

kelimelerin bileşimi ya da sıralanması ile

nasıl ifade edilir?

 Teknolojiler. Teknolojiler yaratılabilecek

anlamlara nasıl etki eder?

Medya dili çalışması yakın izleme ve analiz

içerikli olmalıdır. Örneğin, çoğu medya öğretmeni

reklamlardakilerdeki gibi sabit imgelerin

analizinde geniş oranlı göstergebilimsel bir

yaklaşım kullanırlar. Öğrenciler, belirli bir

“üretim imgesinin” nasıl yaratıldığını

değerlendirmek için çerveleme ve düzenleme,

renk kullanımı, yazı tipleri ve grafikler, özel

efektler ve benzeri ögeleri sistematik olarak

inceleme için teşvik edilebilirler. Benzeri şekilde,

öğrenciler stüdyonun sahne düzenlemesine, ışık

kullanımına, spikerin giyimine ve vücut diline ve

bülten içindeki ögelerin sıralamasına dikkat

ederek, haber yayıncılığının kural ve kaidelerini

inceleyebilirler. Medya dilinin “dizimsel”

özelliklerini, özellikle tamamen doğallaştıkları ve

geniş oranda kabul gördükleri için, tesbit etmek

genelde zordur. Öğrenciler için buna dikkat

çekmek “kuralları çiğnemek” üzere bilinçli olarak

oluşturulmuş metinlere bakmayı gerektirebilir:

örneğin, öğrenciler bir Hollywood filminin ana

temasındaki sürekli düzenleme ile bir sanat

filmindeki ya da “alternatif” pop vıdeosundaki

düzenlemeleri karşılaştırabilirler.

Bunun işaret ettiği üzere, medya dili çalışmaları

çoğunlukla belirli metinlerin yakın analizini içerir.

Bu metinlerin nasıl oluşturulup bir araya

getirildiğini detaylı olarak inceleyerek “bilinen

yabancıyı yapmayı” içerir. Örneğin, bir televiyon

reklamının her sahnesinin elle ayrı ayrı çiziminini

ya da bir imgeyi ögelerine ayırarak fiziki olarak

“yapısal analizini” içerebilir. Medya dilinin diğer

bir faydalı analiz yolu da karşılaştırma

aracılığıyladır. Örneğin, belirli bir tip ürünün

reklamları ya da moda fotoğrafları gibi belirli

türlerin çeşitli örnekleri, türler arasındaki

farklılaşma örnekleri olduğu kadar, ortak kaideleri

belirlemede de iyi bir zemin sağlayabilir.

Ancak, bu medya dilini anlamanın analizle

sınırlanacağı anlamına gelmez. Yine burada,

kişinin kendi medya metnini üretmesi ve medya

dilinin “kurallarını” sistematik olarak tecrübe

etmesi daha doğru yollarla yeni anlayışlar

sağlayabilir. Örneğin, bir fotoğraf çekmek,

karedeki nesnelerin düzenlenmesi, çerçeveleme ve

fotoğraf makinasının açısı, ışıklandırma,

odaklama gibi şeylerle ile ilgili olarak tam bir seri

dilbilimsel seçenekler içerir. Kişinin fotoğrafını

yazılı bir metinle ya da diğer imgelerle

birleştirmek (örneğin mizanpaj ya da

fotomontajla) fotoğrafın anlamının nasıl

tanımlanacağı ile ilgili daha fazla seçenekler

içerir. Bu seçenekler düşünmeden de yapılabilir ve

medya eğitiminin hedeflerinden birisi de

öğrecileri yapmış oldukları tercihleri yansıtarak

sonuçlarını göz önünde bulundurmalarını teşvik

etmektir.

MODÜL 4 NE ?

SİMGELEMELER

“Simgeleme” kavramı medya eğitiminin kurucu

prensiplerinden birisidir. Medya bize “dünya

üzerinde bir pencere” değil, dünyanın aracılı bir

versiyonunu sunar. Gerçeği sadece sunmakla

kalmaz, aynı zamanda onu simgeler. Gerçek

yaşam olaylarıyla ilgilendiğinde bile (haberlerde

ve belgesellerde olduğu gibi), medya yapımı

olayların seçimi ve bileşimini, olayları hikaye

haline getirmeyi ve karakterler yaratmayı içerir.

Bu nedenle medya simgelemeleri bizi kaçınılmaz

olarak diğer yollardan değil, sadece bazı belli

yollardan görmeye davet eder. Bunlar “nesnel”

değil “önyargılı” olmak mecburiyetindedirler.

Ancak, bu onların böylece izleyiciyi gerçeğin

yanıltıcı simgelemeleriyle aldattıkları anlamına

gelmez. Aynı zamanda izleyiciler de medyayı

 28

kendi tecrübeleri ile karşılaştırırlar ve ne kadar

“gerçekçi” oldukları ve nereye kadar

güvenilebilecekleri yönünde hükümler verirler.

Bunun yanında, medya simgelemeleri bazı

yönlerden gerçek olarak görülebilirken diğer

yönlerden görülemezler. Bir şeyin hayal ürünü

olduğunu bilip aynı zamanda onun yine de gerçek

hakkında bilgi verebileceğini kabul edebiliriz.

Medya simgelemelerini incelemek demek şunları

incelemek demektir:

 Gerçekçilik. Bu metnin gerçekçi olması

amaçlanmış mıdır? Neden bazı metinler

diğerlerinden daha gerçekçi görünürler?

 Gerçeği söylemek. Medya nasıl dünya

hakkında gerçeği söylediğini iddia

ediyor? Nasıl güvenilir görünmeye

çalışıyorlar?

 Mevcudiyet ve yokluk. Medya

dünyasında neler dahil edilmiş ya da hariç

bırakılmıştır? Kim konuşur ve kim

susturulur?

 Önyargı ve nesnellik. Medya metinleri

dünya hakkındaki belirli görüşleri mi

savunur? Moral ve politik değerleri

aktarırlar mı?

 Biçimleme. Medya belirli sosyal grupları

nasıl simgeler? Bu simgelemeler doğru

mudur?

 Yorumlamalar. İzleyiciler neden bazı

medya simgelemelerini doğru kabul

ederken, diğerlerini yanlış olarak görüp

reddeder?

 Etkiler. Medya simgelemeleri belirli

sosyal gruplar ya da hususlar hakkındaki

görüşlerimizi etkiler mi?

Bu nedenle medya simgelemelerini çalışmak

kaçınılmaz olarak ideolojiler ve değerler hakkında zor

soruların ortaya çıkmasına yol açar. Bazı durumlarda,

bu değerler oldukça alenidir. Örneğin; öğrenciler, en

azından başyazı kısmında ifade edildiği şekliyle, bu

çizginin belirli haberlerin hem imge hem de kelime

olarak seçiminde ve ele alınmasında nasıl ortaya

konulduğunu tespit etmekte zorlansalar da, verilen bir

gazetenin politik çizgisini tespit etmeyi oldukça kolay

bulmalıdırlar. Yine burada, farklı gazetelerin

karşılaştırılması faydalı bir tekniktir. Öğrencilerin

aşina olacağı diğer bir simgeleme özelliği de

biçimlemedir. Medyanın azınlık ya da daha zayıf

grupları göz ardı ettiği ya da onların olumsuz yönlerini

ortaya koyduğu iddialarıyla tanışacaklardır. Ancak,

kalıpların, hem yapımcılar hem de izleyiciler için

işlevlerini göz önünde bulundurmaları ve kalıpların

kolayca “doğru” simgelemelerle değiştirilebileceği

basit sonucundan uzak durmaları önemlidir.

Öğrenciler çoğunlukla medya simgelemelerin kendi

“gerçeklikleriyle” değerlendirmeye heveslidirler, ama

bu hükümlerini ve bu hükümleri verirken kullanılan

farklı kriterleri yansıtmaları konusunda teşvik

edilmelidirler. Bu konuda, açıkça “hayal ürünü” olarak

belirlenen ya da belgesel türü metinler kadar hayalle

gerçek arası farkla oynayan metinleri göz önünde

bulundurmak önemlidir. Daha kendine güvenen

öğrenciler, bu farklı şekil ve seviyedeki “gerçekliğin”

medyanın potansiyel etkisi açısından anlamlarını

tartışabileceklerdir.

Yine burada, bu hususları kavrama medya yapımı

tecrübesiyle elde edilebilir. Öğrenciler, kendilerinde

bildikleri bir kurumun ya da bölgenin, belki de farklı

izleyicileri hedef alarak, çelişen simgelemelerini

üretmeleri istenerek doğruluk ve önyargı hakkındaki

soruları araştırabilirler. Biçimleme, ve ayrıca “pozitif

imge” ile “negatif imge”, hakkındaki tartışmanın

karmaşıklığı, öğrencilerin sosyal konularda kendi

simgelemelerini üretmelerini ve izleyicilerin bunlara

tepki yollarını yansıtmalarını teşvik ederek daha

üretken şekilde araştırılabilir.

MODÜL 5 KİM ?

İZLEYİCİLER

Medya eğitiminin kendisi, çoğu zaman medya

izleyicileri hakkında basit varsayımlarla bilgilendirilir.

“İzleyici kitlesi” çoğunlukla saf ve kolayca

etkilenebilir olarak görülür, ve özellikle çocuklar ve

gençler için durum böyledir. Ama, araştırma

izleyicilerin bunun iddia ettiğinden daha karmaşık ve

farklı olduğunu ortaya koymaktadır. Medya

çoğaldıkça insanların dikkati ve ilgisini çekmek için

gitgide daha fazla rekabet etmektedirler. Bir izleyici

bulmak ve onu tutmak kolay değildir. Yapımcılar

farklı gruplardaki insanların neler isteyeceklerini

bildiklerini sanabilirler, ancak çoğunlukla bazı

şeylerin tutulurken diğerlerinin neden tutulmadığını

izah etmek zordur. İzleyicileri incelemek demek

izleyicilerin nasıl hedef alındığını ve ölçüldüğünü ve

medyanın nasıl dolaştırıldığını ve dağıtıldığını, ayrıca

bireylerin ve sosyal grupların medyayı kullanma,
yorumlama ve medyaya yanıt vermelerinin farklı

yollarını incelemek demektir. İzleyiciler hakkındaki

 29

bu görüşleri tartışmak ve kendimizin ve diğerlerinin

medya kullanımını anlamaya çalışarak bunu yansıtmak

bu nedenle medya eğitiminin ayrılmaz bir ögesidir.

Medya eğitimini incelemek demek şunları incelemek

demektir:

 Hedefleme. Medya belirli izleyicileri nasıl

hedef alır? Onlara nasıl başvurmaya çalışır?

 Hitap. Medya izleyicilere nasıl seslenir?

Medya yapımcıları izleyiciler hakkında ne

varsayımlarda bulunur?

 Dolaşım. Medya izleyiciye nasıl ulaşır?

Neyin mevcut olduğunu izleyici nasıl bilir?

 Kullanımlar. İzleyiciler günlük yaşamlarında

medyayı nasıl kullanırlar? Kullanım

alışkanlıkları ve modelleri nelerdir?

 Anlama. İzleyiciler medyayı nasıl yorumlar?

Ne anlamlar çıkarırlar?

 Keyifler. İzleyiciler medyadan ne keyif alır?

Nelerden hoşlanır ya da hoşlanmazlar?

 Sosyal farklılıklar. Cinsiyet, sosyal sınıf, yaş

ve etnik kökenin izleyici davranışındaki rolü

nedir?

Üretimi incelerken olduğu gibi, medya izleyicisini

incelemek de biraz medya endüstrilerinin nasıl

işlediğini anlamakla ilgilidir. Örneğin, öğrenciler

televizyon izleyicilerinin ya da gazete okuyucularının

nasıl ölçüldüğünü ve bu bilginin, örneğin, reklam

oranlarını belirlemek için nasıl kullanıldığını

inceleyebilirler. Aynı zamanda belirli sosyal grupların

ya da “hedef” izleyicilerin nasıl hedef alındığını,

örneğin farklı dergilerin mizanpaj ya da kapak

tasarımını karşılaştırarak veya medya

düzenleyicilerinin izleyiciler hakkındaki

varsayımlarıyla irdeleyebilirler. Burada aynı zamanda

bir ilk elden araştırma ögesi de bulunmaktadır.

Örneğin, medya endüstrisi tarafından nasıl “hayranlar”

yaratıldığı ve bunların kendi aralarında nasıl organize

olup iletişim kurdukları (örneğin internet üzerinden)

incelenebilir.

Simgelemede de olduğu gibi burada da benzer güçlü

bir tartışma ögesi yer almaktadır. Örneğin,

öğrencilerin medya şiddeti ve sansür gibi konulardaki

kamu tartışmalarından haberdar ve bu gibi tartışmalara

katılanların çıkış noktalarına karşı uyarılmış

olacaklardır. Öğrencilerin özellikle medya

izleyicilerinin farklı kesimleri hakkında yapılan

varsayım şekillerini ve bu varsayımların dayandırıldığı

delilleri analiz etmeleri gereklidir.

Ayrıca izleyicileri incelemek bir içebakış ögesi ve

doğrudan araştırma içermelidir. Örneğin, öğrencilerin

“medya günlükleri” tutması, bulgularını benzerleriyle

birleştirerek karşılaştırmaları, ya da kendi evleri içinde

medya kullanımını gözlemlemeleri teşvik edilebilir.

Süreçte, öğrenciler farklı araştırma metodlarının

faydalarını ve dezavantajlarını ve meydana

çıkardıkları bilginin geçerliliği ve güvenirliğini

irdelemek konusunda teşvik edilmelidirler. Bu gibi

araştırmalar çoğu zaman medya kullanımındaki sosyal

farklılıklar ve bunların genelleştirilmelerinin ne

dereceye kadar mümkün olabileceği hususlarında

sorular ortaya koyacaktır. Yine burada, yapım

tecrübesi, örneğin belli bir izleyiciyi hedef almaya

çalışma ve sonrasında onların tepkilerini göz önünde

bulundurma, önemli anlayışlar sunabilir.

UYGULAMADAKİ ANAHTAR KAVRAMLAR

Anahtar kavramlar, bir dizi medyaya uygulanabilecek

medya eğitimine tutarlı ve sistematik bir yaklaşım

sunacağa benzemektedir. Ancak, bunlar medya eğitimi

müfredatı için bir taslak ya da öğrencilere “verilmesi”

gereken bir içerik listesi olarak tasarlanmış değillerdir.

Hiyerarşik bir şekilde düzenlenmemiş ya da, sanki

kişinin dil için bir dönem ayırması, takiben

simgelendirmeye geçmesi gibi, birbirlerinden ayrılmış

bir şekilde yöneltilmek üzere tasarlanmamışlardır.

Tersine, bağımsız olarak görünürler: her bir kavram

medya eğitiminin belirli bir alanına, ister istemez tüm

diğerlerini davet eden, muhtemel bir giriş noktasıdır.

Bu şekilde, üstlenebileceği herhangi bir faaliyet ya da

çalışma ünitesi düşüncesi hakkında kişinin düşüncesini

düzenlemenin bir yolunu temin eder ve en az analitik

faaliyetlere (reklam ya da haber incelemesi gibi)

uygulanabildikleri kadar yaratıcı faaliyetlere de

(fotoğraf çekmek gibi) uygulanabilecekleri

vurgulanmalıdır.

Uygulamada anahtar kavramların nasıl işlediğini

örneklemek için şimdi medya eğitiminde müfredat

 30

planlamasının üç örneğini inceleyeceğiz. Bunların

hepsi yaşları 11 ile 14 arasındaki çocukları

hedeflemektedir. Her çalışma ünitesi bir kaç ders

boyunca işlenecek şekilde tasarlanmıştır ve bir dizi

sınıf içi faaliyeti kapsamaktadır.

Bu faaliyetler küçük grup ve tüm sınıf tartışmalarını,

öğretmen tarafından doğrudan bilgi vermeyi, rol

yapma ve benzetimleri, kapalı metin analizlerini,

düzensiz yazma ve medya yapımı faaliyetlerini

içerecektir.

ÖRNEK 1 Simpsonları Öğretmek

Bu ünite bir metinin (burada bir televizyon programı),

yukarıda tanımlanan dört anahtar kavramın tümünün

canlandırılarak, nasıl bir konu çalışması olarak

kullanılabileceğine iyi bir örnektir. Ünite aşağıdaki

faaliyetleri içerir:

 Başlık uyumu. Öğrencilerin anahtar ögelere

dikkat ederek başlık uyumunu yakından izlemeleri

istenir. Sonrasında grup tartışması görsel stil, ses

kullanımı, Simpsonların memleketinin görüntüsü ve

her programda değişen bölümün ögeleri gibi hususlara

odaklanır. Daha sonra öğrencilerin bu bölümde

Simpsonlar hakkında ne öğrendiğimizin özetini ve bir

program olarak bütününde nasıl beklentiler

oluşturduğunu yazmaları istenir.

 Arka plan ve içerik. Burada öğrencilere, I

Love Lucy’den (Lucy’yi Seviyorum) Married With

Children’a (Evli ve Çocuklu) kadar aileleri konu alan

TV durum komedilerinin tarihçesinin kısa bir tanıtımı

yapılır. Daha sonra, örneğin sosyal sınıf bakımından,

aile tipleri bakımından ve dekor bakımından farklılık

ve benzerlikleri tesbit etmeleri istenir. Daha sonra

Simpsonlar’a bir giriş yapılır ve bu türdeki daha eski

programlardan ne şekilde farklılık gösterdiği üzerinde

düşünmeleri istenir.

 Karakter. Öğrencilerden Simpsonlar’daki

karakterlerden birisi hakkında karakter çalışması

yapmaları ve kendi analizleri ile reklam

malzemelerinde yer alanlarla karşılaştırmaları istenir.

 Komedi. Tek bir bölümün gösterimini

takiben, öğrencilerin olay örgüsünü analiz etmeleri ve

her bir olaydaki mizahın doğasını tesbit etmeleri

istenir. Öğrencilerin farklı mizah türleri (hiciv, kaba

komedi, saçmalık, “kara” mizah ve benzeri) üzerinde

düşünmeleri ve sonrasında kendi seçtikleri bir

bölümün daha ileri analizini yapmaları teşvik edilir.

 Kaideler. İki bölümün analizlerine

dayanarak, öğrencilerin programın kendi türünün

kaidelerini nasıl kullandığını ve ve aynı zamanda

onlardan nasıl ayrıldığını irdelemeleri istenir. Örneğin,

durum komedisi kaidelerini nasıl kullandığı, gerçeğe

benzerlik “kurallarını çiğnemek” için animasyonu

nasıl kullandığı ve ne dereceye kadar “gerçekçi”

görülebileceği sorulabilir. Daha sonrasında bir bölüm

hakkında detaylı bir eleştirel analiz yazmaları istenir.

 Endüstri. Burada öğrencilere yapım süreci

(senaryo yazımı, animasyon, yabancı ülkelere satış,

planlama, pazarlama ve benzeri) hakkında bazı bilgiler

verilir. Daha sonra öğrencilerden bir Simpsonlar video

kasetinin kapağını incelemeleri ve yapım ve

pazarlamada farklı şirketlerin oynadıkları rolleri

bulmaları istenir. Son olarak, nasıl farklı izleyicileri

hedef aldığını ve nasıl yapım şirketinin telif hakkı

yükümlülükleriyle sınırlandırıldığını göz önünde

bulundurarak Simpsonlar’ın pazarlaması hakkında bir

araştırma yapmaları istenir.

 Tartışmalar. Öğrencilere Simpsonlar

hakkında pozitif gazete eleştirilerinde Başkan Bush

tarafından seslendirilen eleştirilere kadar bir dizi

beyan sunulur. Daha sonra onlardan, özellikle

programın “olumsuz rol modeller” sunduğu fikrine

odaklanarak, kendi tepkileri ışığında bu beyanları

değerlendirip tartışmaları istenir.

 Benzetim. Son olarak, öğrencilerden (gruplar

halinde) kendi ulusal içeriklerine has bir canlandırılan

aile gösterisi taslağı ürettikleri bir benzetim

üstlenmeleri istenir. Onlardan karakterler, dekorlar ve

örnek olaylar dizisi oluşturmaları ve gösterilerini

pazarlama yoluyla ilerletmenin yolları hakkında

düşünmeleri istenir. Tüm sınıfı gelişmeler hakkında

bilgilendirmeye ilave olarak, ayrıca teklifleri için
mantıklı bir yazılı açıklama yapmaları gerekmektedir.

 31

Bu ünite bir metini tümleşik çalışarak dört anahtar

kavramın tümüne hitap eder. Kapsanan özellikler

şunları içerir:

 Yapım: Yapım süreçleri, pazarlama,

uluslararası dağıtım.

 Dil: Tür (durum komedisi), form

(animasyon), kodlar ve kaideler.

 Simgeleme: Gerçekçilik, biçimleme, ahlaki

değerler, ailenin görünümü.

 İzleyici: İzleyicileri hedef almak,

yorumlamalar, etkiler, hazlar (komedi)

ÖRNEK 2 Gençliği Satmak

Bu ünite, birkaç medya çeşidiyle kesişen bir türe

(reklam) ve bir temaya (“gençlik”) odaklanarak daha

daha tematik bir şekilde düzenlenmiştir. Özellikle

gençleri hedef alan reklamcılığa ve ortaya koyduğu

tüketici kültürüyle ilgili daha geniş hususlara

odaklanır. Aşağıdaki faaliyetleri kapsar.

 Reklamları Okuma. Ünite, bir içecek

üreticisi tarafından üretilen belli bir içeceğin, “Ürün

X”, tanımıyla başlar. Öğrencilerin bu şirket tarafından

üretilen bir dizi içecek arasından ürün x’i tesbit

etmeleri istenir. Böyle yaparak öğrencilerin,

reklamların ürünlerin imajlarını ve özelliklerini nasıl

tanımladıkları, belirli izleyicilerin nasıl hedef

alındıkları ve bunların ürün logolarının tasarımında

nasıl yansıtıldıkları hakkında düşünmeleri istenir.

 İmajı yaratmak. Öğrenciler (artık Juice Up

isimli içecek olduğu belirlenen) Ürün X’i satmak için

fikirler üzerinde beyin fırtınasına devam ederler ve

bunları ürünün gerçek reklamlarıyla karşılaştırırlar.

Sonra görsel tekniklere, düzenlemeye ve film

müziğine odaklanarak Juice Up kampanyasının üç

reklamının detaylı bir analizini yaparlar. Onlardan

özellikle ürünün nasıl genç izleyiciyi hedef aldığı,

bunun pazarlamasında ve markalaşmasında nasıl

yansıtıldığı ve genç insanların reklamlarda nasıl temsil

edildiği hakkında düşünmeleri istenir.

 Pazarlama. Son olarak, öğrencilere ticari

reklam gazetelerinin birinden Juice Up kampanyasıyla

ilgili bir makale verilir ve onlardan pazarlama

kampanyasının reklam ajansı ve şirket tarafından

tasarlandığını irdelemeleri istenir. Buradaki tartışma

reklamların planlaması ve yerleşimi ve yapımcıların

izleyiciler hakkında ne varsaydıkları üzerine

odaklanır.

 Planlama. Öğrencilerden evlerinde mümkün

olduğunca fazla sayıda TV reklam arası seyretmeleri

istenir. Daha sonra onlardan kendi yaş gruplarını hedef

alan reklamların oranını ve bunların en fazla nereye

planlanmış göründüklerini irdelemeleri istenir.

 İzleyiciyi yakalamak. Evdeki gördüklerini

temel alarak, öğrencilerden dikkatlerini çekmede en

çok hangi reklamların etkili olduğunu ve bunu nasıl

başardıklarını tesbit etmeleri istenir. Kişisel olarak en

sevdikleri reklamları ve onlar hakkındaki sevdikleri

şeyleri tesbit ederler, daha sonra sonuçları bütün

sınıfla paylaşırlar. Bu süreçte, onlar hakkında hedef

izleyici olarak yapılan varsayımları ve bunların ne

dereceye kadar doğru olduğunu irdelerler.

 Reklamcının bakış açısı. Öğrenciler bir

reklam ajansı yöneticisi tarafından, genç izleyiciler

hakkında verilen bir dizi beyanatı okurlar.

Öğrencilerden bu beyanatları tartışıp, daha sonra söz

konusu ajans tarafından yapılan bir dizi reklamı

seyretmelerinin ardından bunları değerlendirmeleri

istenir. Grup tartışmasını takiben, öğrencilerden

seçtikleri belli bir reklam kampanyası hakkında,

gençleri ne şekilde hedef almaya çalıştığını analiz

eden bir rapor yazmaları istenir. Onlardan bu çeşit

reklam kampanyalarının kendi yaş gruplarına ne tür

imajlar ve kişilikler satmaya çalıştığını irdelemeleri

istenir.

 Reklam yapmak. Bu ünitedeki son faaliyet,

öğrencilerin kendi yaş grupların hitap eden bir mısır

gevreği ürününün pazarlamasından sorumlu bir reklam

ajansının rolünü üstlenmelerinin isteneceği bir

benzetimi içerir. Kendilerine ürünün bir tanımı verilir

ve hem kendileri hem de gerçekte onu alacak olan

ebeveynleri için cazibe potansiyelini belirlemeleri

istenir. “Beyin fırtınası” yoluyla ürünün imajını ya da

“kişiliğini” tesbit ederler ve muhtemel pazarlama

stratejilerini irdelerler. Daha sonra bir logo ve paket

tasarımı yaparak, bir televizyon reklamı için senaryo

üreterek ya da her sahnesinin elle ayrı ayrı çizimini

yaparak ve de onun nereye ve ne zaman

planlanacağını önererek işe devam ederler. Fikirlerin

öne sürerken kampanyalarının nasıl hedeflendirildiğini

 32

ve stratejilerinin izleyiciye hitap etmek için nasıl

tasarlandığını anlatmaları istenir.

Önceki ünitede olduğu gibi, bu ünite de bir metini

tümleşik çalışarak dört anahtar kavramın tümüne hitap

eder. Kapsanan özellikler şunları içerir:

 Yapım: Reklam ajanslarının, TV

programcılarını ve ticari şirketlerin işleri.

 Dil: Reklamın kodları ve kaideleri, bir “ürün

imajının” yaratılması.

 Simgeleme: Gençlerin imajları ve temsil

ettikleri görülen değerler.

 İzleyici: İzleyicileri hedef almak,

yorumlamalar, etkiler, hazlar ve tercihler.

ÖRNEK 3 Fotoğraf ve Kimlik

Bu ünite fotoğraf ve belgeseli inceler ve onların

kimliklerin temsili ve oluşturulmasında nasıl

kullanıldığı hakkında ortaya sorular koyar. Buradaki

odak, bu nedenle önceki iki üniteye oranla populer

“kitle” iletişim araçlarıyla daha az alakalıdır. Ünite şu

faaliyetleri kapsar:

 Portreler. Öğrencilere 14 yaşındaki bir kızın

kişisel albümünden bir dizi fotoğraflar gösterilir.

Onlardan imajlar arasındaki farkları, örneğin, nerede

ve niçin çekildikleri, farklı pozlar ve ifadeler ve farklı

imaj şekilleri (mesela, enstantane, düz portre, aile

grubu, v.b.) bağlamında tartışmaları istenir. Onlardan

aynı zamanda kızın kendi fotoğraf başlıklarını

eşleştirmeleri istenir.

 Fotoğraf belgeseli yapmak. Daha sonra

öğrencilerden kız hakkında kısa bir “fotoğraf

belgeseli” yapmak için fotoğrafları sıralamaları ve

bunun yapılabileceği farklı yolları tartışmaları istenir.

Onlardan bir film müziği için senaryo yazmaları ve

kullanılabilecek müziği teklif etmeleri istenir. Daha

sonra, kızın kendisinin görüntülerin farklı izleyiciler

için nasıl düzenlenmesini isteyebileceğini tartışarak

ürünlerini karşılaştırmaya davet edilirler. Bu faaliyet

fotoğrafçılığın ne kadar doğru ve gerçekçi olabileceği

anahtar sorusunu ortaya koyar.

 Bir belgeseli araştırmak. Öğrenciler daha

sonra , genellikle tren istasyonları ve hava alanlarında

bulunan fotoğraf kabinleri hakkındaki “Photo – You”

adında kısa bir BBC belgeseli seyrederler (diğer yerel

ya da ulusal belgeseller de olabilir). Seyretmeden önce

bir tür olarak belgesellerin (öğretmek, kişisel bir görüş

önermek, ikna etmek, eğlendirmek, v.b gibi) farklı

işlevlerini irdelemeleri istenir. Daha sonra onlardan

“Photo – You” ve diğer belgesellerin bu hedefleri nasıl

başardıklarının örneklerini tesbit etmeleri istenir.

 Belgesel kaideleri. Daha sonra öğrencilere

belgesellerde kullanılan bir dizi teknik (röportajlar,

arşiv derlemesi, yeniden oluşturma, arka plan ses

anlatımı, v.b gibi) tanıtılır ve onlardan “Photo –

You”da bunlardan hangilerinin kullanıldığını ve

yarattıkları etkileri tesbit etmeleri istenir.

 Kurgu. Öğrencilerden, her defasında bir

bölümünün olmak üzere, “Photo – You”nun yakın bir

analizini yapmaları istenir. Her aşamada film

yapımcılarının yaptıkları tercihler, kullanılan farklı

teknikler, kameranın konumlandırılması, görüntü ve

seslerin seçimi ve bunun gibi hususlar hakkında

sorular sorulur. Onlardan daha sonra bir CD – Rom ile

sağlanan sabit görüntüleri kullanarak filmi “yeniden

kurgulamaları” istenir. Gruplar halinde filmin,

insanları fotoğraf kabininde nasıl iyi fotoğraflar

çekebilecekleri hakkında bilgilendirecek, insanları

fotoğraf kabinleri inşa etmenin getirileri konusunda

ikna edecek, ya da insanları fotoğraf kabinleriyle

ilgilenmeleri ve onları temizlemeleri konularında

eğitecek bir versiyonunu yapmaları istenir. Bu

alternatifleri göz önünde tutarak, daha sonra filmin

yönetmenine film hakkındaki kişisel tepkilerini

yazmaları istenir.

 Yorumlar. Burada, öğrencilerin Oxford

Üniversitesindeki mezuniyet töreni hakkındaki başka

kısa bir filim için bir yorum yazmaları istenir. Yine,

grupların farklı düşünceleri yansıtan yorumlar yazıp,

yorumların görüntülerin anlamını nasıl

değiştirebildiğini düşünerek onları karşılaştırmaları

istenir.

 Bir teklif yazmak. Burada öğrenciler bir TV

istasyonunun yetkili editörüne yazılan, kısa bir

belgesel film için bir tavsiye üzerinde çalışırlar.

Yönetmenin “Photo – You” için tavsiyesini

değerlendirmeye ve filmin son halinden hangi
özelliklerin çıkarıldığını irdelemeye davet edilirler.

 33

 Bir belgeseli taklit etmek. Son olarak,

öğrencilerden, “okul yaşamımızdan bir gün”

hakkındaki beş dakikalık bir film için tavsiyelerini bir

araya getirmeleri istenir. Kendilerine sorumlu editör

tarafından yazılmış sahte bir not verilerek hangi filmin

yapılacağının seçiminde kullanacakları kriterler

üzerinde düşünmeleri istenir. Sonuçta, planlayarak

filmi yaparlar.

Yine burada da, bu ünite bir metini tümleşik çalışarak

dört anahtar kavramın tümüne hitap eder. Kapsanan

özellikler şunları içerir:

 Yapım: Belgesel film yapımcıları ve sorumlu

editörlerin işleri.

 Dil: Fotoğraf ve belgesellerin kodları ve

kaideleri, röportaj, ses ve görüntünün

kullanımı.

 Simgeleme: Bireysel kimliklerin ve sosyal

kurumların (okul) imajları.

 İzleyici: Belgeseller gereçekçilikleri hakkında

izleyicileri nasıl öğretmeye, ikna etmeye

inandırmaya çalışırlar ve bunun gibi.

BÖLÜM 2

BAZI GENEL PRENSİPLER

Bu tanımlama medya eğitimindeki iyi uygulamayı

niteleyen bazı genel prensipleri belirtir. Bunlar üç

başlık halinde sınıflandırılabilirler: kapsamlı amaçlar,

müfredat planlaması ve pedagoji.

AMAÇLAR

Bu ünitelerde benimsenen genel yaklaşım açıkça

korumaktan çok hazırlığa yöneliktir. Çalışma,

öğrencilerin, medyanın etkilerine karşı aşılanmaları

gereken, medya manipülasyonunun edilgen kurbanları

oldukları varsayımıyla başlamaz. Örneğin reklam

hakkındaki ikinci ünite, öğrencilerin reklamcıların

kendilerin hangi yollarla hedef aldıklarını

anlayabildiklerini ve tüketiciler olarak kendi

seçimlerinin ve değerlerinin medya imajları hakkında

ne kadar bilinçli olduklarını yansıttıklarını

varsaymaktadır. Öğrencilerin reklamlardan keyif
aldıkları kabul edilir ve araştırılır, ancak öğrencilerin

ayrıca kendi hesaplarına mantıklı ve bilinçli kararlar

verebilmeye muktedir oldukları varsayılır.

Ünitelerden hiç birisi gerçekten öğrencileri medyanın

olumsuz etkileri olarak algılanan şeylerden

“kurtarmak” için düzenlenmemiştir.

Genelde, bu nedenle, çalışmanın büyük çoğunluğu

tümevarımsal yerine tümdengelimseldir. Bu

öğrencilerin daha önceden tanımlanmış bir pozisyonu

kabul etmek için tönlendirme aramak yerine temin

edilen kanıtlarla kendi sonuçlarına ulaşmalarıyla

alakalıdır. Örneğin, Simpsonlar ünitesinde, öğrencilere

program tarafından ortaya konan ahlaki ve politik

konular hakkında bir dizi iddia sunulmuş ve bunlar

üzerinden görüşlerini yansıtmaya teşvik edilmişlerdir.

Açıkça, bu yaklaşım karmaşık hususları dışarıda

bırakan ya da görmezden gelen bir yaklaşım değildir,

ancak amacı da bir “karşı propaganda” formu

sağlamak değildir.

MÜFREDAT PLANLAMASI

Bu ünitelerin her biri dört anahtar kavramın tümüne

birleşik ve bütünsel bir yolla hitap etmeye çalışır.

Farklı vurgular farklı zamanlarda diğerlerinden daha

güçlü olarak ortaya çıkarken üstü kapalı olarak

öğrencilerin medyanın bu farklı ögelerinin nasıl ilgili

olduklarını anlamaya ihtiyaçları olduğu varsayılır.

Böylece, Simpsonlar hakkındaki birinci ünite sırasıyla

simgeleme, dil, üretim ve izleyicilere odaklanarak

anahtar kavramların her birine açıkça hitap eder ve

(diğer ünitelerde de olduğu gibi) son faaliyet bunların

etkili bir şekilde nasıl ilgili oldukları hususunu tek,

etkili bir araştımada toplar.

Vurgu farklılıkları tabii ki kaçınılmazdır. Çalışmanın

ünitelerinin hepsinde ve her birinde anahtar

kavramların hepsi aynı eşitlikte kapsanmayacaktır.

Örneğin, fotoğrafçılık ve belgesel hakkındaki üçüncü

ünite muhtemelen üretime oranla medya dili

özellikleri konusunda daha güçlüdür. Ancak, bu

açıklamalardan da belli olmalıdır ki, anahtar

 34

kavramlardan herhangi birisi diğerlerinden herhangi

biri için (en azından potansiyel olarak) “giriş yolu”

işlevi görebilir. Bu nedenle, dolaylı olarak, anlam

çeşitli anahtar kavramlar arasındaki ilişkiden ortaya

çıkıyor gibi görünmektedir. Böylece, reklam

hakkındaki ünite dolaylı olarak “gençlik kültürü”

üretiminin medya endüstrileri ile izleyicilerin

ihtiyaçları ve beklentileri arasındaki müzakereler

sonucu ortaya çıkan bir şey olarak kabul eder. Aynı

şekilde, Simpsonlar hakkındaki ünitede ortaya atılan

gerçekçilik konusundaki sorular medyanın dünyayı

nasıl simgelediği konusunda seyircilerin de eleştirel

hükümler verdiğini işaret etmektedir. Gerçekçilik basit

şekilde sadece metinlerin mülkü değildir, aynı

zamanda izleyiciler ya da okuyucular açısından da bir

anlama yeteneğidir.

PEDAGOJİ

Yukarıda anlatılan üç ünitede, bir dizi farklı pedagoji

stratejileri vardır. Bunlar: bireysel, küçük grup ve tüm

sınıf çalışmaları, öğretmenler ve öğrenciler tarafından

bilgi temini, eleştirel analiz ve uygulamalı medya

yapımı ile birlikte benzetim, metin analizi ve öğrenci

araştırması gibi stratejileri de kapsar. Bazı durumlarda,

yaklaşım “öğrenci merkezli” olarak tanımlanabilir,

burada da öğrencilerin kendi bilgi ve düşüncelerini

paylaşmalarına ve konular hakkında kendi sonuçlarını

oluşturmalarına güçlü bir vurgu vardır. Bütün bu

üniteler öğrencilerin halihazırda bahsedilecek başlıklar

hakkında birşeyler bildiği ve bilgilerinin hem kendi

içinde geçerli hem de ilerideki yansılamaları için

faydalı bir kaynak olduğu varsayılarak başlamaktadır.

Ancak, aynı zamanda öğrencilerin bilmediği ve onlara

öğretilmesi gereken şeyler olduğu yönünde de bir

kabul vardır. Örneğin, belgesel hakkındaki üçüncü

ünite açıkça belgesel film yapımı teknikleri, ya da

yapımcıların fikirlerini televizyon şirketlerine hangi

yollarla “sunduğu” konularını öğretmeye

girişmektedir. Bazı durumlarda (örneğin medya diliyle

ilgili olanlarında), bu bir öğrencilerin dolaylı olarak

ne bildiklerini açıkça ortaya koyma konusudur, yani

“pasif” bilgiyi “aktif” bilgiye çevirme. Bu sistematik

analiz ve emsalleriyle paylaşım ve karşılaştırma

aracılığıyla olur. Ancak diğer durumlarda (örneğin

yapımla ilgili olanlarında), öğrencilere bilmedikleri

halihazırda şeyleri doğrudan öğretmeyi içerir. Bu hem

bilginin öğretmen tarafından temini yoluyla, hem de

öğrenciler tarafından araştırma yoluyla olur. Bu

bağlamda, medya eğitiminde öğrenme mevcut bilgi ile

yeni bilgi arasındaki devam eden bir müzakereyi

içerir. Bu hususların alakalı olduğu medya eğitimi

pedagojisi bir sonraki modülde ayrıntılı olarak ele

alınacaktır.

MODÜL 6 NASIL ?

UYGULAMADAKİ MEDYA EĞİTİMİ

Kurs üniteleri bir dizi pedagojik yaklaşımlar

kullanmaktadırlar. Bunların çok azı medya eğitimine

özeldir. Bazıları kolaylıkla sosyal eğitimde ya da

örneğin, tarih öğretiminde bulunabilirler. Ancak,

medya eğitimcileri sürekli olarak müfredatın belirli

özelliklerine uygun olan bir pedagoji teknikleri

repertuarı geliştirmiştir. Bu modülde, bu teknikleri

inceleyeceğiz. Metin analizi, içerik analizi, örnek olay

incelemeleri, tercümeler, benzetimler ve yapım.

Bunlardan ilk üçü daha analitik iken, son üçü daha

uygulamalıdır. Bu hiçbir şekilde öğretim tekniklerinin

yorucu bir seçimi değildir, ancak herhangi bir medya

eğitim kursu kapsamına alınabilecek bir dizi

yaklaşımlar hakkında net bir fikir verir.

Aslında bu yaklaşımlarda dolaylı olarak var olan

öğrenmenin doğası hakkındaki sorular ve

varsayımlardır. İşaret etmiş olduğumuz gibi, öğreciler

medya hakkında, neredeyse kesinlikle diğer müfredat

alanlarında sahip olduklarından daha fazla olmak

üzere, oldukça geniş bir bilgiye sahiptirler. Medya

eğitimi söz konusu olduğunda öğretmenler artık

uzman değildirler söyleminde biraz gerçeklik payı

vardır. Bununla birlikte, öğrencilerin bilmediği ve

öğretmenler tarafından öğretilmesi gereken pek çok

şey vardır. Mevcut bilgi ile yeni bilgi arasındaki bu

ilişki ve bunun öğrenme için anlamından bu modülün

kapanış bölümünde daha genel hatlarıyla

bahsedilecektir.

METİN ANALİZİ
Metin analizi belki de edebiyat ya da resim öğretimi

tecrübesine sahip öğretmenler için medya eğitiminin

en bildik özelliğidir. Her ikisi de medya öğretmenleri

için kullanışlı yaklaşımlar olmaların rağmen, metin

analizi ile muhteva analizini birbirinden ayırt ederek

 35

başlamak önemlidir. Muhteva analizi, akademik

iletişim çalışmasında bir metod olarak yerleşiktir.

Göreceli olarak geniş bir materyal külliyatının

önceden belirlenmiş kodlar ve kategoriler kullanılarak

nicelik analizini kapsar.

Örneğin, öğrenciler belirli gazetedeki resim ve

metinlerin oranını ya da reklama ayrılan alanın

miktarını hesaplayabilirler veya reklamlardaki kadın

ve erkeklerin “sayısını” ya da taşıdıkları rol çeşitlerini

sayabilirler. Bunun sınıfta zaman aldığı söylenebilir

ama, hipotezlerin test etmek ve geniş bir örnekle

eğilimleri belirlemek için titiz bir yol sunar.

Bunun aksine, metin analizi genişlik yerine bir

derinlik sunar. Tek bir metinde büyük miktarda detaya

odaklanma eğilimindedir ve seçilen metinler çoğu

zaman, tek fotoğraflar, reklamlar, açılış sahneleri,

fragmanlar ya da müzik videoları gibi, oldukça kısa ya

da kapsam olarak sınırlıdırlar. Metin analizi detaya

tam dikkat etmeyi ve titiz sorgulamayı içerir.

Öğrencilerin anlık hüküm vermekten uzak tutulmaları

ve görüşleri için kanıt sağlamaya teşvik edilmeleri

gerekmektedir. Bu tür analiz “bilineni

yabancılaştırmak”, yani, öğrencilerin çok iyi

bilebilecekleri bir şeyi alıp onlara onun nasıl bir araya

getirildiğine bakmalarını ve neden bu şekilde

yapıldığını düşünmelerini istemek anlamına gelir. Bu

süreçte, öğrenciler görsel ve işitsel – görsel metinlerin

diğer metinler gibi “okunması” gerektiğini

anlayacaklardır.

Öğrencilerin, örneğin bir TV reklamının, metin

analizini nasıl yapabileceklerini düşünelim. Metin

analizi genellikle tanımlamayla başlar: öğrencilerden

metinde görebildikleri ve duyabildikleri her şeyi

tanımlayıp listelemeleri istenir. Bu aşamada, öğretmen

video ekranını kapatarak öğrencilerden film müziğini

dikkatlice dinlemelerini isteyebilir. Daha sonra

öğrencilerin müziğin türünü, ses efeklerini, dili,

konuşanın ses tonunu, sessizliğin kullanımını, ve

benzeri şeyleri tarif etmeleri gerekir. Daha sonrasında

öğretmen sesi kapatabilir ve öğrencilerden, örneğin

videonun “görüntü dondurma” özelliğini kullanarak,

sadece görüntülere konsantre olmalarını isteyebilir.

Burada, odak kısmen ne gösterildiğini, yani dekor,

“vücut dili”, renk ve benzeri kullanımı tanımlama

üzerinde, kısmen de nasıl gösterildiği, örneğin, kamera

açılarının, düzenleme ve ışıklandırma kullanımı

üzerinde olmalıdır. Öğretmenler öğrencilerden,

filmdeki tek hareketteki değişikliklere dikkat ederek

ve hareket geçişlerinin nasıl yaratıldığına dikkatlice

bakarak ve kurgunun ilerlemesine ve ritmini göz

önünde bulundurarak “filmdeki kareleri tek tek

farketmelerini” isteyebilir.

Son olarak, öğrencilerden bu çeşitli ögelerin metinde

bir bütün olarak nasıl birleştirildiği üzerinde

düşünmeleri istenecektir.

Ancak bu tanımlama süreci tamamlandığında

öğrenciler metinin anlamı üzerinde düşünmeye davet

edilecekleri ikinci aşamaya geçmelidirler. Yine, bu da,

metinin çeşitli ögeleri tarafından atıfta bulunulan

yananlam ve çağrışımları inceleyerek, sistematik bir

şekilde başlamalıdır. Örneğin, öğrenciler dekorun

belirli görüntü ve ögelerini ya da belli müzik

sıralamalarını göz önünde bulundurarak onlara ne

çağrıştırdığını tanımlayabilirler. Işıklandırmanın ya da

sesin ya da rengin belirli bir ruh haleti ya da atmosfer

oluşturmak için kullanılma şeklini ya da belirli kamera

açılarının ya da hareketlerinin seyirciler olarak bizleri

sahneyle bağlantılı olarak nasıl konumlandırdığını

inceleyebilirler. Buradaki faydalı bir yaklaşıma

“değişme testi” adı verilmektedir, burada,

öğrencilerden metinin belirli bir ögesi değişirse,

örneğin, yapımcılar farklı bir karakter ya da müzik

parçası veya farklı bir grafik tasarım şekli kullanmış

olsalardı, anlamının nasıl değişeceğini tahmin

etmeleri istenecektir. Aynı zamanda burada

“metinlerarasılık” da önemlidir: öğrencilerden,

metinin ilgili ya da atıfta bulunur göründüğü diğer

metinleri (ya da türleri) de düşünmeleri istenmelidir.

Son olarak, öğrenciler, bir bütün olarak metin

hakkında hüküm vermeye teşvik edilecekleri, üçüncü

bir aşamaya geçebilirler. Bu hükümler metin içinde

tesbit ettikleri değerler ve ideolojilerle ilgili olabilir.

Örneğin bizim TV reklamımız bağlamında,

muhtemelen ürünün bir şekilde olumlu olarak görünen

özelliklerle bağlantılı olduğunu keşfedeceğiz: reklam

bir ürünün “doğal” yada “sade” ya da “seksi” ya da

“bilimsel” olduğunu ya da kullanıcısını örneğin daha

iyi, daha güçlü ya da kültürlü ya da daha çekici bir

insana dönüştüreceğini iddia edebilir. Analiz

öğrencilerin, bu iddianın nasıl ortaya atıldığını

 36

anlamalarını ve çağrışım yaptığı değerler hakkında

bilinçli hüküm vermelerini sağlamalıdır. Aynı

zamanda hükümler metinin kalitesiyle de ilgili

olabilirler, diğer bir deyişle, bizi iddiaları hakkında

ikna etmeye çalışmakta ya da anlamını nakletmekte ne

kadar etkili olmuştur.

Bu bağlamda “kalite” aynı zamanda estetik hazla

alakalıdır ve analiz sonuçlarından birisi öğrencilerin

metinin nasıl, örneğin, heyecan, cazibe ya da enerji

hisleri uyandırmayı başardığını (ya da doğrusu

başaramadığını) anlayabilmeleri olmalıdır.

Tabii ki bu metin analizinin daima iyi düzenlenmiş bir

süreç olduğu anlamına gelmez: öğrenciler arasında

belirli bir metnin anlamı üzerine ve onun hakkındaki

hükümleri konusunda geniş müzakereler ve tartışmalar

olabilir. Amaç öğrencilerin kendi sonuçları üzerinde

anlaşmaları değil, ancak analizlerinde sistematik ve

titiz olmalarıdır.

Metin analizleri açıkçası öğrencilerin, örneğin farklı

kamera açılarını ya da hareket geçişlerini

anlatabilmeleri için, teknik bir kelime dağarcığı

edinmelerini gerektirir. Ancak, bu tür analizlerin rutin,

mekanik bir faaliyete dönüşmemesi önemlidir: idareli

bir şekilde diğer faaliyetlerle birlikte kullanılmalıdır.

Metin analizinin aynı zamanda bir de uygulama

boyutu olmalıdır. Öğrencilerden bir görüntünün

bileşen parçalarına ayırıp, her bir parçayı analitik

yorumla sınıflandırarak “yapısal çözümlemesini”

yapmaları ya da hareketli görüntü metinlerinden bir

televiyon reklamının her sahnesinin elle ayrı ayrı

çizimini yapmaları istenebilir. Bu “bulunan”

görüntülerin montjlanmasına ya da fotoğraf şeritlerinin

reklam sahnesi haline getirmek için birbirine

eklenmesine ya da kısa video sahneleri hazırlanmasına

imkan tanıyabilir. Tek başına ele alındığında, metin

analizi daha çok biçimsel gramer öğretimine benzer:

öğrenciler için anlamlı olması gerekecekse, gerçek

içeriklerdeki gerçek metinlere uygulanması ve

uygulamalı yollarla araştırılması gereklidir.

İÇERİK ANALİZİ

Metin analizi metinleri çoğunlukla bulundukları

içerikten ayırarak çalışır. Bu “bilineni

yabancılaştırmanın” güçlü bir yolu olmakla beraber,

aynı zamanda tehlikeleri de vardır. İçeriğe yakın

dikkat bizim medya dilinin belirli formları ile medya

eğitiminin diğer iki anahtar kavramı arasındaki

bağlantıyı anlamamızı sağlayacaktır. Yapım ve

izleyici.

Buradaki faydalı teknik, öğrencilerin çoğunlukla

gözardı edebilecekleri bir metinin ögelerine

odaklanmalarını teşvik etmektir. Örneğin, filimlerin ya

da TV programlarının açılış ve kapanış bölümleri

metinin belirli bir izleyiciyi nasıl hedef aldığı ve

yapım sürecindeki farklı roller konusunda önemi

bilgiler sağlayabilir. Örneğin, televizyondaki başlık

bölümleri programın kasdedilen izleyicisini tesbit

etmek ve programı onlara “satmak” için kullanılır.

Programın izleyicisine en çok “cazip” gelen

parçalarının kısa bir özetini sunabilirler, bunlar

karakterleri, dekoru ya da tipik temayı içerebilirler.

Örneğin, müziğin ya da kurgunun detaylı metin analizi

yapımcıların izleyiciler hakkındaki varsayımları

konusunda pek çok şey ortaya koyabilir. Başlık ya da

kapanıştaki tanıtım yazıları bölümleri de aynı zamanda

metini kimin yaptığı, onun sahibi olan ve dağıtan

şirketler, onu yapmada üstlenilen çeşitli roller ve

benzeri konularda bilgi içerirler. Bunları tesbit etmek

öğrencileri onun temsil ettiği finansal (ve belki de

ideolojik) çıkarlar hususunda uyarabilir. Bu teknik

çoğunlukla en fazla karşılaştırmalı bir boyut

olduğunda etkilidir, örnek olarak, farklı hedef

izleyicilere yöneltilen belli bir TV türünün iki

örneğinin başlık bölümlerini karşılaştırırken ya da

belirli bir sosyal konunun iki çelişen simgelemesini

yapıp dağıtan şirketleri incelerken.

Diğer bir teknik de belli bir metnin nasıl pazarlanıp

izleyicilere dağıtıldığı hakkında bilgi toplamaktır. Bu

TV dergilerini, video kataloglarını, mağaza

vitrinlerini, film posterlerini ve reklamları, internet

sitelerini,fragmanları ve basın açıklamalarını

incelemeyi kapsayabilir. Medya şirketleri genellikle

bu tür bilgilerin elde edilebileceği “basın set”

sunacaklardır. Öğrenciler, metin hakkında ileri sürülen

iddialara ve metnin tanıtımını yapmak için kullanılan

metodlara dikkat ederek bu materyali

değerlendirmelidirler. Pek çok durumda, medyalar

arası pazarın ve dahil olan, küresel seviyede

 37

çalışabilen çeşitli şirketlerin arasındaki bağlantıların

boyutlarının farkına varacaklardır. Eğer mümkün

olursa, farklı kültürlerden bu tür materyali , örneğin,

belli bir filmin iki farklı ülkede nasıl pazarlandığını

göz önüne alarak, karşılaştırmak faydalıdır.

İlave olarak, öğrenciler ticari basını ya da ulusal

gazetelerin medya sayfalarını, örneğin TV reytingleri

hakkındaki veriler, gişe hasılatı ve eleştirileri

kullanarak metnin nasıl algılandığı hususunda bilgi

arayıp bulmalıdırlar. Bu öğrencileri metnin hedef

izleyicisine ulaşmasındaki etkiyi görmelerine teşvik

edecektir. Ancak, aynı zamanda öğrenciler, bu

bilgilerin nasıl derlendiği ve ne kadar güvenilir olduğu

konusunda ve ilerideki planlamalar için geri bildirim

yolları hakkında da düşünmeye teşvik edilmelidirler.

Bazı durumlarda, öğrenciler medya şirketlerinin

ürünlerini satmak için nasıl kasten tartışma

çıkardıkları konusunda uyarılacaklardır. Bir arada ele

alındığında, bu tür faaliyetler öğrencilerin medya

endüstrilerinin ardındaki ekonomik motivasyonları ve

girişimciliğin çoğu zaman rekabetçi, riskli doğası

hakkında bir bilinç geliştirmelerine yardımcı

olmalıdır.

Bu faaliyetler, bu tür içeriksel bilginin diğer bir dizi

medya için müsait olmasına rağmen, çoğu zaman en

kolay görsel medya ile ilgili olarak yürütülür. Popüler

müzik endüstrisi burada çok verimlidir: öğrenciler CD

kapaklarını, posterleri ve reklamları incelemekle

başlayıp, başarılı işleri saran satış (hem “resmi” hem

de “gayrı resmi”) boyutunu incelemeye geçebilirler.

Bu materyal çoğu zaman belirli izleyicilerin nasıl

hedef alındığı ve piyasada ürünlerin birbirlerinden

nasıl farklılaştığı hususlarında oldukça net bir ipucu

sunar. Müzik endüstrisi ticari basını, plak firmalarının

basın paketleri, hayranların internet siteleri ve

hayranların çıkardığı dergiler de mevcut çeşitli

şirketlerin araştırılması ile müzik hayranları ile

şirketler arasında zaman zaman ortay çıkabilen

tartışmaların arasındaki bağlantıları araştırmak için

kullanılabilirler. Ayrıca öğrenciler için, zaman içinde

izleyicilerini değiştirmek (ya da genişletmek) için

belirli eylemlerin nasıl kullanılmaya çalışıldığını ve

bunların hangi yollarla paketlenip pazarlandığını

görmek ilginç olabilir.

Pedagojik olarak, bu tür içerik analizi öğrencileri

metinsel açıklama üzerindeki dar odaklanmadan geri

çeker. Onları medya metinlerinin basitçe olmadık bir

yerden ortaya çıkmadıklarını, ancak, metinlerin

izleyici bulabilme yollarında tanıtım ve pazarlamanın

hayati önemdeki unsurlar olduklarını anlamaya teşvik

eder.

Aynı zamanda, öğrencilerin bu tür faaliyetlerin sadece

toplumu manipüle etmek için bir komplo çeşidi olduğu

yanılgısına düşmemeleri önemlidir. Bu bağlamda,

izleyiciye ulaşmayı başaramayan ya da kâr elde

edemeyen (açık ara çoğunluğu teşkil eden) medya

yapımlarının örneklerini göz önünde bulundurmak ve

izleyicilerin kendilerine mâl ettikleri ve, bazen medya

endüstrilerinin hoşlanmayabileceği şekilde, anlamını

değiştirdiklerini göz ardı etmemek önemlidir.

ÖRNEK KONU ÇALIŞMASI

Bu geniş çaplı kavramsal yaklaşım üçüncü teknik olan

örnek konu çalışmasında daha güçlü bir rol oynar.

Burada, öğrencilerin kendi seçtikleri bir medya konusu

hakkıda derinlikli araştırma yapmaları teşvik edilir.

Tabii ki, medya eğitimcileri öğrencilerinin

heyecanlarına ve güncel tarışmalara karşılık

vereceklerdir, ancak bu çok talepkar ve zaman

harcayıcı olabilir. Bazı durumlarda, öğretmenler bazı

gerekli bilgileri derleyebilmelidirler, ancak, çoğu

hallerde, öğrencilerin bunu kendilerinin yapması

gerekir. Bu şekilde bağımsız araştırma ve inceleme

böylece medya eğitiminde önemli bir rol oynayacaktır.

Örnek konu çalışmasının en basit şekli yapım,

pazarlama ve belli bir metinin tüketimi üzerine

odaklanır. Bir yerde, bu yukarıda bahsedilen içerik

analizinin bir çeşit uzantısıdır. Yeni medya

yapımlarının piyasaya sürülmesi bu tür örnek konu

çalışması için özellikle faydalı bir imkan sunar:

örneğin, öğrenciler yeni bir TV programının ya da

gençlik dergisinin piyasaya sürülmesine, yeni bir

filmin gösterime girmesine ya da mevcut bir reklam

kampanyasına odaklanabilirler. Öğrenciler yukarıda

bahsedilen türde bilgi derleyebilirler ve (eğer imkan

olursa) yapımcılarla görüşme ayarlayabilirler.

Bir ikinci çeşit örnek konu çalışması da belirli bir

konunun medyalar arası karşılıklı incelemesini içerir.

 38

Örneğin, öğrenciler, yakın çalışma için belli örnekler

seçip, ticari basını kullanarak, izleyici tepkilerini

inceleyerek ve ilgili baskı gruplarıyla ve düzenleyici

organlarla görüşerek, hayvanların reklamlardaki

kullanımını araştırmayı seçebilirler. Alternatif olarak,

öğrenciler medyanın, seçimleri, büyük bir spor olayı

ya da yerel bir haber olayını ele alması gibi belirli bir

olay odaklanmayı seçebilirler.

Burada, bu haberlerin, her bir medyanın diğerini haber

kaynağı şeklinde kullanarak, nasıl yayınlandığını

inceleyebilirler.

Üçüncü bir yaklaşım ise medya izleyicilerini

araştırmayı içerir. Örneğin, öğrenciler, medya

kullanımı modellerini inceleyerek ya da gözlemci

çalışmalar yaparak veya, belki de belirli bir meti ya da

türe odaklanıp, belli izleyici gruplarıyla mülakatlar

yaparak, küçük çaplı anketler ya da “medya

günlükleri” geliştirip uygulayabilirler. Öğrencilerin

kendi bulgularını diğer yayınlanan izleyici

araştırmalarıyla (örneğin TV reytingleriyle)

karşılaştırmaları ve bunları yazılı olduğu kadar görsel

de olmak üzere bir dizi şekilde sunmaları teşvik

edilebilir.

Son olarak, öğrenciler tek bir medya şirketinin ya da

kurumunun çalışmalarını araştırmayı tercih edebilirler.

Bunun küresel bir büyük şirket olması gerekmez: aynı

şekilde bir azınlık grubu tarafından yürütülen bir

organizasyon ya da yerel bir gazete ya da bilgi

sağlamaya daha istekli olabilecek bir düzenleyici

organ olabilir. Eğer öğrenciler “iş tecrübesi”

ediniyorlarsa, bu çalışma gözlemleme yoluyla

yapılabilir. Yine burada, öğrenciler, endüstri referans

kitapları, ticari basın ve şirket halkla ilişkiler

materyalleri gibi, “içeriden” kaynaklar kullanmak

zorundadırlar.

Bu farklı örnek konu çalışmaları çeşitlerinin farklı

vurgularının olması yanında, anahtar kavramların

birkaçı arasındaki ilişkilere değinmek için önemli

imkanlar sunarlar. Örneğin Big Brother (Biri Bizi

Gözetliyor) üzerine bir örnek konu çalışması şunları

kapsayabilir:

 Yapım. Yapım süreci, yayıncılar ve

sponsorlar, medyalar arası karşılıklı pazarlama,
küresel satışlar.

 Dil. Kurgu, görsel şekil, belgeselin jenerik

kaynaşması, pembe dizi ve oyun spor gösterisi.

 Simgeleme. “Gerçekçilik” ve yalancılık,

performans, karakterlerin oluşturulması, ahlaki

değerler.

 İzleyici. Reytingler, gazete eleştirileri,

“interaktif TV”, izleyici tepkisi.

Bu tür bir örnek konu çalışması yapmak bu şekilde bir

veri kaynağı çeşiti gerektirir. Programdan seçme

parçalar seyredip analiz etmenin yanında, öğrencilerin,

diğer medya yorumlarını incelemeleri, yapım şirketi

tarafından üretilen reklamları okumaları, internet

sitelerini ziyaret etmeleri, ticari basını okumaları ve

insanların programa olan tepkilerini araştırmaları

gerekecektir.

Örnek konu çalışması açıkça öğrencilerin

“araştırmacılar” olarak, genellikle okul müfredatında

öğretilmeyen, yeteneklerini geliştirmelerini

gerektirmektedir. Bu yetenekler bir yerde, örneğin,

kütüphane ya da interneti kullanarak, ya da medya

şirketleri hakkında inceleme yaparak, ya da

araştırmalar veya gözlemci çalışmalar yaparak, bilgi

derleme sorunudur. Ancak, aynı zamanda bu tür

bilgileri de değerlendirmekle ilgilidir. Örneğin,

öğrenciler internette bu tür bilgileri tesbit etmeyi

oldukça kolay bulurlar, ama bu gibi materyalin ne

derece güvenilir olduğu hakkında dikkatli ve bilinçli

bir değerlendirme yapmak zorundadırlar. Burada,

diğer medya metnindeki gibi, öğrenciler derledikleri

materyallerin, açıkça bazı özel çıkarları olan insanlar

tarafından üretilen simgelemeler olduklarından

haberdar olmak zorundadırlar ve bu şekilde,

materyalleri titizlikle değerlendirmelidirler. Benzeri

şekilde, izleyici araştırması yaparken de, öğrenciler

seçtikleri metodların içsel sınırlamaları ve

önyargılarını ve de örneklerinin temsil

edilebilirliklerini yansıtmak zorundadırlar.

Son olarak, öğrecilerin örnek konu çalışmasının bir

örnek olduğunu kabul etmeleri önemlidir, o, tam

olarak, daha geniş hususların ya da eğilimlerin örnek

konu çalışmasıdır. Medya eğitimi öğrenciler için

medya hevesleri hakkında basitçe yüklü miktarda bilgi

toplayabilecekleri bir serbestlik değildir. Onların

içinde olan daha geniş hususlar olduğunu bilmeleri

konusunda yönlendirilmeleri gereklidir. Bu bağlamda,

öğrencilerin araştırmalarını ve anahtar bulgularının

özetlerini belirli aralıklarla öğretmenlerine ve

emsallerine sunmaları konusunda cesaretlendirilmeleri

önemlidir. Tartışma ve sorgulama bağımsız, yansıtıcı

bir yaklaşımı teşvik etmelidir.

 39

TERCÜME

Bu yaklaşım öncelikli olarak medya dili ve

simgelemesi hakkındaki sorulara odaklanır, ancak,

yukarıda değinilen daha kavramsal hususları da

kapsayabilir. “Tercüme” temelde belli bir metinin

farklı bir medya ya da farklı türlerde bulunduğu ortaya

çıkan farklılıklarla ilgilidir. Yaklaşım hem analitik

hem de uygulamalı olabilir.

Daha analitik bir yaklaşım öğrencilerin belli bir

konuyu farklı iki medyanın ya da iki farklı izleyici

grubu için ele alış biçimlerini araştırmaların içerir. Bu

da basılı bir kurgusal metindeki bir dönüm anının iki

farklı film uyarlaması içinde nasıl işlendiğinin

incelenmesi ya da belli bir temanın kurgusal ve

gerçekçi formlada nasıl işlendiğinin karşılaştırılması

anlamına gelebilir. Öğrenciler iki versiyon arasında

hangi ögelerin aynı kaldığını ve hangilerinin

değiştiğini, ve en önemlisi, bunun neden ortaya çıkmış

olabileceğini sistematik olarak inceleyebilirler. Bu

süreçte, öğrenciler fikirlerin ve konuların farklı

türlerde ya da farklı medya formlarında veya farklı

medya izleyicileri için hangi farklı şekillerde

simgelendikleri ve belli bir metnin değişik yollarla

nasıl sunulabileceği üzerinde düşünüyor olacaklardır.

Böylece, kurgu söz konusu olduğunda, medyanın

karakter oluşturma, kurgu, zaman ve anlatım gibi

özelliklerle ne kadar farklı şekillerde ilgilendiği

konusunda daha net bir anlayış geliştirmelidirler.

Gerçekçi materyal söz konusu oldğunda ise, farklı

medyalardaki farklı ele alış biçimlerinin nasıl yanlı ve

“önyargılı” bir dünya görüşüne yol açtığını göz

önünde bulundurmalıdırlar. Örneğin, öğrenciler,

mülteciler gibi, medyada farklı şekillerde sunulmaya

eğilimli bir grup insanı seçebilirler. Farklı

medyalardan (haber bültenleri, mülteci yardım

kuruluşlarından ve baskı gruplarından alınan

materyaller hatta kurgusal materyal gibi) değişik bir

dizi materyali, her biri tarafından ifade edilen bilgi

çeşitlerini karşılaştırarak, derleyip analiz edebilirler.

Bu tür bir faaliyet aynı zamanda bir metnin hedeflenen

izleyicisinin, onun ideolojik ve ahlaki mesajını nasıl

etkilediğini gösterir.

Daha uygulamacı bir yaklaşım da öğrencilerin

kendilerinin bir medyadaki metni diğerine “tercüme”

etmesini kapsar, yani bir gazete haberini TV haberi

ögesine, bir kısa hikayeyi bir bir film sahnesine, ya da

tam tersi. Eğer yapım imkanları yoksa, öğrenciler

yazılı bir metni bir senaryoya ya da bir televiyon

reklamının her sahnesinin elle ayrı ayrı çizimine

tercüme edebilirler.

Bu tür bir çalışma farklı medyaların imkanlarını ve

sınırlamalarını ve farklı formlarda sunulduğunda ya da

bir medyadan diğerine aktarıldığında anlamların ne

şekilde değişebileceğini idrak etmelerini sağlar. Bu da

farklı dillerinin farklı formlarının “kodları ve

kaideleri” hakkındaki soruları gündeme getirmenin

çok pratik bir yolunu temin eder. Örnek olarak,

kurguyu yazılı halden filim ya da videoya tercüme

etme söz konusu olduğunda, öğrenciler birinci şahıs

anlatımından ya da anlatımdaki bakış açısından

kaynaklanan zorlukları gündeme getirebilirler. Tersi

durumda, filmi yazıya tercüme ederken atmosfer ve

kararsızlık oluşturmak için kullanılan ses ve

görselliklerin kelime karşılıklarını bulmak da zorluklar

oluşturabilir.

Her iki durumda da, yukarıda tanımlanan kavramsal

hususları işaret etmek önemlidir. Farklı medyaların

kısıtlamaları ve imkanları sadece medyanın kendisi

tarafından tesbit edilmezler: aynı zamanda yapım

içeriğine ve hedeflenen izleyicilere bağlıdırlar.

Edebiyat öğretimindeki “kitabın filmi” kullanımının

problemlerinden biri bu hususların çoğunlukla ihmal

edilmesidir. “Klasik” bir edebi metin bir kitle – Pazar

filmi uyarlamasıyla karşılaştırılır, ve ikincisi,

neredeyse kaçınılmaz olarak eksik olarak bulunur.

Dahası, Baz Luhrmann’ın Romeo ve Juliet’ini,

Shakespeare’in sahnede oynanan orjinal metnini

milyonlarca insan seyretmiştir ve bunların her birinin

belli özelliklerinin ve başarılarının, ulaşmayı

hedefledikleri farklı izleyiciler ve bütün hedefleri

açısından değerlendirilmesi gerekir. Bunun da

vurguladığı gibi, medya analizi hem metinsel hem de

kavramsal olmalıdır.

BENZETİM

Benzetim medya eğitiminde çok yaygın bir tekniktir.

Benzetim bir rol yapma formudur: Bu öğrencileri, her

 40

ne kadar aslında kurgusal bir yolla olsa da, medya

yapımcılarının yerine koymayı gerektirir. Benzetim

özellikle yapım hakkındaki sorulara değinmede

faydalıdır, örneğin, medya endüsrilerin içindeki yapım

rolleri ve süreçleri ve medya yapımcılarının

çalışmalarında finansal, teknolojik ve kurumsal

kısıtlamaları nasıl dengeledikleri.

Genellikle öğrencilere yapacakları bir dizi tercih ya da

çözecekleri bir dizi problem sunulur ve daha sonra

kararlarının sonuçlarını, sınıftaki diğer gruplarınkilerle

karşılaştırarak ifade etmeleri teşvik edilir. Aynı

zamanda öğretmen de Yetkili Editör ya da Yapımcı

Yönetmen olarak “rol” yapabilir.

Benzetimlerin mutlaka yapım aşamasına kadar

ilerlemesi gerekli değildir. Böylece, öğrencilerden bir

yayıncıya belli bir türde yeni bir dizi için, örneğin,

çocuk dizisi, teklif sunan TV programı yapımcıları

gibi davranmaları istenebilir. Burada, dizinin hedef

izleyicisine cazibesinin olduğu kadar karakter taslağı,

konu özeti ve maliyeti çerçevesini çizerek bir

tanımlamasını yapmaları gerekecektir. Alternatif

olarak, (pembe dizi gibi) mevcut bir program için bir

dizi farazi yeni karakter sunmaları, yeni bir yer

geliştirmeleri, ya da mevcut bir metni alarak farklı bir

izleyici için “yeniden paketlemeleri” istenebilir. Bu

yaklaşımlar açıkça diğer medyalara da uygulanabilir.

Öğrenciler büyük bir yayıncıya “satış rekorları

kıracak” yeni bir kitap için tekliflerini satmaya çalışan

yazarlar, ya da yeni bir dergi çıkarmaya çalışan

gazeteciler haline gelebilirler.

Bazı durumlarda, bu yaklaşım oldukça ayrıntılı hale

gelebilir. Örnek olarak, öğrencilerden hayali bir grup

oluşturup bir plak şirketine kaydolmalarının, gerekli

reklam ve medya tanıtımı ve benzeri şeyleri talep

etmelerinin istendiği popüler müzik endüstrisi

hakkında yayınlanmış bir kaç benzetim

bulunmaktadır. Bu tür benzetimde, sınıf içindeki farklı

gruplar farklı gruplardaki çalışanları temsil eden farklı

roller alabilirler: yöneticiler, ajanslar, plak şirketleri,

radyo istasyonları ve benzeri. Aynı yaklaşım film

endüstrisiyle ilgili olarak kullanılmıştır. Burada,

öğrenci grupları rekabet halindeki yapım şirketleri

olarak hareket ederler: senaryo fikirleri geliştirmeleri,

piyasa değeri olan starlar ve yönetmenleri tesbit

etmeleri ve bütçe yapmaları gerekir. Daha sonra bu

fikirler mali destekçiler olarak hareket eden diğer bir

grup öğrenciye “kakalanmak” ya da “satılmak”

zorundadır. Burada, öğrenciler başarının sadece fikrin

orijinalliğe ya da cazibesine değil, aynı zamanda

sunulduğu “pakete” ve onun potansiyel pazarına ve

küresel satışına bağlı olduğunu anlayacaklardır.

Öğrenciler ayrıca medya endüstrisinin diğer yönlerinin

de benzetimini yapabilirler. Örnek olarak, onlardan

belli bir program seçimini akşam yayınına, belki de

yayın akışı daha önceden belirlenmiş bir kanalla

rekabet edecek şekilde, planlamalarının isteneceği bir

TV programı planlama alıştırması verilebilir. Bu

öğrencileri günün farklı saatlerinde farklı izleyicilerin

hangi şekillerde hedef alındığı ve kanalların nasıl

ayırıcı kimlik oluşturdukları hakkında düşünmeye

sevk edecektir. Düzenleme de endüstrinin bu yolla

araştırılabilecek diğer bir yönüdür. Örneğin,

öğrencilere belirli yaş aralıklarına göre

sınıflandırılması ya da sertifikalandırılması gereken

film örnekleri sunulabilir ve kararlarına gerekçeler

sunmaları istenir.

Bazı durumlarda, benzetim yapım aşamasına kadar

taşınır. Örneğin, haberlerin seçimi ve yapımı

hakkındaki sorular oldukça etkili bir şekilde

uygulamalı benzetim yoluyla yöneltilebilir. Burada,

öğrenciler bir yapım ekibi olarak (editörler,

yapımcılar, haber okuyanlar) hareket ederler ve onlara

bir kaç saatlik (ya da derslik) süre boyunca çeşitli

türlerden sürekli akan olaylar sunulur. Yapım

kısıtlamaları, örneğin istasyon yöneticilerinden son

dakika şeklinde gelen haberler ve talimatlar da ayrıca

eklenir. Öğrencilerin haberleri seçip, düzenleyip,

sıraya koyarak, belirli bir hedef seyirciyi hedef alan,

daha sonra önceden belirlenen bir zamanda “canlı”

kaydedilecek kısa bir (radyo ya da TV için) haber

bülteni yapmaları gerekecektir.

Sıklıkla kullanılan diğer bir yaklaşım da “foto

oyunudur”. Burada, öğrencilere bir dizi sabit görüntü

verilir ve bunları seçip sıralayarak hraketli görüntü

sıralaması şeklinde bir sahnenin düzenlemesini

yapmaları istenir. Bu tür faaliyetler kurgunun ruh hali

ve atmosfer oluşturmak için nasıl kullanıldığını

araştırmak için ya da aynı materyalden farklı anlatım

şekilleri oluşturmak için kullanılır. Sınıftaki farklı

 41

öğrenci gruplarından farklı ürünler yaratmaları

istenebilir ve sonuçlar karşılaştırılır. Bu tür materyaller

artık (makas ve yapıştırıcı yerine) CD – Rom

teknolojisi kullanılarak bulunabilir ve bu materyallerin

bazıları ayrıca hareketli görüntüler ve sesler kullanır,

böylece öğrencilerin farklı kombinasyonların ve

sıralamaların etkilerini araştırmasına imkan tanır.

Benzetiminlerin belirgin avantajı, medyanın başka

yollarla öğretmesi çoğu zaman zor olan özellikleri

üzerinde doğrudan,”uygulamalı” tecrübe sunmalarıdır.

Örneğin, medya üretimi ve medya endüstrileri

hakkındaki öğretimin ağırlıklı olarak bilgi yüklü

olabilme riski vardır ve bu alanda, benzetimin çok

daha aktif, içine girilebilir bir yaklaşım sağlar. Farklı

hedef izleyiciler için medya üretimi benzetimi yapmak

ve onları nasıl cezbedip ulaşılacağını düşünmek de

ayrıca, bu alana yaklaşmak için, bazen oldukça

“soyut” görünebilecek, bağlanma yolları sağlayabilir.

Ancak, örnek konu çalışmalarında olduğu gibi, burada

da öğretmenler için anahtar hususlardan birisi daha

geniş hususların söz konusu olduğunun

hatırlanmasıdır. Bir benzetimin kişisel önemi

öğrencileri neler olduğundan uzak tutmalarını ve

yaptıkları tercihlerin sonuçlarını ifade etmelerini

zorlaştırabilir. Bu durumda “geri dönüşüm

sorgulaması” yapmak özellikle önemlidir: öğrencilerin

kendilerinin ve diğerlerinin çalışmalarını

değerlendirmelerini ve benzetimin “gerçek olmayan”

dünyası ile medya endüstrisinin gerçek dünyası

arasındaki benzerlik ve farklılıkları göz önünde

bulundurmaları için teşvik edilmeleri gerekir.

Aynı zamanda bir benzetimin değeri büyük oranda

“girdi”ye bağlıdır, yani, öğrencilerin üzerinde

çalıştıkları medya alanı hakkında ne şekilde

bilgilendirildikleri ve süreçte ortaya çıkan kısıtlamalar.

Öğrencilerin içinde hareket ettikleri özel rolün ve

kurumsal koşulların doğası hakkında, oldukça

zorlayıcı olan problemlerin sunulması ve tercihlerinin

gerçek manada fark oluşturması gerektiği konularında

etkili şekilde bilgilendirilmeleri gereklidir. Benzetim

yalnızca bir rol yapma olarak görülmemelidir.

YAPIM

Dah büyük ya da küçük boyutta, şu ana kadar tartışılan

yaklaşımların çoğu bazı medya yapım formlarını

içerir. Medya teknolojisinin uygulamalı, katılımlı

kullanımı belli bir konunun araştırılması için

çoğunlukla en doğrudan, cazip ve etkili yolunu sunar.

Öğrencilerin hevesin çekiyor olması da medya

eğitiminin özelliğidir. Uygulamalı çalışma,

öğrencilerin medya içindeki duygusal yatırımlarını

araştırabilecekleri ve kendi heves ve endişelerini

simgeleyebilecekleri, göreceli “güvenli” bir alan

sunar. Eğer medya okur yazarlığının tam bir formunun

oluşturulması ile ilgileniyorsak, medyayı “okumak” ile

medyayı “yazmak” ayrılmaz bir şekilde bağlanmalıdır.

Bütün bu sebeplerden dolayı, çoğunlukla öğretmenler

için en sıkıntılısı olsa da, medya yapımı medya

eğitiminin merkezi ve öncelikli bir özelliğidir.

Bazı medya eğiticileri hala bir şekilde yapım

çalışmasının eğitim değeri hakkında şüphecidirler.

Öğrencilerin yapımlarının orta medyanın düşüncesiz

taklitiden biraz daha fazlası olduğunu iddia ederler.

Ancak, son araştırma bu görüşü sorgulamıştır.

Araştırmacılar öğrencilerin yaygın medya formlarını

ve türlerini kullanımlarının çoğunlukla net bir “medya

dili” anlayışı ve en azından potansiyel olarak

“eleştirel” bir ironik uzaklık formu sergilediğini

göstermişlerdir. Çalışmalarının bu boyutlarını açık ve

sonradan onları ifade etmek yoluyla, öğrencilerin,

bazen daha mekanik terimlerle ifade edilen simgeleme

gibi içeriklere karşı daha düşünceli yaklaşımlar

geliştirmeleri teşvik edilebilir.

Son bir kaç sene boyunca, dijital teknolojinin ortaya

çıkması burada önemli yeni imkanlar yaratmıştır. Pek

çok durumda, bu teknoloji hem daha az pahalı hem de

yerini aldığı teknolojiye göre kullanımı daha kolaydır:

örnek olarak, bilgisayarda video kurgulamak eski

analog malzemeyi kullanmaya göre çok daha basittir,

 42

ayrıca sabit dijital kameralar acil görüntüleri

geleneksel kameralara göre çok daha ucuza sunar. Pek

çok durumda, öğrencilerin oldukça “profesyonel”

sonuçlar üretmeleri de mümkündür ve şimdilerde

internet onların yapımlarını daha geniş izleyicilere

ulaştırmalarını da mümkün hale getirmiştir.

Bu gelişmelerin öğrenme açısından önemli bazı

çıkarımları vardır. Dijital düzenleme ve görüntü

hileleri yazılımları kullanarak, sadece analiz yoluyla

başarılabilecek, daha doğrudan ve sezgisel yolla

öğrencilerin kendi “medya dili” anlayışlarını

geliştirmeleri artık mümkündür. Oyun ve araştırma

yoluyla, öğrenciler “pasif” ya da bilinçsiz (tüketici

olarak geliştirdikleri) medya dili bilgilerini “aktif”

bilinçli bilgiye dönüştürebilirler. Aynı zamanda bu

teknolojiler ifade için yeni imkanlar yaratırlar. Yapım

çalışmalarını internet aracılığıyla paylaşmak ve gerçek

izleyicilerden geri dönüşüm almak öğrencilerin neler

yapmış olduklarını çok daha düşünceli bir yolla

değerlendirmelerine yardım edecektir.

Ancak, medya yapımı “yüksek teknoloji” ekipmana

erişimi ihtiyaç duymaz. Kullandıktan sonra atılabilen

fotoğraf makinalarıyla, hatta kalemler, makas ve

yapıştırıcıyla pek çok şey yapılabilir. Daha da ötesi,

özellikle ilk aşamalarda, yapım faaliyetlerinin küçük

ölçekli ve idare edilebilir tutulması önemlidir.

Öğrenciler eğer var olan teknolojinin sınırlamalarını

anlarlarsa ve isteklerini buna göre ayarlarlarsa hayal

kırıklıklarını önleyebilirler. “Yazımın” diğer

formlarında olduğu gibi, yapım yeteneklerinin de

yapısal, aşamalı bir yolla edinilmesi gerekir. Hevesle

kendi uzun metrajlı filimlerini yapmaya başlayan

öğrenciler, başarısızlığın dışında pek az şey

öğreneceklerdir. İlk aşamalarda, faaliyetler, metin

analizinden açıklamalı katılımlı tecrübeye doğru, daha

sonra küçük çaplı, “tamamlanmış” metinler yerine

fragman ya da açılış bölümü gibi metinlerle her

defasında bir adım olarak yapılmalıdır.

Bu hususların tam tartışması, özellikle teknolojinin

çok hızlı değişmesiyle, daha fazla gelişme gerektirir.

Öğrencilerin bu alanda neyi nasıl öğreneceklerini

belirlemek öğretmenler için daha zor hale gelmektedir.

Yapım öğretmenlerin otorite ve kontrollerinin bir

kısmını öğrencilere devretmeleri ve araştırmaya izin

vermeleri gereken bir alandır ve öğretmenlerin bir

çoğu içi bunu başarmak zordur.

Ancak, burada yapılması gereken bazı genel uyarılar

vardır.

İlk olarak, en iyi kaynaklara sahip okullarda bile,

medya yapım çalışmalarının sınıf yönetiminde önemli

problemler meydana getirdiğini kabul etmek

önemlidir. Öğretmenler öğrencilerin ekipmanlara

erişimi konusunda kota koyma yolları geliştirmek ve

kaçınılmaz teknolojik engellerin yeterli derecede

aşılmasını sağlamak zorunda kalacaklardır. Yapım

çalışması genellikle öğrencilerin oldukça uzun bir süre

boyunca gruplar halinde çalışmasını içerir ve bu

çoğunlukla iletişim ve zaman yönetiminde üst seviye

yetenekler gerektirir. Öğrencilerin kendi hedeflerini

belirlemeyi, son güne yetişmeyi, anlaşmazlıkları

çözmeyi, grup içinde sorumlulukları paylaşmayı ve

benzeri şeyleri öğrenmeleri gereklidir. Daha da ötesi,

öğrenciler halihazırda okul dışındaki tecrübeleriyle

yapım hakkında kazanılmış farklı seviyelerde

tecrübelere sahip olabilirler. Eğer belli bir grup

öğrenci bu konuda etkin olmazsa, bu hususların şansa

bırakılmak yerine açıkça gündeme getirilmesi

gereklidir.

İkinci olarak, medya yapımı, öğrencilerin dersleri

esnasında başka yerlerde yaptıkları eleştirel analiz

şekilleriyle etkili olarak birleştirilmelidir. Tabii ki,

prensipte “teori” ve uygulamanın” birleştirilmesi

hakkında anlaşmak kolaydır, ancak, bunu uygulamada

başarabilmek daha zordur. Yapım çalışmalarının

amaçları ve parametreleri başlangıçta tanımlanmalı ve

açıkça öğrencilere iletilmelidirler. Öğretmenler

projenin hedeflediği kavramsal hususlardan haberdar

olmalı ve bu hususların sürekli olarak öğrencilerin

dikkatine sunulmasını sağlamalıdırlar. Bu bir yerde

öğretmenin iyi zamanlanmış ve etkili bir

müdahalesidir. Öğrencilerin kendilerini düzenli olarak

yaptıkları şeyden uzaklaştırmasının ve yaptıkları

tercihlerin sonuçları üzerinde düşünmelerinin teşvik

edilmesi gereklidir. Bu, süreç içinde oluşturulan

 43

düzenli bir gereklilik olabilir. Öğrencilerin öğretmenle

düzenli “yapım toplantıları” yapmaları, ve hatta,

sürekli bir kendini değerlendirmeyi ve ilerleme

esnasındaki projenin gözden geçirilmesini teşvik

edecek bir çeşit “sözleşme” yapabilirler.

Kendini değerlendirme burada çok önemlidir.

Kendilerinin ve diğerlerinin uygulamalı yapım

çalışmalarını ve bunlara olan izleyici tepkilerini

değerlendirerek, öğrenciler amaçları ve sonuçları

arasındaki ilişkiyi göz önünde bulundurmaya ve

dolayısıyla anlam oluşturmanın karmaşıklığını

anlamaya teşvik edilirler. Yapımı basit bir teorinin

örneklemesi olmaya indirgemekten uzak olarak, bu

öğrencilerin yeni teorik anlayış üretmelerini

sağlayabilir. Bu şekilde, benzetimde de olduğu gibi,

öğrencilerin sürecin sonunda “geriye dönük

sorgulama” yapmaları ve düzenli olarak çalışmalarını

değerlendirmeleri hayati önemdedir. Bunu hemen

başarmak zor olabilir, bu nedenle öğrencilerin

çalışmaya hissi katılımlarının yatışması için biraz

zaman tanımak daha akıllıca olabilir. Bir tüm sınıf

tartışması içeriğinde böyle bir değerlendirmenin

yapılması ve (eğer bunlar bulunabilirse) diğer

izleyicilerin tepkilerinin dikkate alınması da

öğrencilerin bunu başarmaları için oldukça değerli bir

yoldur.

Belki de buradaki temel nokta, medya eğitimi

içeriğinde, yapımın kendi içinde bir son olmamasıdır.

Belirtmiş olduğumuz gibi, medya eğitiminin amacı

genç insanları medya endüstrilerinde istihdam etmesi

değildir: Bu görev daha ileri seviyedeki eğitimlere ya

da medya endüsrilerinin kendilerine bırakılmıştır.

Tabii ki, medya eğitimi gençlerin yaratıcı ya da

sanatsal olarak “kendilerini ifade etmelerini” ve

medyayı iletişim için kullanmalarını sağlamalıdır,

ancak bu onları teknoloji kabiliyetlerinde eğitmenin

öncelikli konusu değildir. Medya eğitiminin

içeriğinde, yapıma sistematik ifade ve kendini

değerlendirme eşlik etmelidir ve öğrenciler ne

yaptıkları hakkında bilinçli kararlar vermeye ve

seçimler yapmaya teşvik edilmelidirler. Medya eğitimi

yalnız başına katılımı değil, eleştirel katılım üretmeyi

amaçlar.

MEDYA ÖĞRENİMİNİ İZLEMEK

Bu modüldeki pedagojik yaklaşımların değerleri

dolaylı olarak medya eğitiminde öğretme ve

öğrenmenin doğası hakkında belirli bir dizi

varsayımları yansıtmıştır. Daha geniş bir ifadeyle,

hepsi öğrencilerin halihazırda medya hakkında

bildiklerinin geçerliliklerini bir kabulle başlar ve hepsi

öğrenciler hesabına “aktif öğrenim” içerir. Bununla

birlikte, bundan, medya eğitiminin öğrencilerin

mevcut bilgilerinin “övülmesi”nden biraz daha fazla

bir şey olduğu sonucu çıkarmak yanlış olur.

Bütün bu stratejiler dolaylı olarak öğrencilerin

bilmediği ve öğrenmeleri gereken şeyler olduğunu

kabul ederler. Onların tümü, gerek öğretmen

tarafından bilgi verilmesi yoluyla gerekse öğrencilerin

kendileri tarafından inceleme ya da araştırma yoluyla,

yeni yetenekler ve bilgi edinimi gerektirir.

Öğrencilerin halihazırda bildiklerini ortaya koymaları,

onlar üzerinde düşünmeleri ve buradan sonra onun

ötesine geçmeleri gereklidir. Medya eğitimi bu

nedenle, bazen ifade edildiği gibi, kolay bir seçenek

olmanın çok uzağındadır. Zevkli olabildiği gibi, aynı

zamanda sert ve zihni olarak zorlu da olabilir.

Bu nedenle “teori” ve “uygulama” arasındaki ilişki

çok önemlidir. Tabii ki, eleştirel analiz ile uygulamalı

yapım arasındaki denge ve ilişki çalışmanın bir

ünitesinden diğerine muhtemelen farklılık

gösterecektir. Bununla birlikte, bunlar arasındaki

etkileşim gitgide bu uygulamanın bir özelliği olarak

görülür. Okur yazarlıkla benzerliğine geri dönersek,

bu en mühim öğrenmenin oluştuğu farklı dil tarzları

arasında – “okuma” ve “yazma” arasında – gidip

gelmektir. Böylece, yapım öğrencilerin (analiz yoluyla

geliştirilen) “pasif” bilgisinin (yeni anlamları iletmekte

çnemli olan) “aktif” bilgiye dönüştürmelerini

sağlayacaktır. Bunun tam olarak başarılabilmesi için

ayrıca sonuç olarak ortaya çıkan eleştirel ifadeye gerek

duyulsa da, öğrencilerin mevcut bilgilerini ifade ve

formalize etmelerini teşvik edecektir.

Bununla birlikte, medya eğitiminde öğrenmenin

doğası hakkında daha fazla araştırma ve tartışmaya

ihtiyaç vardır. Belirtmiş olduğumuz gibi, medya

eğitiminin, 1970lerde ve 1980lerde çok yaygın olan,

bir ideolojik “aşılama” ya da “sır çözme” formunda

görünmesine, hem akademik araştırmalardaki yeni

gelişmeler ışığında hem de sınıf tecrübeleri ışığında

gitgide daha fazla itiraz edilmeye başlanmıştır. Bir

yerde, bu gelişmeler bir “rüştüne varmayı” temsil

olarak görülebilir: belki de medya eğitimi öncü

 44

aşamasının ötesine geçtikçe, etkinliği ve

motivasyonları hakkında bazı zor soruların sorulması

kaçınılmazdı. Bu sorgulamanın büyük bir kısmı

öğretmenlerin kendilerinin yaptıkları sınıf kaynaklı

araştırmalardan gelişmiştir.

Belki de buradaki en temel soru kavramsal anlayışın

doğası ile ilgilidir. Medya eğitimi genelde bir dizi

“anahtar kavram” üzerine oturtulmuştur. Daha henüz

öğrencilerin bu kavramlar üzerine ne kadar anlayış

geliştirdikleri, ya da mevcut bilgi ve anlayışlarıyla

nasıl bağdaştırdıkları hakkında oldukça az bilgiye

sahibiz. Bu da karşılığında değerlendirme açısından

önemli sorunlar ortaya koymaktadır. Medya

eğitmenlerinin öğrencilerin anlayışını ölçüp

değerlendirmek ve dolayısıyla öğrencilerin

öğrenmesindeki ilerlemenin kanıtlarını belirlemek için

daha sağlam temellere itiyaçları vardır. Bir ilerleme

modeli oluşturmaya yönelik birkaç çabaya rağmen,

öğrencilerin farklı yaşlarda medya hakkında neler

bilmelerini beklediğimiz hakkında ve onların bir

anlayış seviyesinden diğerine nasıl geçmelerini

beklememiz gerektiği hakkında hatırı sayılır

belirsizlikler vardır.

Bu bağlamda öğrencilerin yaratıcı yapım çalışmalarını

değerlendirmede ve “teorinin” nasıl “uygulama” ile

bağlanısının sağlanacağı hakkında belirli sorunlar

vardır. Kavramsal modelle ilgili belirgin tehlike onun

aşırı derecede akılcı olmasının kanıtlanmış olmasıdır.

Öğrencilerin medya ile olan duygusal ilişkilerini göz

önüne almanın ve kültürel ve estetik değerler

hakkındaki sorularla daha doğrudan bağlantısını

kurmanın yollarını bulmamız gereklidir. Tümünün

ötesinde, medya eğitiminin öğrencilerin medya ile

ilişkilerinde gerçekten her hangi bir fark oluşturup

oluşturmadığı ve bunu nasıl yapabileceği hakkında

daha fazla şey bilmeliyiz.

Bunlar göreceli olarak, her hangi bir yeni müfredat

alanında karşılaşılabilecek türden temel sorulardır.

Medya eğitiminin sürekli olarak gelişmesi bunların ne

kadar etkili ve tutarlı bir şekilde yanıtlanabileceğine

bağlı olacaktır ve bu bağlamda, uygulamacı

öğretmenler fikir mücadelesinde en önemli rolü

almalıdırlar.

 45

ÖĞRENCİLER İÇİN

EL KİTABI

Bu el kitabı öğrencileri her gün kullandıkları medyayı sorgulamaya ve onların işleyiş şekilleri

hakkında daha fazla öğrenmeye çalışmaya teşvik etmeyi amaçlar. Dört anahtar – kavramın

analizi üzerinde odaklanır: yapım, diller, simgelemeler, topluluklar. Öğretmenler için el kitabını

yansıtarak, öğrencilerin meraklarına cevap verirken, onların zihninde eleştirel ve yaratıcı

düşüncenin gelişmesine yardım etmeye çalışır.

Medya nedir?

Araç, insanlarla şahsen ya da yüz yüze irtibat kurmak

yerine dolaylı yollardan iletişim kurmayı tercih

ettiğimiz zaman kullandığımız bir şeydir. “Medya”

kelimesi de yalnızca “medıum” (araç) kelimesinin

çoğuludur.

“Medya” terimi modern iletişim medyasının tümünü

içerir: televizyon, sinema, video, radyo, fotoğrafçılık,

reklamcılık, gazete ve dergiler, kaydedilmiş

müzik,bilgisayar oyunları ve internet.

Bunların çoğu genellikle geniş izleyicilere ulaştıklarını

işaret etmek için “kitle iletişim araçları” olarak

adlandırılır.

Ancak, bazı medya sadece oldukça küçük ve

uzmanlaşmış izleyiciye ulaşmayı amaçlar ve onlar

üzerinde çalışmak da önemlidir.

Medya metinleri bu farklı iletişim formları tarafından

taşınan programlar, filimler, internet siteleri ve

benzerleridir.

 46

Medya genellikle tek bir defada birkaç iletişim

iletişim şeklini birlikte kullanır – görsel imgeler (sabit

ya da hareketli), işitsel (ses, müzik ya da konuşma) ve

yazı dili.

MEDYA EĞİTİMİ NEDİR?

Medya eğitimi medya hakkındaki eğitimdir. Bu medya

aracılığıyla eğitimle, örneğin diğer okul konularını

öğrenirken TV ya da internet kullanmakla aynı şey

değildir.

Medya eğitimi okul dışındaki günlük yaşamımızda

karşılaştığımız medya üzerine odaklanır – seyredip

eğlendiğimiz TV programları, okuduğumuz dergiler,

seyrettiğimiz filimler ve dinlediğimiz müzik.

Bu medyaların hepsi çevremizdedir ve onlar

hayatımızda önemli bir rol oynarlar. Medya dünyayı

ve onun içindeki yerimizi anlamamıza yardımcı olur.

Bu nedenle onları anlamak ve incelemek bizim için

oldukça önemlidir.

Medya eğitimi medyayı analiz etmek kadar medya

yapmayı da kapsar. Gerçi, bu el kitabında bizim temel

vurgumuz analiz etme üzerine olacaktır.

MODÜL 1 NEDEN ?

MEDYAYI SORGULAMAK

Bizim amacımız sizi sevdiğiniz TV programlarınızı

seyretmenizi engellemek ya da bazı insanların zararlı

etki olarak gördüğü şeylerden kurtarmak değildir.

Ayrıca, size medya hakkında belirli bir bakış açısını

kabul ettirmek de değildir.

Bizim amacımız basit anlamda sizi her gün

kullandığınız medyayı sorgulamanız ve nasıl
işledikleri hakkında daha fazla şey öğrenmeniz için

teşvik etmektir.

Bu el kitabında, dört anahtar – kavramla bağlantılı

dört anahtar soruyu daha detaylı olarak

inceleyeceğiz:

Yapım: Medyayı kim yapar?

Diller: Medya anlamı nasıl iletir?

Simgelemeler: Medya dünyayı nasıl tasvir eder?

İzleyiciler: İnsanlar medyayı nasıl yorumlar?

MODÜL 2 NE ?

YAPIM

Medya metinleri olmadık bir yerden birden ortaya

çıkıvermezler. Medya yapımı zamana, ve bazen de

büyük miktarda paraya mâl olur. Bazıları sadece

bireylerin kendi çalışmalarıyla sadece kendileri ya da

aileleri veya arkadaşları için yapılır. Ancak,

tükettiğimiz medya metinlerinin büyük çoğunluğu

genellikle büyük şirketler için çalışan insan

toplulukları tarafından üretilir ve dağıtılır. Medyalar

büyük işlerdir: en popüler sinema filimleri ve TV

programları büyük kârlar yaparlar. Medya aynı

zamanda küresel ölçeklidir. Aynı sinema filmleri,

plaklar ve TV formatları dünya çapındaki ülkelerde

bulunurlar.

ANAHTAR SORULAR

Medya yapımını incelemek demek şunlara incelemek

demektir:

 Teknolojiler. Medya metinlerini üretmek ve

dağıtmak için hangi teknolojiler kullanılır?

Bunlar üretimde ne gibi farklar oluşturur?

 Meslaki uygulamalar. Medya metinlerini

kimler yapar? Kim ne yapar ve birlikte nasıl

çalışırlar?

 Endüstri. Medyayı alıp satan şirketler

kimlerindir? Nasıl kâr elde ederler?

 Medya arasındaki bağlantılar. Şirketler

farklı medyalara aynı ürünleri nasıl satarlar?

 Düzenleme. Medyanın yapımını ve

dağıtımını kim kontrol eder? Bununla ilgili

kanunlar var mıdır ve ne kadar etkilidirler?

 47

 Dolaşım ve dağıtım. Metinler izleyicilerine

nasıl ulaşır? İzleyicilierin ne kadar seçeneği

ve kontrolü vardır?

 Erişim ve katılım. Medyada kimlerin sesi

duyulur? Kimler dışlanırlar ve neden?

ÖRNEKLER

1. News Corporation

News Corporation büyük, çok uluslu bir medya

şirketinin bir örneğidir. Sahibi Rupert Murdoch olan

News Corporation bir gazete yayıncısı olarak başladı

ve şimdi televizyon, sinema filmleri ve internetle

ilgilenmektedir. Fox TV yayın istasyoları şebekesine

Times Gazetelerine, Twentieth Century Fox

stüdyolarına ve Star TV’ye sahiptir.

Bakın bakalım News Corporation’ın sahip olduğu

başka şirketler ve marka isimleri bulabilecek misiniz?

Bu şirketler birbirlerine nasıl bağlanırlar? Medyanın

bu tür büyük şirketler tarafından idaere edilmesinin

avantajları ve dezavantajları nelerdir?

2. Big Brother (Biri Bizi Gözetliyor)

Big Brother “reality showu” dünyanın her yerine

satılan TV formatına bir örnektir. Format Hollanda’da

bir TV şirketince üretilmiştir ve versiyonları o günden

beri 40’dan fazla ülkede gösterilmiştir. Big Brother

ayrıca, gerçek insanlara mücadeleleler ayarlanarak

izleyici tarafından “oylanmalarını” sağlayan, diğer pek

çok “reality showların” önünü açmıştır. Bakın bakalım

bu tür programların başka örneklerini bulabilecek

misiniz? Bunun gibi programlar basın ve internet gibi

diğer medyaları nasıl kullanırlar? Bu tür programlar

“interaktif” midir ve bazı insanların iddia ettiği gibi

izleyiciye güç verirler mi?

3. GAP (Global Action Project) [Küresel

Hareket Projesi]

GAP video kaset ve televizyon programları yapmak

için genç insanlarla çalışan küçük bir organizasyondur.

New York şehrindedir ancak, Guatemala, İrlanda ve

İsrail dahil olmak üzere pek çok ülkede genç

insanlarla beraber çalışmıştır. Kâr amaçlı çalışmaz ve

yardım kuruluşları ve dernekler tarafından finanse

edilir. Bakın bakalım onun tarafından yapılmış

yapımlar ve nerelerde gösterildiği hakkında bir şeyler

öğrenebilecek misiniz? Bu tür organizasyonların
karşılaştığı zorluklar nelerdir? Onlar neden daha fazla

ana görüşteki TV niteliklerine sahip değillerdir?

DAHA İLERİ GÖTÜRMEK

 Sahiplik. En sevdiğiniz derginin ya da

ailenizin okuduğu gazetenin bir nüshasını alın. Bakın

bakalım onun sahibi olan şirketi bulabilecek misiniz?

Örneğin, diğer medya şirketleri gibi başka şirketlere

sahipler mi?

 Markalama. Ülkenizdeki iki TV kanalına

bakın. Kullandıkları logoları, grafikleri ve programlar

arasındaki bağlantıları karşılaştırın. Ne tür kimlik ya

da duygu yaratmaya çalışırlar? Kime hitap ediyor

görünürler?

 Pazarlama. Popüler bir medya olgusuna

bakın – yeni bir sinema filmi ya da bilgisayar oyunu.

Onu çevreleyen diğer medyaların boyutuna

bakın.Basın haberleri, ücretsiz teklifler, reklam,

pazarlama. İzleyicilerinin sayısını nasıl artırmaya

çalışıyorlar?

TARTIŞMA SORULARI

 Küresel kültür. En populer sinema

filmlerinin ya da plakların bir listesine bakın.

Bunlardan kaç tanesi sizin ülkenizde

üretilmiş? Başka nerelerden gelmişler?

Sonunda hepimizin aynı medya sonucuna

ulaşacağımızı düşünüyor musunuz, bu fark

eder mi?

 Ticari anlayış. Sizin ülkenizde üretilen

medyanın ne kadarı ticari kazanç için

yapılıyor? Bunun ne kadarı devlet ya da kar

amacı gütmeyen organizasyonlar tarafından

yapılıyor? “Piyasa sistemine” karşı olarak

“kamu” sisteminin avantajları ve

dezavantajları nelerdir?

 Kontrol. Eğer medya büyük şirketler

tarafından kontrol ediliyor olsaydı bu

azınlıkların seslerinin duyulmasını daha da

zorlaştırır mıydı? Bazı medyalar diğerlerine

oranla daha fazla katılım imkanları sunuyor

mu?

MODÜL 3 NE ?

DİLLER

 48

Her aracının maksadını ifade etmek için kullandığı

kendi “dili”, ya da diller bileşimi, vardır. Örneğin

televizyon, hareketli imgeler ve ses dilleri ile birlikte

sözlü ve yazılı dilleri de kullanır. Bunlara “diller”

diyoruz, çünkü genel olarak anlaşılabilen bilinen

kodları ve kuralları kullanan diller anlamında

görülebilir. Belirli müzik türleri ve kamera açıları

belirli duyguları harekete geçirmek için

kullanılabilirler,örnek olarak bir gazetenin bir sayfası

ya da bir filmdeki kareler dizisi belirli bir tür “gramer”

kullanılarak bir araya getirilebilir. Bu dilleri

inceleyerek, medyanın nasıl anlam ürettiğini daha iyi

anlayabiliriz.

ANAHTAR SORULAR

Medya dillerin incelemek demek şunları incelemek

demektir:

 Anlamlar. Medya fikirler ya da anlamlar

ifade etmek için farklı dil formlarını nasıl

kullanır?

 Kurallar. Bu dillerin kullanımı nasıl

alışılmış hale gelir ve genel olarak kabul

görür?

 Kodlar. Medyanın gramatik “kuralları” nasıl

oluşturulur? Bu kurallar çiğnendiğinde ne

olur?

 Türler. Bu kurallar ve kodlar, haber ya da

korku gibi, farklı medya metinlerinde nasıl

işlev görür?

 Tercihler. Belirli bir kamera çekimi tipi gibi

belirli dil formlarını tercih etmenin etkileri

nelerdir?

 Bileşimler. Anlam imgelerin, seslerin ya da

kelimelerin bileşimi ya da sıralanması ile

nasıl ifade edilir?

 Teknolojiler. Teknolojiler yaratılabilecek

anlamlara nasıl etki eder?

ÖRNEKLER

1. Reklamcılıkta görüntü.

Reklamcılar ürünlerindeki benzersiz ve değerli olan

şeylerin neler olduğunu söylemek için görüntüleri ve

grafik tasarımları kullanırlar. Örnek olarak, bir ruh hali

yaratmak için renkleri ve ışıkları, heyecan eklemek

için kamera açılarını ve bir stil anlayışı vermek için de

yazı tipi kullanırlar. Reklamlardaki insanlar ürünün

kendilerini nasıl daha güçlü, daha seksi ve daha zeki

yaptığını göstermek için özenle giydirilir ve poz

verdirilirler. Belirli bir tip ürün için yapılan

reklamların seçilen bir kısmını karşılaştırın.

Reklamcılar ürünün klasik ya da modern, doğal ya da

üstün teknoloji, karmaşık ya da pratik olduğu

düşüncesini nasıl yaratabiliyorlar?

2. TV Haberlerinin Kuralları

TV haberleri genellikle çok sıkı kurallara ve

geleneklere sahiptir. Haber okuyanlar iyi bir biçimde

giyinirler, genellikle bir masanın arkasında otururlar,

orta samimiyette haberleri okurlar, nadiren duygularını

gösterirler, başka hiç kimsenin bunu yapmasına izin

verilmemesine rağmen doğrudan kameraya bakarlar.

Haberler “ciddi” olaylarla başlar ve mutlu hikayelerle

biter, genelde dramatik ve alışılmadık olaylara

odaklanır ve sıradan insanlar yerine politikacıları ve

ünlüleri gösterme eğilimindedir.Neden bazı şeyler

“haber” haline gelirken diğerleri gelmez? Neden haber

programlarının hepsi oldukça benzer olma

eğilimindedirler?

3. Kurgu Dili.

Film yapımcıları bir hikaye anlatmak için kareleri

seçip birleştirirken çok dikkatli davranırlar. Uzun

metrajlı filmlerin pek çoğu kesin kuralları olan

“süreklilik kurgulamasını” kullanırlar. Örnek olarak,

film karesinden bakan bir karakterin karesini

gördüğümüzde ve sonrasında bir nesnenin ya da

kişinin bulunduğu diğer bir karesine geçtiğimizde,

otomatik olarak onların baktıkları şeylerin bunlar

olduğunu varsayarız. Pek çok pop videosu ve deneysel

film duyguları ve fikirleri yansıtmak için kareleri

birleştiren montaj kurgusunu kullanır. Bir filmin bir

bölümünü seyredin ve sadece kurgusuna konsantre

olmaya çalışın. Hızlı mı yavaş mı, ya da rahatlatıcı mı

sinir bozucu mu? Hikayeyi anlatmaya ya da uh hali

oluşturmaya nasıl yardımcı oluyor?

DAHA İLERİ GÖTÜRMEK

 Vücut dili. Bir moda dergisinden kadınları ve

erkekleri niteleyen bazı fotoğraflar toplayın. Pozlarını,

mankenlerin fotoğraf makinasına (ya da birbirlerine,

ya da kare dışına) bakma şekillerini, ışık ve renklerin

kullanımını karşılaştırın. Benzerlikler ve farklılıklar

nelerdir ve sizlere neler anlatırlar?

 49

 Radyo programı. Bir radyo pogramını

(telefonla katılınan ya da tartışma programı) kasete

kaydedin. Kullanılan dilin şeklini ve tartışmayı kimin

kontrol ettiğini dikkatlice dinleyin. Radyo programının

kuralları nelerdir? Ne tür konuşmalara izin verilmez?

 Resimli taslak. Kaydetmiş olduğunuz bir TV

reklamının resimli taslağını yapın. Yakın plan mı

yoksa uzaktan mı, düşük açıdan mı yüksek açıdan mı

çekildiğini ve bir karenin diğerine nasıl bağlandığını

göstererek ber bir kareyi çizin. Reklamcı bir hikayeyi

anlatmak ya da ürüne benzersiz bir kimlik

kazandırmak için görsel “dili” nasıl kullanır?

TARTIŞMA SORULARI

 Alternatif diller. Bakın bakalım “kuralları

çiğneyen” ya da farklı diller yaratmaya çalışan film ya

da video örnekleri bulabilecek misiniz, örneğin

sanatçılar tarafından yapılan deneysel filmler. Bilinen

filimlere göre onları anlamak daha mı zor ya da daha

az mı eğlenceli? Neden, neden değil?

 Türleri karıştırmak. TV’de komedi ile

korku filimleri ya da drama ile belgesel gibi türleri

karıştıran ya da birleştiren medya metinlerine bakın.

Türleri karıştırmaktaki sorunlar nelerdir? Bu şekilde

hangi yeni fikirler yansıtılabilir?

 Yeni teknolojiler. Dijital teknolojiler bize

yeni medya dili formları sağladılar, örneğin, bilgisayar

oyunlarında ve internette. Ancak, bu teknolojiler

televizyon, gazeteler ve kaydedilmiş müzik gibi “eski”

medyayı nasıl etkilemiştir?

MODÜL 4 NE ?

SİMGELEMELER

Medya bize sadece dünya üzerinde bir pencere

sunmaz. Yalnızca mevcut gerçekliği sunmazlar, aynı

zamanda onu simgelerler. Medya yapımcıları

kaçınılmaz olarak tercihler yaparlar.Seçerler ve

birleştirirler, olayları hikaye haline getirirler,

karakterler yaratırlar, bizi dünyayı beirli bir şekilde
görmeye davet ederler. Medya bize gerçekliğin

versiyonlarını sunar. Ancak izleyiciler medyayı kendi

tecrübeleriyle kıyaslarlar ve ne dereceye kadar

güvenilir oldukları hakkında hükümler verirler. Medya

simgelemeleri bazı yönlerden gerçek olarak

görülebilirken diğer yönlerden görülemezler: bir şeyin

hayal ürünü olduğunu bilip aynı zamanda onun yine

de gerçek hakkında bilgi verebileceğini bilebiliriz.

ANAHTAR SORULAR

Medya simgelemelerini incelemek demek şunları

incelemek demektir:

 Gerçekçilik. Bu metnin gerçekçi olması

amaçlanmış mıdır? Neden bazı metinler diğerlerinden

daha gerçekçi görünürler?

 Gerçeği söylemek. Medya nasıl dünya

hakkında gerçeği söylediğini iddia ediyor? Nasıl

güvenilir görünmeye çalışıyorlar?

 Mevcudiyet ve yokluk. Medya dünyasında

neler dahil edilmiş ya da hariç bırakılmıştır? Kim

konuşur ve kim susturulur?

 Önyargı ve nesnellik. Medya metinleri

dünya hakkındaki belirli görüşleri mi savunur? Moral

ve politik değerleri aktarırlar mı?

 Biçimleme. Medya belirli sosyal grupları

nasıl simgeler? Bu simgelemeler doğru mudur?

 Yorumlamalar. İzleyiciler neden bazı medya

simgelemelerini doğru kabul ederken, düğerlerini

yanlış olarak görüp reddeder?

 Etkiler. Medya simgelemeleri belirli sosyal

gruplar ya da hususlar hakkındaki görüşlerimizi etkiler

mi?

ÖRNEKLER

1. Haberlerde

Gazetelerin pek çoğunun politik “çizgisi” ya da

destekledikleri belirli bir parti vardır. Bu normal

olarak, gazetecilerin doğrudan kendi görüşlerin

sunmalarına izin verilen, gazetenin “editör”

bölümlerinde açıkça bellidir. Dahası, politik inançlar

yapmak isteyecekleri yeni haber çeşitlerini ve onları

nasıl yorumlayıp sunacaklarını da etkileyebilir. Bir kaç

gazetenin politik bir olayı ya da seçimleri nasıl

verdiğini karşılaştırın. Dil ve görüntü seçiminde

inançları nasıl gösteriliyor? Haberlerde önyargı

okuyucuları önemli derecede etkiler mi?

2. Sosyal grupları temsil etme.

Eleştirmenler çoğu zaman medyanın azınlık ya da

daha zayıf grupları göz ardı ettiği ya da onların

olumsuz yönlerini ortaya koyduğunu iddia etmişlerdir.

 50

Örneğin, televizyonda görülen kadınların ya da etnik

azınlıklardan insanların oranları, onların toplum

içindeki oranlarından daha azdır. Araştırmacılar beyaz

olmayan karakterlerin suçlu ya da kötü adam olarak

gösterilmelerinin daha olası olduğunu ve kadınların

güçlü rollerde gösterilmelerinin daha az muhtemel

olduğunu bulmuşlardır. Bu durumun sonuçları

hakkında ne düşünüyorsunuz? Buna yönelik önemli

bir istisnalar aklınıza geliyor mu, bunlar size ne

anlatıyor?

3. Erişim.

Ana görüşteki medyaya çoğu zaman güçlü gruplar

hakim olur. Ancak, pek çok TV ve radyo

istasyonlarının, sıradan insanların görüşlerini

sunmasına imkan sağlayan “erişim” programları

vardır. Bu bir telefonla katılım ya da sohbet programı

ya da ayrı bir program olabilir. Aynı zamanda bir çok

azınlık grubu da onları ilgilendiren konularda

fikirlerini iletmek için gazeteler ya da video kasetler

yayınlarlar. Bir azınlık gazetesinin ya da dergisinin bir

örneğini bulmaya ya da TV’de bir erişim programı

seyretmeye çalışın. Hem ne dediği, hem de nasıl

dediği açısından ana görüşteki medyadan ne kadar

farklıdır?

DAHA İLERİ GÖTÜRMEK

 Dramadaki insanlar. Bir kaç populer TV

drama dizisi ya da pembe diziye bakın. Bunlarda

kadınlar ya da etnik azınlık karakterleri ne roller

oynuyorlar? Onlardan her hangi birisi açık olarak

“kalıplaşmış” mı? Kalıplar neden bu kadar önemli

görünmektedirler?

 Belgesel. Daha önceden biliyor olduğunuz bir

konu hakkında bir belgesel seyredin. Bu okul ya da

gençler hakkında, ya da sahip olduğunuz bir hobi veya

ilgi alanı hakkında olabilir. Belgesel doğru bir resim

sunuyor mu? Doğru söylediğini nasıl iddia ediyor?

 Hayal ürünü. Bir sinema filmi, bir roman ya

da bilgisyar oyunu gibi hayal ürünü bir metne bakın.

Olayın geçtiği yeri, olaylar dizisini ve karakterlerin

eylemlerini ve nasıl tasvir edildiklerini inceleyin.

Metinle ilgili gerçekçi olan ve olmayan şeyler

nelerdir? Her ikisi de aynı zamanda mümkün olabilir

mi?

TARTIŞMA SORULARI

 Objektiflik. Bazı insanlar medyayı ırkçılık ve

cinsiyetçilik gibi önyargıların temel kaynağı olarak

görürler. Ancak aile ya da okul gibi diğer etkilerle

karşılaştırıldığında medyalar ne kadar önemlidir?

 Tesirler ve etkiler. Bazı insanlar medyayı

ırkçılık ve cinsiyetçilik gibi önyargıların temel

kaynağı olarak görürler. Ancak aile ya da okul gibi

diğer etkilerle karşılaştırıldığında medyalar ne kadar

önemlidir?

 Pozitif imajlar. Eleştirmenler çoğu zaman

medyanın azınlık ya da daha zayıf grupları göz ardı

ettiği ya da onların olumsuz yönlerini ortaya

koyduğunu iddia etmişlerdir. Daha “pozitif imajlar”

için çağrıda bulunmuşlardır. Pozitif imajların, örneğin

insanların davranışlarında her zaman pozitif etkileri

olur mu?

MODÜL 5 KİM ?

İZLEYİCİLER

Medya eğitiminin kendisi çoğu zaman medya

izleyicileri olmadan medya var olamazdı. Dahası,

medya insanların dikkatini ve ilgisini çekmek için

rekabet etmek zorundaydı ve bir izleyici bulmak ve

onu tutmak kolay değildir. Yapımcılar farklı

gruplardaki insanların neler isteyeceklerini bildiklerini

sanabilirler, ancak çoğunlukla bazı şeylerin tutulurken

diğerlerinin neden utulmadığını izah etmek zordur.

İnsanlar aynı zamanda çok farklı şekillerde medyayı

kullanır, yorumlar ve tepki verirler. Belli bir medya

metini herkes için aynı manaya gelmez. Kendimizin

ve diğerlerinin medya kullanımını anlamaya çalışarak

bunu yansıtmak bu nedenle medya eğitiminin ayrılmaz

bir ögesidir.

ANAHTAR SORULAR

Medya eğitimini incelemek demek şunları incelemek

demektir:

 Hedefleme. Medya belirli izleyicileri nasıl

hedef alır? Onlara nasıl başvurmaya çalışır?

 Hitap. Medya izleyicilere nasıl seslenir?

Medya yapımcıları izleyiciler hakkında ne

varsayımlarda bulunur?

 Dolaşım. Medya izleyiciye nasıl ulaşır?

Neyin mevcut olduğunu izleyici nasıl bilir?

 Kullanımlar. İzleyiciler günlük yaşamlarında

medyayı nasıl kullanırlar? Kullanım
alışkanlıkları ve modelleri nelerdir?

 51

 Anlama. İzleyiciler medyayı nasıl yorumlar?

Ne anlamlar çıkarırlar?

 Keyifler. İzleyiciler medyadan ne keyif alır?

Nelerden hoşlanır ya da hoşlanmazlar?

 Sosyal farklılıklar. Cinsiyet, sosyal sınıf, yaş

ve etnik kökenin izleyici davranışındaki rolü

nedir?

ÖRNEKLER

1. TV izleyicilerini ölçmek

Pek çok ülkede, TV programlarının popularitesi

“reyting”lerle ölçülür. Çoğunlukla, oldukça küçük

sayıdaki örnek izleyicilerin evlerindeki TVlerine ne

zaman açıldığını gösteren ölçüm aletleri bağlıdır ve

bazılarında o anda odada kimlerin bulunduğunu

gösteren “insan metreler” vardır. Bu bilgi tüm

izleyicilerin bir ortalamasını vermesi için çarpılır.

Bu bilgi, kaç tane insanın seyretmekte olduğunu ve

bunların ne tür insanlar olduklarını bilmek isteyen,

reklam verenler için hayati derecede önemlidir. Aynı

zamanda da TV şirketleri bunu reklam verenleri

reklamlarını yayınlamak için ne kadar

ücretlendireceklerini bilmek için kullanırlar. Bu

sistemin sınırlamalarının neler olduğunu

düşünüyorsunuz?

2. Hayran kültürü

Pek çok TV programları, yıldızlar ve pop grupları

onları takip eden adanmış hayranlara sahiptirler. Pek

çok durumda, medya hayran klüpleri oluşturarak ve

hayran dergileri ve internet siteleri yayınlayarak bunu

teşvik eder. Ancak, hayranlar çoğu zaman birbirleri

arasında dergiler ya da internet aracılığıyla, ya da

toplantılar ya da “kongrelerde” bilgi alış verişi

yaparlar ve hatta bazı durumlarda en çok sevdikleri

yıldızları hakkında hikayeler yazar ya da video kaset

yaparlar. Bu size insanların medyadan aldıkları

zevkler hakkında ne ifade ediyor? Hayranların

geneldeki medya izleyicisiyle tipik olduğunu

düşünüyor musunuz?

3. Medya Şiddeti

Medya izleyicileri üzerine araştırmanın en önemli

alanlarından birisi medya şiddetinin etklileri ile ilgili

olmuştur. Bazı araştırmalar insanların medyaya

tepkilerinin araştırılıp ölçüldüğü deneyleri

kapsamaktadır. Bazıları insanlara televizyon izlemeleri

ve şiddete karşı tutumları hakkında sorular sorulduğu

araştırmaları kapsamaktadır. Araştırmacılar arasında

bu tür etkilerin doğası ve boyutları konusunda çok

büyük çaplı anlaşmazlıklar vardır. Bu konu hakkında

neden bu kadar çok araştırma yapıldığını

düşünüyorsunuz? İkna edici bir kanıt bulabileck

miyiz?

DAHA İLERİ GÖTÜRMEK

 Okuyucuları hedef almak. Farklı okuyucu

gruplarını hedef amış görünen iki gazete alın. Onlar

arasındaki farka bakın, örneğin, fiyat, düzen, dil,

fotoğraların kullanımı, içeriğin boyutu ve belli

konuların haber yapılması. Bu gazetelerin editörlerinin

okuyucuları hakkındaki varsayımları nelerdir?

 Medya günlükleri. Bir ya da iki hafta

boyunca kendi medya kullanımınızın günlüğünü tutun.

Eğer mümkünse, bunu bir arkadaşınızınkiyle

karşılaştırın. Medya tüketiminizde öngörülebilir

modeller var mı? Kendi yaş ya da sosyal grubunuzdaki

insanlarla benzeştiğinizi düşünüyor musunuz?

 İzleyicileri izlemek. Ailenizin medya

kullanımı gözlemleyerek bir akşam ya da hafta sonu

geçirin. İnsanlar TV seyrederken, gazete okurken ya

da internette gezinirken ne gibi tartışmalar ya da

etkileşimler oluyor? İnsanlar farklı medyaları

birleştiriyor mu? Medya kullanımını kim ve nasıl

kontrol ediyor?

TARTIŞMA SORULARI

 Negatif etkiler. Pek çok insan çocuklar ve

gençlerin özellikle medyanın etkilerine karşı

savunmasız olduklarını iddia etmektedirler. Diğerleri

ise onları yetişkinlere oranla çok daha bilgili ve

kültürlü olarak görmektedirler. Sizin görüşünüz nedir?

Bunu desteklemek için ne kanıtınız vardır?

 Küresel izleyiciler. Bazı medya metinleri

dünya çapındaki izleyiciler arasında populerdir,

özellikle Amerika Birleşik Devletlerinde yapılanlar.

Bazı eleştirmenlere göre, izleyicilerim tümü Amerikan

değerlerini ve ideolojilerini kabul etmeye

yönlendirilmektedirler. Katılıyor musunuz?

 İnteraktif medya. İnternet ve bilgisayar

oyunları genellikle interaktif medya olarak

tanımlanılar. Nereye kadar ve hangi yollarla

 52

izleyicilerinin “aktif” olmalarına izin verirler?

Gerçekte izleyiciler ne kadar güce ve kontrole

sahiptirler?

MEDYA YAPMAK

Medya eğitimi sadece medyayı analiz etmekle alakalı

değildir. Aynı zamanda kendi medyanızı yapmakla da

alakalıdır. Kendi medyanızı yapmak istemeniz için bir

çok neden vardır.

 Görüşlerinizi izleyicilere iletmek.

 Kendi fikirlerinizi ve tecrübelerinizi

araştırmak.

 Diğer insanlarla çalışmayı öğrenmek.

 Eğlenmek!

TEKNOLOJİLER

Yeni teknolojiler meya yapmak için her türlü imkanı

yaratırlar. Doğru bilgisayar paketleriyle, fotoğraf ve

görüntüler üzerinde oynama yapabilir, gazete ve

dergiler için düzenleme yapabilir, video ve müzik

kurgulayabilir ve çalışmanızı Dünya Çapında Ağ’a

(World Wide Web – www) koyabilirsiniz. Bu

teknoloji sürekli olarak ucuzlamaktadır ve

çalışmanızın gerçek anlamda profesyonel görünmesini

sağlayabilir.

Ancak, medya yapmak bu kadar yüksek teknolojili

olmak zorunda değildir. Kullandıktan sonra atılabilen

fotoğraf makinalarıyla, hatta sadece kağıt, makas ve

yapıştırıcıyla harika şeyler yapabilirsiniz. Dergiler,

yapıştırma resimler, posterler ve fotoğraf gösterimleri

yapmak ucuz kolaydır ve mesajınızı iletmek için iyi

bir yol olabilirler. Radyo ya da ses kaseti da ayrıca

çalışmak için harika birer aracı olabilir.

İZLEYİCİLER

Tabii ki, medyayla vakit geçiriyor olmak çok

eğlencelidir. Ancak eğer çalışmanızı gerçekten

ilerletmek istiyorsanız, belirli bir izleyiciye ulaşmaya
çalışarak bir çok şey öğrenebilirsiniz. Bu sizin ne

söylemek istediğiniz ve bunu nasıl yapacağınız

hakkında çok derin düşünmenize yardım edecektir.

Ürettiğiniz şeylere insanların nasıl tepkiler verdiklerini

öğrenmek şaşırtıcı ve bilgilendirici olabilir ve (eğer

şanslıysanız) size gerçekten güven verecektir.

Gençlerin yapımlarına dikkatleri çekebilmelerinin pek

çok yolları vardır: Dünya Çapında Ağ’ı (World Wide

Web – www) kullanın, ya da yerel TV ya da radyo

istasyonuna yanaşın.

MEDYAYI SORGULAMAK

Kendinizin medya yapması aynı zamanda

profesyonellerin onu nasıl yaptığı hakkında da

düşünmenize yardımcı olabilir. Bu el kitabında sormuş

olduğumuz soruların bazıları da sizin kendi

yapımlarınız hakkında sorulabilir. İşte üzerinde

düşünülmesi gereken bir kaç şey:

Yapım

 Ne tür teknolojiler kullanabiliriz ve bunlar

tamamlanmış yapımı nasıl etkiler?

 Çalışmamızı bir arada nasıl organize

edeceğiz?

 Yapımımız izleyiciye nasıl ulaşacak?

Diller

 Mesajımızı anlatmanın en etkili yolları

nelerdir?

 Yaygın kuralları ve türleri kullanabilir miyiz

ya da yeni bir şey mi yapmamız gerekir?

 Ne tercihler yapıyoruz ve bunların sonuçları

neler olacak?

Simgelemeler

 Hangi fikirleri ve değerleri iletmeye

çalışıyoruz?

 Dünyayı nasıl simgelemek istiyoruz?

 Kalıplar kullanıyor muyuz ve bunun sonuçları

nelerdir?

İzleyiciler

 Kiminle iletişim kuruyoruz ve neden?

 İzleyicilerimiz hakkında ne gibi

varsayımlarda bulunuyoruz?

 Onları nasıl ikna edeceğiz, ya da bize

inanmalarını nasıl sağlayacağız?

 53

SONUÇ

Bu el kitabında, dört anahtar soruyu sorageldik:

 Yapım: Medyayı kim yapar?

 Diller: Medya anlamı nasıl nakleder?

 Simgelemeler: Medya dünyayı nasıl tasvir

eder?

 İzleyiciler: İnsanlar medyayı nasıl yorumlar?

Bu sorular anahtar kavramlarla bağlantılıdırlar. Tümü

bağlantılıdır. Eğer birini sorarsanız, neredeyse

kesinlikle diğerlerini de sormak zorunda kalırsınız.

Bu sorular her hangi bir medya olgusuna

uygulanabilir. İster Pokemon isterse Spice Girls ya da

Who Wants To Be A Millionaire? (Kim Beş Yüz

Milyar İster?) olsun, bu sorular sizin neler olup bittiği

hakkında biraz daha fazla düşünmenize yardım

etmelidir. Ve bu sorular aynı zamanda, ister aile

albümünüz için bir fotoğraf olsun isterse bir amatör

video ya da hayran dergisi veya sizin arkadaşlarınızla

kaydettiğiniz müzik kasedi olsun, sizin kendi

yapımlarınıza da uygulanabilir.

DAHA FAZLA ÖĞRENMEK

Medya hakkında daha fazla öğrenmenin bir çok yolu

vardır:

 Uzman dergileri okuyun ve gazetelerin medya

sayfalarını arayın.

 Yerel TV ya da radyo kanalıyla ya da

gazeteyle irtibata geçin ve çalışmaları

hakkında size bilgi göndermelerini isteyin.

 Medya internet sitelerini aramak için Dünya

Çapında Ağ’ı (World Wide Web – www)

kullanın.

 Alternatif medya atölye çalışmaları, sinema

filmi ve video festivalleri ve etkinlikleri

hakkında bilgi araştırın.

Not: Bu listeye yerel bilgi ve örnekler eklenebilir.

 54

 55

EBEVEYNLER İÇİN

EL KİTABI

Bu el kitabının amacı ebeveynlerin ve bakıcıların çocuklarıyla birlikte geliştirici bir biçimde

televizyon ya da diğer medyaları izlemelerine olanak sağlayan imkânlar ve ortamlar

oluşturmaktır. Aileler tarafından geliştirilecek farklı faaliyetler önerir ve medyayı gözlemlemek,

daha iyi anlamak ve mümkün ya da gerekli olduğu hallerde, ayrıntılarına müdahale etmek ve

katılmak için bazı araçlar sunar. Bu anlatımlar reçete olarak değil, bağımsız ve yenilikçi

patikaların teklifleri olarak kabul edilmelidirler.

Internet
Okur-Yazarlığı

Elkitabı

56

Medya eğitimi sürecinde okulun yeri

doldurulamaz, ancak hiçbir şekilde tek başına

değildir. Akılda aynı amaç olduğu sürece daha

fazlası aile içinde, dini kurumlarda ya da şehirdeki

medya kütüphanesinde daha fazlası yapılabilir.

Temel fikir televizyonun ve diğer medyaların

yararlı birer görüşme ve inceleme konusu

olduğudur. Bu onların pek çok evin içinde ve bir

çok hayatta kapladığı yerin kabulünü ve insanların,

özellikle de çocukların bu konuda söyleyecekleri

bir şey olduğuna işaret eder.

AİLEDEKİ DEĞİŞİMLER

Son bir kaç on yıldır geçirmiş olduğu büyük

değişimlere rağmen, aile, toplumun “temel unsuru”

olduğu kadar kaynağı olmaya da devam

etmektedir. Çok büyük oranlarda, insanların pek

çoğunun doğup büyüdüğü, ilk şevkatli ve sevgi

dolu bakımı aldığı ve kendilerinden farklı

insanlarla birlikte yaşamayı öğrendikleri yerler aile

yuvalarıdır. Dinlemeyi ve konuşmayı ve bu şekilde

ne düşündüklerini ve nasıl hissettiklerini söylemeyi

öğrendikleri yer de orasıdır.

Böyle bir duygusallık, ilişkiler ve başlangıç

temeliyle her birimiz bizi saran dünyayla irtibat

kurarız ve onun hem bir ürünü hem de aktif bir

parçası olduğumuzun farkına varırız. Bazı

araştırmalar cevap verenler tarafından kabul edilen

değerlerin en başında ailenin en önemlisi ya da en

önemlilerinden birisi olduğunu ve büyük

çoğunluğun bir çocuğun mutlu bir çocukluk

dönemi geçirebilmesi için hem anneye hem de

babaya ihtiyacı olduğunu düşündüklerini ortaya

koymuştur.

Büyük değişimlerle geçmiş yıllar boyunca

temelleri sarsılmış olmasına rağmen, sadece bu

gibi basit ve temel tecrübe nedeniyle hiç şüphesiz

ki aile çeşitli ve çelişkili söylemlere konu

olmuştur. Bazıları, tek çeşitli ve değişmez yaparak,

böylece de mistikleştirilmiş bir gerçekliğe
dönüştürerek aileyi savunmayı amaçlar. Diğerleri

de, sözde daha gelişmiş bir toplum adına onun

cansızlaştırılmasını hayal etmişlerdir ya da hala

hayal etmektedirler. Sosyal değişimin hem ifadesi

hem de faktörü olarak aile kurumu, varlığı ve

gelişiminin somut formlarında çoğul bir gerçeklik

olduğunu ortaya koymuştur.

Aile kurumunda meydana gelmiş olan ya da halen

devam etmekte olan değişimleri kavramak için

genellikle aşağıdakiler gibi çeşitli faktörler ileri

sürülür:

 Şehirleşme ve şehre ait yaşam tarzını

yaygınlaşması,

 Otoriter rejimlerden demokratik rejimlere

geçiş,

 Emek pazarına kadınların artan girişi,

 Erkek ve kadınların hak ve görevleriyle

alakalı eşitlikçi düşüncenin yaygınlaşması,

 Doğum kontrol yöntemlerinin yaygın elde

edilebilmelerine bağlı olarak cinsel

ilişkilerin ve üremenin dağılması.

Bu sebeple, aileyi etkileyen değişimlerin

şunların kesişmesiyle ortaya çıktığı söylenebilir:

 Kültürel faktörler (feminist hareketler,

ayrılmanın ve boşanmanın daha büyük

oranda kabul görmesi),

 Politik ve ekonomik faktörler

(profesyonelleşme, aile politikalarının

uygulanması),

 Tıbbi – bilimsel fatörler (ana çocuk sağlığı

programları, doğum kontrol haplarının

geniş oranda ulaşılabilir olması),

 Teknolojik faktörler (ulaşım, ev içi

elektrikli aletler v.b).

Bazı sonuçlar olaylar içinde şu şekillerde

yanıtılmıştır:

 Doğum oranlarında keskin bir düşüş;

 Bebek ölümlerinde çok büyük bir azalma;

 Çocuk ve geniş aile sayısında belirgin bir

azalma;

 Boşanma ve evlilik dışı doğan çocuk

sayısında önemli artış.

Bu eğilimlere aşağıdaki faktörlerin de

eklenmesi şarttır:

 Toplumda büyüyen okul eğitimi,

 Cahilliğin aşamalı azalması ve uygun yaş

aralığındaki insanların, özellikle

Internet
Okur-Yazarlığı

Elkitabı

57

kadınların, daha ileri eğitim kurumlarına

devamlarındaki belirgin artış,

 Köylerden ve kırsal kesimden aşamalı

ancak sürekli göç ve bunlarla alakalı

ilişkilerden kopuş,

 Şehir çevresine yeni imkanlar ihtimaliyle

artan toplanma (istihdam söz konusu

olduğunda) ancak gerçek anlamda daha iyi

yaşam şartlarının olmaması.

Tüm bu unsurlar aslında geçen yıllar içinde

yaşanan değişimlerin, daha çok her farklı ülkenin

ya da bölgenin kültürlerinin, geleneklerinin ve

kaynaklarının birbirlerinden oldukça farklı

olmaları nedeniyle tam boyutunu kapsamaz. Ancak

bu gibi ögeler bizim aile yaşamının artık içinde var

olduğu durumların ve içeriklerin çoğulluğuna

inanmamıza imkan sağlar.

DAHİLİ VE HARİCİ FAKTÖRLER

Aile yaşamı hem dahili hem de harici

faktörlerle şekillenir.

 İstihdam (ya da eksikliği) kesinlikle

bunlardan biridir ve daha fazla ya da az istikrar,

daha fazla ya da az dereceli tatmin ve öğrenme ile

karekterize olmuştur.

 Evlerin özellikleri ve bulunduğu yer

diğerleridir. Bunlar, sosyal ve kültürel araçlara

erişim olduğu kadar çocuklarla uzun ve kaliteli bir

ilişkide çok tahammül sahibi olmak gibi, günlük

hayatın rutinlerinin bir çoğunu ve yaşam

kalitesinin kesin özelliklerini belirlerler. Örneğin,

büyük bir şehrin varoşlarında yaşayan ve işe

gitmek için günlük en az bir iki saat, eve gelmek

için de bir o kadar zaman harcayan, çocuklarını

eğitim kurumlarına ya da akrabalarının evlerine

bırakan bir aile kendilerini, çalıştıkları bölgede

yaşayan bir ailenin içinde bulunduğu durumdan

çok farklı bir durumda bulurlar.

 Günlük hayatın ritmi ve talepleri bazı

zamanlarda çok stresli olabilir, aile bireyleri hala

yapacak bir sürü şey varken eve yorgun gelirler.



Bu bağlamda, kadınların ev işlerinde ve çocukların

bakımında eşit paylaşım taleplerinin, en azından

bazı sosyal ve kültürel çevrelerde belirli gelişmeler

kaydetmiş olmasına rağmen, uygulamaya

geçmekten çok uzak olduğunun altını çizelim.

Kadınlar meslek sahibi olduklarında, bazen

görünmeyen doğası nedeniyle ev işlerinin takdir

edilmediği bir sosyal çerçeve içinde iki kez kurban

edilmektedirler. Bu bağlamda resmi istatistik

kuruluşlarından elde edilen veriler çoğu zaman,

ortalamanın cinsiyet dağılımı asimetrisini

gizlemesinden dolayı yanıltıcı olmaktadır. Ev işleri

ve ailenin bakımı söz konusu olayın bir örneğidir.

Gerçekte ise, zaman, modern aileler arasında

giderek daha zor bulunan bir öğe haline

gelmektedir. Nitekim iş hayatı zamanlarının pek

çoğunu almaktadır, ya da ev yaşamı adanma

gerektirmektedir, çocuklarla gerçekten ilgilenmek

yerine onları televizyonun ya da bilgisayar oyunu

konsolunun önüne oturtmak daha kolaydır.

Güçsüzlük ya da suçluluk hissi çocuklarıyla kısa

zaman geçirdikleri için bir çok ebeveyni

oyuncaklar almaya ya da para vermeye itmektedir.

ÇOCUKLAR, SORUNLU BİR

KATEGORİ

Batı dünyası tarihinde, çocuklar zaman içinde

çeşitli ifadelerle bilinen tutum ve davranışların

hedefi olmuşlardır. Yeni doğanların terkedildiği

uygulamalarını, çocuklarının kendileri adına

bakılması ve büyütülmesi için başkalarına verilme

uygulamalarınıbiliyorduk. Bu eski zamanlarda

çocuklara yeteri kadar sevgi, bakım ve ilgi

verilmediği anlamına gelmez. Olan, sayılarına ve

oldukça yüksek ölüm oranlarına bağlı olarak

onların her birisi ve yaşam içindeki seyahatleri için

yapılan yatırımın yirminci yüzyılda sahip olduğu

öneme o zaman sahip olmamasıdır.

Günümüzde “çocukluk” olarak adlandırdığımız,

uzun bir dönem olarak çoğu okul çağı ve bir şeyler

öğrenmeyle geçen zaman, ancak bir kaç yüzyıl

öncesine kadar uzanıyor görünmektedir. Eski

zamanlarda, büluğ çağına geldiklerinde ve biraz dil

ve fiziksel yeteneği bağımsızlığı kazandıklarında,

çocuklar aşamalı olarak dünyaya ve yetişkinlerin

görevlerine entegre ediliyorlardı. Çocukluk

döneminin belirli bir sosyal kategori yapılmasına

en büyük katlı yapan kurum okul ve onun aşamalı

olarak, ilk başta hali vakti yerinde olanlar, daha

Internet
Okur-Yazarlığı

Elkitabı

58

sonra da sıradan insanlar arasında

yaygınlaşmasıdır. bilgi ve sosyal yükümlülükler ve

işlevler büyüdükçe, okuma, yazma, dil bilgisi ve

aritmetikte beceri kazanmak için gerekli süre de

arttı. Bu da hazırlık süresinin bu günkü şeklini

alana kadar gitgide artırdı. Pek çok ülke, ister

ücretli ister ücretsiz, belli bir yaştan önce

çocukların çalıştırılmasını, en azından o yaşa kadar

okulda olacaklarını varsayarak, kabul etmez

(belirtilen standard çoğunlukla 16’dır). Onların

çalışmalarının okul olduğu söylenebilir.

ÇOCUKLUĞUN YETERSİZ

KAVRAMLAŞTIRILMIŞ FİKİRLERİ VE ONUN

OLASI İMKANLARI

Çocukların ve onların yetişkin yaşama ve tam

vatandaşlığa doğru gelişimleri üzerinde düşünmek

ve anlamanın yolu çok çeşitli olmuştur ve oldukça

farklı fikirlerin hedefi olmaya devam etmektedir.

Çocukları, ilk önce ailelerin ve sonra büyük oranda

toplumun aşamalı olarak bilgi, değerler,

davranışlar ve duygularını sergileyecekleri boş bir

sayfa ya da yazı levhası olarak görenler vardır.

Önemli derecede yenilikçi ve pasif bir tutumla,

bireyler böylece bağımsız olmak için yetenekler ve

araçlar edineceklerdir.

Oldukça farklı bir bakış açısı da, büyüklerin

önemli ve kesin rollerini reddetmezken, çocukların

çevrelerindeki dünyayı ve başkalarının dünyalarını

keşfetme sürecinde kendilerinin ele aldığı ya da

alması gerektiği aktif rolü vurgular. Ve aynı

zamanda eğitimde çocukların hali hazırda sahip
oldukları kabiliyetleri kabul etmenin ve

ödüllendirmenin önemini de vurgular.

Birincisinde, birey esasen toplumun bir ürünü

olarak kabul edilir, yani, temelde aranan bireyde

(hala) eksik olan şeydir. İkincisinde, birey sadece

bir ürün olarak kabul edilmez, aynı zamanda bir

üretici olarak görülür, diğer bir ifadeyle, odak,

bireyin (halihazırda) ne olduğu ya da (halihazırda)

ne olabileceğidir.

Herşeyin ötesinde, tüm bunlar, aynı gerçekliği

görmenin iki tamamlayıcı şeklidir: bir yerde yarısı

su dolu bir bardak gibidir, kimisi onu yarı dolu

olarak kabul eder, diğerleride yarısı da yarısı boş.

Ancak, görüşlerden birisi ya da diğerleri, eğer

sadece görüşlerden biri ya da diğeri kabul edilecek

olursa, eğitimde ve sosyalleşmede yönlendirme

açısından farklı sonuçlara sahip olabilir.

Diğerlerini bir yana koyarsak: eğer ben çocukları

yetersiz ya da eksik görürsem, içinde bebeklerin

dünyasına taşınmaları şart olan bir çeşit kültürel

programlamanın yattığı bir yer olan sosyalleşme

sürecinin merkezine yetişkinleri yerleştirme

eğiliminde olacağım. Tersi durumda, eğer ben

çocukları kendi seviyelerinde ve kendi yollarında

(göreceli ve ilerleyen) yeterli kabul edersem,

(aynen yetişkinlerin rollerinde olduğu gibi) benzeri

yeteneklerin varlığını arayıp geliştireceğim ve

bunları gençlerin yalnızca almadıklarına aynı

zamanda verdiklerine emin bir şekilde yapacağım.

Son bir kaç on yılda yapılan çok büyük sayıdaki

çalışma serileri çocukların yaşamında ve

gelişmesinde arkadaş ve meslekdaş çevresi ile

komşu gruplarının önemine dikkat çekmiştir. Bu

ortamlardaki kurulan değiş tokuş ve ilişkiler,

oluşturulan dayanışma ve rekabet, rollerin

paylaşımı ve meydana çıkan liderlik kavramı böyle

zaman ve zeminleri kendilerini ve etraflarındaki

dünyayı keşfetmeleri için hayati önemde boyutlar

haline getirir. Bunlar, yetişkinlerin proje ve

programlarından olabildiğince bağımsız, içinde

hayal dünyaların, ilişki yeteneklerini, arkadaşlık ve

dayanışmalarını geliştirebilecekleri, çocukların

kendileri tarafından oluşturulan ve geniş çapta inşa

edilen içerik ve imkanlardır. Bu gibi çevrelerin ve

imkanların önemini kabul etmekle birlikte, gerçek

şudur ki, pek çok ailenin ev şartları, pek çok

ebeveynin kabiliyetleri ve yaşam tempoları ve

politik temsilcilerin çocukların güvenli olarak

kendi başlarına bırakılabilecekleri zaman ve

zeminin geliştirilmesine karşı vizyon ve duyarlılık

dan yoksun olmaları belli bir sayıdaki çocuğun
hayatlarının ya aşırı programlanmasına ya da kabul

edilemez ihmal ve yalnızlığa itilmelerine neden

olmaktadır.

ÇOCUKLARIN KATILIM HAKKI

Internet
Okur-Yazarlığı

Elkitabı

59

Birleşmiş Milletler tarafından 1989 yılında

onaylanan, ve onaylanan ülkelerin hepsinde

(Amerika Birleşik Devletleri ve Somali hariç

hepsinde) kanun olan, Çocuk Haklarına Dair

Birleşmiş Milletler Sözleşmesi metnine

baktığımızda burada üç çeşit hakkın teklif

edildiğini ve oluşturulduğunu görürüz:

 İnsanların onlara zarar vermelerini

önlemek için koruma hakları,

 Onlara sahip olamadıklarını temin etmek

için temin hakları,

 Çocukların onları doğrudan ilgilendiren

konularda kendi görüşlerini

seslendirmelerinin istendiği ve teşvik

edildiği katılım hakları.

Dünyada çocukluğu etkileyen oldukça büyük

problemlere rağmen, ilk iki sırada yer alan haklar

bağlamındaki sağlanmış olan ve halen sağlanmaya

devam edilen muazzam ilerlemenin kabul edilmesi

gerekir. Ancak, bu çocukların ne yoksulluk ve

savaşlardan en çok etkilenen sosyal grup

olmalarını ne de onlara karşı yeni istismar ve

şiddet formlarının (buradaki hususlar seks

turizmiyle bağlantılı çocuk fuhşu çeteleri, HIV /

AIDS bulaşmış çocukların oranı, özellikle

gelişmekte olan ülkelerde, büyük şehirlerdeki

sokak çocuklarının artan sayısı) ortaya çıkmasını

engellemez. Bizi de katılım hakları konusundaki

mevcut olan büyük eksiklikleri kabul etmekten

alıkoyamaz (bakınız Sözleşmenin 12, 13 ve 17.

maddeleri).

İlk ve öncelikli olarak aileye ve okula

yönlendirilen, bu yeni ve tüm bir eylem planı

gerektiren üçüncü haklar grubu, pek çok eğitimci

tarafından paylaşılan bir kaygıdır, ancak, yaygın

bir hassasiyet olmanın uzağındadır. Vurguyu

çocukların hakları üzerine yaparak, “politik açıdan
doğru bir söylem” riski taşıyoruz. Genç kuşakların

dünyalarını ve haklarının tanınmasının bizi,

yetişkini, sadece bir diğer çocuk olan, bir yetişkin

gibi davranmayan bir emsal yapan belli bir tip

“demagojik” arkadaşlık için iletişimde yakınlık ve

çaba yanlışına yöneltebileceği doğrudur.

1960’lardan günümüze eğitimin baskın kavramları

derinlemesine analiz gerektirir. Ancak,

yetişkinliğin küçük çocukların vakarlarıyla olduğu

kadar kendi yerleri ve sesleriyle de

uyuşmayacağını belirtmek önemlidir. Bunun

yanında, tecrübeler bizi ortaya çıkaran insanların,

biz küçükken kendilerini bize emsal yapan insanlar

olmadıklarını, ancak daha çok bizim ufuklarımızı

açan, sınırlarımız ve kabiliyetlerimiz dahilinde,

yeni dünyalara açılmamıza ve kendimizi

keşfetmemize yardım eden insanlar olduğunu

göstermektedir. Bugünlerde çocukların en ciddi

sorunu, onların çocuk olmak için ne zaman ne de

şartlara sahip olamamaları gibi görünmektedir.

Çok sayıda çocuğun günlük yaşam temposu sanki

onlar büyük bir firmanın üst düzey

yöneticileriymiş gibidir. Çoğu oldukça erken

kalkar, okula gitmek için uzun bir yol kat eder,

derse girer, öğle yemeğini ve ikindi kahvaltısını

yedikten sonra, yabancı dil çalışırlar, biraz spor

yaparlar ve bütün bunlar toparlanıp ödevlerini

yapmaları için eve götürüldükleri, bazen 5’e ya da

8’e kadar uzayabilen sıkı sıkıya planlanmış bir

zaman çizelgesi içindedir. Kesinlikle bu

tanımlama, her halukârda, ebeveynlerin pek çok

aile için bir sorusal haline gelmiş bir problemin

çözümü için çabalarını ortaya koyar: okul zaman

çizelgesi ile çalışma saatleri arasındaki büyük

uyum eksikliği. Bu senaryoda, çocuklar asla boş

bırakılmazlar ve ileride çok önemli olabilecekleri

kanıtlanmış, okul eğitimlerinde mecburi olan

faaliyetlere katılırlar. Ancak zamanlarını nasıl

programlayacaklarını, yeni çıkan oyunların ve

doğayla programlanmamış bir irtibatın keyfini

bilmezler.

Çoğu zaman, kendi yiyeceği yemeklerin ve okula
gidiş zamanlarının sorumluluğunu taşıyan ve evin

içinde ve/veya dışında kimi zaman oldukça ağır ve

talepkar olabilen ev işlerinin emanet edildiği, evde

yalnız kalan, ya da daha büyük bir kardeşin

gözetiminde olan, ya da bir komşunun uzaktan

gözetimi altında olan çocular için çok farklı bir

Internet
Okur-Yazarlığı

Elkitabı

60

resim söz konusudur. Bu içeriklerde, her ne kadar

sorumluluğun büyük bir bölümünün çocuk

tarafından dengelenmiş olmasına rağmen, bunun

yanında, oyun zamanları dahil, zamanın büyük

oranda çocuğa göre ve çoğunlukla da kendi

tarafından planlanıyor olmasına rağmen oldukça

dar bir yaşam ufkuna hapsedilmeyi öğrenme

dezavantajı vardır.

Tabii ki bu özelliklerden bazıları çocuğun yaşına

ve diğer etkili yetişkinlerle olan ilişkilerinin

yoğunluğuna bağlı olarak değişen önemler

yüklennirler (büyükanne ve büyükbabalar, yakın

komşular v.b) ancak çocukların büyük

çoğunluğunun da yetişkinlerin dünyasının

imkansızlıklarının, eşitsizliklerinin ve

sorumsuzluklarının genelde mağdurları olmakla

sonuçlandıkları bir gerçektir.

YENİ YÖNLER ARAYIŞINDAKİ OKUL

Okulu çok fazla eleştirirsek eleştirelim ve eğitimin

durumu ne kadar kötü olursa olsun genelde

çocuklar okulu severler. Ama onlar aslında okulu

yetişkinlerin sevdikleri nedenlerden dolayı

sevmezler: okulda neler öğretildiğinde ya da

öğrenildiğinden, veya orada eğitim veren

öğretmenler nedeniyle sevmezler. Okulu severler

çünkü o onları arkadaşları ve okul arkadaşlarıyla

bir araya getirir, çünkü o onlara, dersten önce, ders

arasında ve sonrasında, eğlence ve oyun zamanı

verir. Ve herşeyi ötesinde, onlara kendilerini

ebeveynlerinin vesayetinden kurtarma imkanı

verir. Tabii ki, biraz da abartıyla, çocukların

okulların en sevdikleri yanının “teneffüsler”

olduğu söylenebilir. Bu araştırmacılar tarafından

yapılan çalışmalarda ortaya çıkan güçlü bir

özelliktir ve hem ebeveynler, hem de öğretmenler

tarafından taşınan kaygı ve ehemmiyetten çok daha

fazlasını gerektirmektedir.

Ancak, aynı zamanda, artan sayıda eğitim

profesyonellerinin okul zamanını çocukların

seveceği şekilde kaliteli bir zaman ve zemine,

okulu da okul müfredatının gerektirdiğinin

ötesinde yaşamayı çğrendikleri bir yere

dönüştürmek yönünde çalıştıklarını bildirmek adil

olacaktır. Yaşama hazırlık süresi için oldukça fazla

zaman harcanan okul bir asırdır sadece “yapı

iskelesi” görevini yerine getirmekle kalmamış,

aynı zamanda içinde inşa edilen ve ifade edilen

yaşamı da geliştirmiştir. Bu da, “öğrencinin

içindeki insanı” keşfedip geliştirerek olmuştur. Bu

geleceğin erkeği ve kadını değil, şimdinin aktif

öznesidir.

Bazılarınca toplumsal sınıf farklarının ortadan

kalkmasını sağlayan bir yer olarak ve diğerlerince

de sosyal eşitsizliklerin üretilmesinde bir faktör

olarak anlaşılan okul, göze çarpan bir güç

göstermiş ve kendisini toplumun temel

kurumlarından biri olarak kabul ettirmiştir. Onun

sonunu öngören ütopyalar ve bu kurumun küresel

çapta merkezileştirilmesine yönelik reform

isteyenlerin bildirileri başarılı olamamışlardır.

Aynı zamanda, bir çok yenilikçi deneyler yapıldı.

Ancak, temelde geleneksel model çoğunlukla

değişime direndi. Sadece öğretim zamanının ve

yerinin organizasyonunun çerçevesini oluşturan

zaman ölçen mantık nasıl sona erdi ve dayandı bir

düşünün. Piaget ve diğerleri gibi eğitim uzmanı,

okul eğitiminin temel amacının önceki kuşakların

yaptıklarını ya da formule ettikleri bilgileri

tekrarlamak değil, daha çok araştırmaya ve bilgi

analizine dayanan aktif metodlar yoluyla yaratıcı

ve araştırmacı yetenekler geliştirmek olduğunu

düşünmüşlerdir. İşin gerçeği, öğretmen figürüne

merkezlenmiş iletim modeli, ya da Paulo Freire

tarafından isimlendirildiği gibi “banka” modeli,

tartışmasız bir güç sergilemeye devam etmektedir.

Hem öğrencileri öğrenmeye motive etmeyi hem de

okul tecrübelerini (daha geniş manasıyla yaşam

tecrübelerini) daha çekici hale getirmeyi

amaçlayan farklı eğitim akımların tarafından

ortaya koyulan çabalara rağmen, okul eğitiminin

oldukça zor olduğunu söylemek gerekir. Planlama
ve disiplin, kademelilik ve ilerleme, adanma ve

evrim gerektirmektedir. Bu bakış açısından,

medyanınkinden, özellikle de küçük çocukların

doğumlarından itibaren yakın ilişki içinde

oldukları televizyonunkinden farklı, hatta

bazılarına göre zıt, bir mantığa dayanır.

Internet
Okur-Yazarlığı

Elkitabı

61

Projeyle ilgili bu alandaki büyük bir yanlış

kavramada da, politik ve kültürel elitler, özellikle

de Avrupa’dakiler, ilk başta radyo için, sonrasında

da televizyon için bu tür medyayı medeniyet

ışıklarını ülkenin dört bir yanına taşıyacak büyük

bir okul formatında tasarlayarak muratlarına ermek

istediler. Özellikle öncelikli olarak eğlence amaçlı

düzenlenmiş televizyon boyutunda, hayal kırıklığı,

yabancılaşma ve reddetmeye yol açtı ve

televizyonun okulun rakibi ve muhalifi olduğu

düşüncesini güçlendirdi.

İşitsel görsel araçları, onları hem sosyal olarak

hem de kültürel olarak kitle olgusu yapan form ya

da ifadeleri incelemekten ve onları okul mantığına

adapte etmek yerine, eğitime katan, derece derece

okul alanında gelişen trend de aynı şekilde

sorunluydu.

Tüm yenilikçi fikirlere ve meskenlerde

gerçeklştirilen deneylere rağmen, iştsel görsel

medya, anlaşılması gereken bir kültür evren boyutu

olarak değil, her şeyin ötesinde kendine mâl

edilmesi gereken bir teknoloji olarak kabul

edilmiştir. Ve böylece, işitsel görsel medya

gençlerin alemlerini, onların sembollerini ve

onların dillerini nasıl barındıracağı temel sorularını

kapsamaktadır.

Bilgisayar ağları ve internet birbirine paralel

gidiyor olabilir. Aslında, terminallerin tüm

okullara kurulması ve öğretmenler ve öğrenciler

tarafından kullanılması konusundaki ısrarlar,

Seymour Papert’in sözleriyle, <ondokuzuncu

yüzyılda icat edilen öğretme ve öğrenme

metodlarını teknolojiyle süsleyerek devam
ettirme> riskini taşımaktadır. Bazı zamanlar,

okullara yeni teknolojiler getirme uygulamasının,

neredeyse otomatik olarak tüm öğretim

uygulamalarını değitireceğine inanıyoruz. Bir

internet öncüsü olan Clifford Stoll, bu konuda bir
uyarı cümlesi yayınlamıştır: “Tamamen ikna oldum

ki, sınıfları bilgisayarlar ve internet

bağlantılarıyla karmakarışık hale getirmek
anlamsızdır. […] İyi sorulmuş sorular hiç bir

zaman bilgisayardan gelmez. […] İnternet bize
sadece tıklamayı öğretir. […] Düşünmeniz

gerekmez, sadece tıklamanız gerekir. […] Bu

yüzden internette gezinmek düşünmeyi bırakmak

için mükemmel bir reçetedir”.

Abartılı olduğu aşikar, ama yaptığı uyarı

unutulmamalı.

Okulun, bilgi ve öğrenmeyi yaymanın temel

kaynağının oluşturduğu, eski durumundan çok

daha uazklara doğru yol aldığı söylenmişti.

Enformasyon ve bilgiye erişim kanallarının

çoğalması ve çeşitlenmesi onun durumunu daha da

dikkat çekici hale getirmiştir. Şu ana kadar

göstermiş olduğu ve yakın gelev-cekte göstereceği

bütün gelişmelerle İnternet, yeni bir iletişim aracı

olmanın çok ötesindedir: o, aracılığıyla, hem yazılı

hem de işitsel ve görsel sonsuz sayıdaki geleneksel

medya dahil olmak üzere değişimin farklı

şekillerine erişilebilen bir interaktif iletişim ve

bilgi çevresidir.

Bu bağlamda göz önünde bulundurulması gereken

bir problem de, çocukların ve gençlerin çoğu

zaman sınıfta bulunanlardan çok daha ilgi çekici

olan bilgi erişim araçlarına sahip olmalarıdır,

okuldaki temel iletim modelini tehdit etmekte olan,

ve gelecekte çok daha fazla tehdit edecek olan bir

durum. Pek çok eğitim uzmanı ve öğretmen bunu

çoktan görmüşler ve radikal bir değişim için

savaşmaktadırlar. Öyle olur ki, bu gibi bir durum

beraberinde, öğretmen eğitimi, alan, ekipman,

kaynakla, sınıfların boyutlarıyla ilgili hususlar,

eğitim kurumlarının yaşamlarının nası organize ve

idare edileceği, öğrencilere biçilen rol ve benzeri

faktörleri ortaya çokaracaktır.

Yakında ya da daha sonra, henüz başka bir

kurumun onun yerini alması düşünülmediği için

okulların şartlar tarafından tasarım ve düzenlenme

şekillerini değiştirmek zorunda olduğu gitgide

daha dikkat çekici hale gelmektedir. Mevcut

toplumların çerçevesi içinde okulun tek başına
başarıyla yerine getirebildiği görevler vardır.

Pierre Bourdieu 1985 yılında Fransız Hükümetine

sunduğu raporunda bunlardan bahsetmiştir:

 Bir taraftan, bütün mesajların anlaşılması

ve bütün bilginin birleştirilmesi için

Internet
Okur-Yazarlığı

Elkitabı

62

gerekli olan yeteneklerin/zihinsel araçların

edinimini geliştirmek ve bunun üzerinde

çalışmak;

 Diğer taraftan, bu tür edinim şartlarıyla

olduğu kadar diğer şekillerde de edinilen

enformasyon ve bilginin eleştirel analizi

ve sentezi için kapasite geliştirmek.

UNESCO’nun 1996’da yayınlanan önemli bir

raporu, Eğitim – İçinde Bir Hazine Saklıdır, raporu

bu yeni yetenekleri dört ana program niteliğindeki

eksen içinde özetlemiştir:

 Anlayış için gerekli araçları edinerek

bilmeyi öğrenmek,

 Çevreye göre hareket edebilmek için

yapmayı çğrenmek,

 Sosyal yaşamla işbirliği yapabilmef ve

ona katılabilmek için başkalarıyla nasıl

yaşanacağını öğrenmek,

 Yukarıdaki üç maddeyi takip eden temel

bir patika olan, olmayı çğrenmek.

Bu yetenekler zaman ve, içinde ekip çalışması ile

öğretmenin yeni varlık ve müdahale şekillerinin

ayrılmaz gereklilikler haline geldiği, yüksek

kalitede insan ortamını gerektirmektedir. Bütün

bunlar bizi okul kurumunun yeri doldurulamaz

olduğuna inanmamıza götürür. Ama muhtemelen

önümüzdeki bir kaç on yıllık sürede, değişim için

içten büyüyen bir kapasite tarafından kültürel ve

sosyal meselelere bir tepki olarak ve /veya çok

güçlü bir dış baskının sonucu olarak yeni bir çığır

açmaya mecbur olacaktır. Öğrencilerin bu gibi bir

değişimde önemli bir rol oynayacağı şüphesizdir,

çünkü, eğitim sahnesinde en çok rahatsızlık duyan

ya da duyması muhtemel olan ve mevcut

durumdan en çok tedirgin olan onlardır.

TELEVİZYON, İŞ VE VATANDAŞLIK

Günümüz çocukları ve ergenleri, büyük şair Kuis

de Camoes’in on altıncı yüzyılda yine sosyal

değişimlerin büyük bir anında söylediği gibi,

“değişimden yapılmış” bir dünya ile

karşılaşmaktadırlar. Ancak günlük yaşamımıza

öylesine entegre olmuş ve aşılanmış unsurlar

vardır ki, daima varolmuşlar gibi

görünmektedirler. 1990’ların ikinci yarısında tesis

edilen ve ve kendisini hızla yaymaya başlayan

İnternet hususunda durum henüz böyle değildir.

Ancak belki de televizyon için durum böyledir.

Daha gençler için, ebeveynlerinin genç oldukları

40 yıl önce, bu gün evde merkezi, ilgi toplayan

küçük elektrikli ev aletinin insanları

meraklandıran, hatta biraz da tedirgin eden bir şey

olduğu kavramı anlaşılmazdır.

O zamanlarda, pek çok ülkede sadece, defolu

şebeke yüzünden yayını kesilen, günde bir kaç saat

yayın yapan siyah beyaz bir televizyon kanalı

vardı. TV setlerinin tasarımları bugün tarih öncesi

olarak görülebilecek şekildeydi ve haber

okuyanların ve eğlence programı sunanların ekrana

geldiklerinde aslında kendilerini görebileceklerine

inanan, özellikle yaşlılar, insanlar vardı.

Bunu bugün olan şeylerle karşılaştırın: bazı “over

the air” kanallar, uydu üzerinden yayın yapan ve

uydu çanağı ya da kablolu TV aracılığıyla

erişilebilen çok sayıda kanal, izleyici ile daha da

artan bir etkileşime kapı açacak olan piyasaya

sürülme aşamasındaki dijital televizyon. İlk

zamanların televiztonu ile bugünün gerçekliği

arasında, sadece televizyonseyretme şeklimizde

değil, aynı zamanda televizyon tecrübesinin

kendisinde de önemli değişikliklere yol açan bir

dizi yenilikler ön plana çıkmıştır. İşte size bir kaç

örnek:

 Renkli TV, 1950’lerde ABD’de vardı

ancak 1960’ların sonlarında ve özellikle

1970’lerde Avrupa ve Kuzey Afrika’ya yayıldı;

 Video Kaydedici, 1980’lerde, filimlerin

video kaset kayıtlarını izlemek gibi TV

setlerindeki diğer kullanımlarının yanında,

televizyon programlarını seyretmemizi

erteleyebilmemizi ve seyretme şeklimizi

değiştimemizi sağladı;

 Son olarak uzaktan kumanda;

seyircilerinin kaçmamasına ve mümkünse yeni

izleyici edinmeye kendilerini adamış

programcılara yeni bir sorun eklemek anlamına

Internet
Okur-Yazarlığı

Elkitabı

63

gelen, insanların yerinden kalmadan

değiştirmesine, böylece de kanallar arasında

gezinmesine imkan sağlayan alet.

Teknolojik yeniliklere, arz kanallarının

çoğalmasına bağlı olarak televizyon cihazı

fiyatlarındaki düşüş ve ailelerin alım gücündeki

artış eklenince, evlerdeki TV cihazlarının sayısının

hızla artmasın kolaylaştırmıştır. Tercih

tartışmalarını ortadan kaldırılmasının ya da sadece

daha rahat televizyon seyretmenin en kolay yolu

olarak ikinci bir TV cihazının varlığı (hata bazen

daha fazlasının), “televizyon tüketiminin

şahsileşmesi” olarak adlandırılabileck bir kavramın

ortaya çıkmasına neden olmuştur. Aslında,

televizyonun ilk zamanlarında TV tüketimi,

insanların evinde TV ciazı olanların evinde bir

araya gelme ya da belli etkinlikleri seyretmek için

kafelerde ve barlarda buluşma sebebi idi. Daha

sonraları, yeni aracının yayılmasıyla birlikte,

tüketimin “kişiselleşmesine” şahit olduk.

Son bir kaç on yıldır, bu kez evlerde, ikinci bir

kişiselleşme şekillenmeye başlamıştır: oturma

odaları (ya da mutfaklar), herşeyin ötesinde,

televizyon programlarını seyretmenin sağladığı

toplanma ya da etkileşim alanı olmaktan, bu tür

tüketimlerin bugünlerde yatak odasında olması

nedeniyle, çıkmaya başlamışlardır.

Pek çok analist, hem varolan kanalların sayıları

hem de yayın saatleri açısından, televizyon

arzındaki artışın seçeneklerin çeşitililiği ve

imkanları anlamında bir artıştan çok uzakta

olduğunu işarte etmektedirler. Bu gözlem

birbirlerini kopyalama eğilimindeki büyük genel

ilgi kanallarına yönelik olmakla birlikte, genel

anlamda, başlıca yayın saati televizyonunun çok

fazla benzeşerek çaptan düşmüş olduğu da bir

gerçektir. Söylendiği gibi, şimdi “ aynılarından

daha fazlasına” sahibiz. Ancak bu da genel ilgi

kanallarında bile hiç kaliteli program olmadığı
anlamına gelmemektedir, olan şey ise, bunların

pek çok insanın izlemesinin mümkün olmadığı

zaman aralıklarına atılmış olmalarıdır.

Televizyona ve onun kültürel ve sosyal rolüne ilgi

gösterenler için burada bir sorun vardır, bu da

kalite sorunudur. Onun kalitesini onaylamayacak

kimse yoktur, ancak kalitenin onlar için ne anlama

geldiğini ya da kalietnin içinde ne olup ne

olmadığı değerlendirmek için temel olarak

kullandıkları kriterin ne olduğunu söylemeye

cesaret edebilecek çok az kişi vardır. İnce zevk

sahibi kültür bu gibi düşünceler hakkında güçlü bir

tavır sergilemeye devam etmektedir. Bazı ifadeler

bunu yüksek sesle dile getirmektedir: kalite en

düşük seviyededir çünkü televizyonun en çok

seyredildiği zaman kuşağında daha fazla belgesel,

daha fazla tiyatro, daha fazla tartışma programı,

daha farklı çeşitlerde müzik, daha yaratıcı filimler

ve futbol dışında daha fazla spor bulunmalıdır.

Buna karşılık, bu tür istekleri karşılamaya çalışan

başka kanallar olduüu, ancak çok geniş kabulle

karşılamadığı karşı iddiasında bulunulabilir. Ya da,

teknik ve estetik olarak kötü bir şekilde yönetilip

yapıldıkları basit nedeninden dolayı hiç kalitesi

olmayan belgeseller ya da tiyatro oyunları veya

diğer yapımlar olduğu iddia edilebilir.

Bu da, ki akılda tutulması gereken en önemli

fikirdir, kalitenin belli bir televizyon türünden

kaynaklanmadığı, ancak söz konusu tür için belli

kriterler göz önüne alınarak formüle edilmesi

gerektiğidir.

Belli bir sosyal ya da kültürel grubun kendi beğeni

standartlarını genel bir biçim olarak belirleyip,

ilgiye ihtiyaç duyduklarını varsaydıkları

diğerlerine empoze etmeye çalışmaları mantıklı

değildir. Ancak unutulmaması gerekir ki elitizm ile

demagoji arasındaki yol çok dar ve çoraktır. Her

halukarda, bir programın kalitesini, onda görmüş

olduğumuzda daha fazla şeyler olduğu hissi

uyandırdığında anlarız, bulduğu çözümlerde

yenilikçi ya da orijinaldir, farklı çeşit toplulukların

ilgisini çekmektedir, değişen seviyelerde önem

göstermeye imkan sağlamaktadır, duygusal ve

idrak yönünden zenginleştirircidir ve seyredenlerin

ufuklarını genişletir. Daha ötesinde, sadece izole

edilmiş programlar seviyesinde kalite

ölçülmeyeceğini, ayrıca ve belki de temel olarak

programlama seviyesinde ölçülebileceğini

belirtmek önemlidir.

Bazıları kaliteye karşılık popülariteye muhalefet

eder, bu muhalefetin anlamı kaliteli şeyin popüler
olmadığı (yani, çok fazla izleyici çekmediği) ve

tersidir, bu da büyük çoğunluk için kalite olmadığı

anlamına gelmektedir. Bu tür muhalefetin

kaçınılmaz olduğu bazı durumlar vardır. Ancak şu

da bir gerçektir ki, televizyon programı yapmanın

mantığını piyasa yönlendirdiğinde, kabul edilen

Internet
Okur-Yazarlığı

Elkitabı

64

çözümler en az maliyetli olanlar kadar en temel

“en düşük ortak payda” kodlarına başvurma

eğiliminde olmaktadırlar. Öncelikli hedef

“paketlemek için” mümkün olduğu kadar çok

izleyici “üretmek” ve bunları reklam verenlere

satmaktır. Bu televizyon izleyicilerini,

sadakatlerini korumanın önemli olduğu bir hedef,

gerçek ya da potansiyel müşteri olarak gören bir

iştir.

Burada bu bakış açısının meşruluğu söz konusu

değildir, ancak bunun tek amaç olmaması

gerektiğinin de belrtilmesi gerekir. TV izleyicileri,

gerçek ya da potansiyel, tüketicilerdir, ancak

bunun öncesinde onlar, farklı nedenlerle hareket

eden, aynı rüyaları ve değerleri paylaşan ya da

paylaşmayan, amacı olan bir yaşamın peşinde,

farklı sorunlar ve ihtiyaçlar ya da ilgiler ve

kimliklerle toplumculluk ağında ve sosyal

içeriklerde konuşlanmış insanlardır. Onlar yalnızca

baştan çıkarılan müşteriler, ya da tuzağa

düşürülecek bir müşteri değildirler:dünyadaki

yerleri hakkında bilinçlenmiş ve müşterek yaşama

katılmak için davet edilmiş vatandaşlardır.

Bu nedenle, sunulan TV progarlarının bu gibi

sosyal durum ve pozisyonların çoğulluğunu,

sadece bir iş imkanı olarak değil aynı zamanda bir

toplum hizmeti olarak da hatırlamalarını ve kabul

etmelerini hak etmektedirler.

Ayrıca, daha az bir televizyonu savunanların

çoğunluğu TV hakkında temel bir yanlış anlamayı

beslemektedirler, çünkü, televizyon insanların

bilgilerine ve eğitimlerine katkıda bulunabiliyor

olmasına rağmen, onun herşeyin ötesinde bir

eğlence aracı, bir masalcı olduğunu

unutmaktadırlar. Bu alanda hükün süren kuralları

gözden geçirmek gereklidir. Pek çoğuna göre

yetersiz düşünülen, yayınlanacak programlara şekil

veren televizyon kanallarının sorumlularının önde

gelenleri, sivil toplum adı verilen kuruluş ve

organizasyonların önde gelenleriyle daha geniş

çaplı etkileşimden çok şey kazanabilirler.

Tüketici ve seyirci birlikleri olduğu kadar, okullar,

dini toplulukları, araştırma merkezleri ile kültürel

animasyon ve yapım kurumları dahil olmak üzere

sivil toplumun televizyon sorununa bilinçlenmesi

medya işletmecilerinin ya alkışlamak için ya da

eleştirmek için daha yararlı bir rol oynayabilir.

AİLEDE TELEVİZYON

Herşeyi göz çnünde bulundurarak, müşterek

yayıncılığın büyük medyası arasında televizyonun

doğrudan aile meselesi olabileceği söylenebilir. Bir

başlangıç için, hem yetişkinler hem de gençler

açısından tüketimin büyük bir kısmının yapıldığı

yer burasıdır. Ancak, televizyon, aile zamanı ve

alanını yapılandırdığından dolayı bir faktöre

dönüştüğü için ailenin bir meselesi, bir aile

meselesi haline gelmiştir.

Ancak, her zaman böyle olmamıştır. Televizyon

yayıcılığının ilk zamanlarında, kısmen çok az

insanın evinde televizyon olmasından dolayı

tüketim içeriği farklıydı. O dönemde, kafe, spor ya

da kültürel dernekler ve diğer yerel kurumlar

programların takip edildiği özellikli buluşma

yerleri olmuştu.

Bu nedenle, TV seyretmek, zaman içinde gittikçe

artan şekilde bireysel bir faaliyet haline gelen,

ortaklaşa, ve daha geniş oranda, topluluk

eylemiydi. Bir yandan, tek bir televizyon cihazının

olduğu o zamanlardaki bu köklü değişiklik,

televizyon cihazını açmak ya da kapatmak,

seyredilecek kanal ya da programı seçmek, ses

seviyesini ayarlamak, ya da uzaktan kumandanın

kontrol, gibi ortaya çıkması kaçınılmaz, çözülmesi

gereken bir dizi çatışma ve gerilimlere yol

açmıştır. Diğer yandan, aile ya da onun bir

kısmının televizyon seyretmek için bir araya

geldiğinde oluşması gereken diyalog ve etkileşim

kaybedilmişti.

Oldukça tuhaf bir şekilde, tam da televizyona

yöneltilen eleştirilerden birinin onun aile içindeki

diyaloğu azalttığını belirttiği şimdilerde, birlikte

televizyon seyretmenin karşılıklı keyif almak için

bir sebep olduğunu düşünebiliriz. Özellikle yemek

yerken bazı programları seyretmenin sohbeti

perdelemek için kullanılabileceği doğrudur.

Ancak, diğer türlü söz konusu bile olmayacak,

güncel olaylarla ilgili haberler dahil olmak üzere

programda konu edilen temaların etkileşimi

yarattığı ve beslediği sık durmların olduğu da aynı

derecede doğrudur.

Internet
Okur-Yazarlığı

Elkitabı

65

Bu bağlamda sorulabilecek sorulardan birisi de TV

tüketimini etkileyen faktörlerle ilgilidir. Bu

faktörler hem çeşit hem de sayı olarak farklılıklar

gösterebilirler. Geniş anlamda, bu tür faktörlerin

iki temel tip sorula ilgili olduğunu söyleyebiliriz:

 Televizyonun temin tarafıyla ilgili (ve

altında yatan) faktörler;

 Alıcı tarafla ilgili (ve altında yatan)

kavrama özgü faktörler.

Temin tarafıyla ilgili faktörlerde ağırlık taşıyan ise,

örneğin:

 Mevcut kanalların sayısı ve çeşitliliği;

 Bir kişinin belli bir kanal ya da diğeri için

sahip olduğu şmaj ve bilgi: genelde

yayınladıkları programların şekli,

ürettikleri tatmin ve ilginin derecesi,

belirli bir günde belli bir yayın, v.b.

Kavramsal faktörler açısından da, şu gibi

özelliklerle ilgili olabilir:

 Bizi belli diğerlerinin dışında türler ve

içerikler aramaya ya da seçmeye yönelten her

birimizin ya da her bir hane halkının değerleri,

ideolojileri ve zevkleri;

 Günlük yaşamımızın çerçevesini çizen ve

mevcut maddi ve sembolik kaynaklar kadar yaşam

temposuyla da ilgili yaşam şekli;

 Yakın çevrede ya da yerel yopluluğun

içeriğinde potansiyel kullanıcıların erişiminin

mümkün olduğu televizyonlara alternatiflerin

mevcudiyeti;

 Günün anlarına, haftanın günlerine,

senenin mevsimlerine, hava şartlarına v.b bağlı

olarak zaman imkanının mevcudiyeti.

Bunlardan başka, etkili olan ve her bir insanın

hayat döngüsü içindeki pozisyonunu ilgilendiren

diğer daha az kavrama özgü faktörler de vardır.

Somutlaştırmak gerekirse: eğer insan yaşamını bir

döngü olarak görürsek, küçük çocuklar ve onların

büyüklerinin her biri, prensipte, mecburi faaliyetler

ve yükümlülükleri dışında en fazla kendi boş

zamanlarına sahip olanlardır. Bu nedenle, hiç

şüphesiz en fazla televizyon tüketimi kesinlikle bu

yaş gruplarında yapılmaktadır. Çocuklar

büyüdükçe ve ebeveynlerine daha az bağımlı hale

geldikçe, imkanları önemli ölçüde genişlemekte ve

televizyon o zamana kadar kapladığı önemli yeri

kaybetmektedir.

Ancak genç yetişkinler kendi ailelerini kurup

kendilerini evde merkeze yerleştirdiklerinde

televizyon tekrar, mevcut hüküm süren şekillere

bağlı olarak, yaşları ilerledikçe büyüyecek şekilde

dikkatleri üzerine toplamaya başlayacaktır.

(tabloya bakınız)

Bu nedenle “yaşam şekli” kavramı daha fazla

gelişim gerektirir. Fransız Pierre Bourdieu ve

İngiliz Anthony Giddens gibi sosyolaogların

görüşlerine göre “yaşam şekilleri” seçimlerimizi ve

tercihlerimizi şekillendiren ve büyük oranda

(ancak yalnızca değil) içinde büyüdüğümüz

çevreye borçlu olunan standartlar olarak

anlaşılabilir. Burada sorulabilecek çnemli bir soru

şu olabilir: çecuklarımızın eğitimin tasarlamanın

ve uygulamaya koymanın farklı yolları var mıdır?

Yani, diğerlerinden farklı değerler, yöntemler,

projeler ve yatırımlar var mıdır? Özelde çocukların

durumunu göz önüne aldığımızda, “şekillerdeki”

ve eğitim uygulamalarındaki bu çeşitlilik

televizyonun kullanımında da yansıtılmakta mıdır?
Diğer bir deyişle, eğitim değerleri, yaşam şekilleri

ve televizyon kullanımının arasında bie ilişki var

mıdır?

Bazı araştırmacılar bu soruları cevaplamaya

çalışmışlar ve en az “üç şekil” tesbit etmişlerdir.

Ebeveynlerin

statüleri ve

sosyal sınıfları

Çocuğun

demografik

yapısı

Aile kuralları

ve

alışkanlıkları

Çocuğun kendinde

sahip olduğu

kurallarmotifler ve

imajlar

Kaynak: Rosenguen ve Windahl (1989), Media Matter: TV use in Childhood and Adolescence, Norwood, NL: Ablex Sayfa 9

Internet
Okur-Yazarlığı

Elkitabı

66

Bunlar ebeveynler ile çocuklar arasındaki baskın

ilişkinin diğer sadece farklı bir ifade şeklidir:

 Televizyon aracının çocuğun kişiliği

üzerindeki muhtemel etkisi korkusuna bağlı olarak

çocukların uygulamaları üzerinde babaların güçlü

kontrolünü işaret eden bir otoriter ve korumacı

şekil.

 Ebeveynlerin bütün inisiyatifi, ya

meselenin önemsiz olduğuna inançtan dolayı ya da

ihmalkarlık ve boşlama nedeniyle, çocukların

isteğine ve kararına bıraktıkları liberal yada daha

uç versiyonuyla “laisses – faire” (çocukları kendi

başlarına bırakma) şekli;

 Televizyonun söz konusu olduğu

durumlarda kararların taraflar arasında “müzakere”

ve diyalog konusu edildiği bir demokratik ya da

katılımcı şekil.

Pek çok çalışmada, (8 ve 12 yaşları arasındaki)

çocukların büyük çoğunluğu liberal ve otoriter

şekiller arasında eşit olarak dağılmışlardır. Bu da,

pek çok ebeveynin, diyalog uygulamalarını

azınlıkta bırakarak, ya baskıcı ya da “laisses –

faire” uygulamalarına eğilimli olduklarını

göstermektedir.

Ancak, çok iyi biliyoruz ki, mevcut yaşam şartları
ve aile tempoları pek çok zaman tercih edilebilir

uygulamaları gerçekleştirmemizi engellemektedir.

Farklı aile bireylerinin programlarını

uydurmalarındaki en büyük sorunlardan birisi hem

aile yaşamlarına hem de çocuklara daha fazla ilgi

ve ihtimam göstermeye çalışmaktır. Mesafeler,

ulaşım zorlukları, iş yerindeki mevcut şartlar, işe

fazla önem vermek günlük yaşamı pek çok aile

için yaşanılmaz hale getiren bir luapark trenine

çevirmektedir. Aile modelleri ve tiplerindeki

değişiklikler ve ev işleri paylaşımındaki cinsiyetler

arasındaki eşitsizlikler halihazırda oldukça ümitsiz

görünen bir resme eklenecek faktörlerdir.

Bu farklı şekillerdeki faktörlerin sonucu pek çok

çocuk vakitlerinin bir kısmını evde yalnız ya da

(daha büyük ya da küçük) kardeşleriyle geçirirken,

diğer bazı çocuklar da günlük yaşamlarını hem

ebeveynlerinin daha fazla yüksek niteliklerine

yatırım olarak hem de farklı aile bireylerinin

programları arasındaki uyumsuzluğun, ve de

geçersizliğinin, sebebi olabilecek bir stratejiyle

fazlasıyla meşgul olarak bulmaktadırlar.

Bu bağlamda televizyon erişilebilir, kolay ve

çekici bir kaynak haline gelmektedir. Yaşamın ilk

bir kaç ayından itibaren ilgi uyandırmakta,

çocuğun evrenini (bu noktada “elektronik

büyükanne olarak) hikayeler ile doldurmakte, ve

her şeyin ötesinde, çocukları meşgul ederek,

özellikle şehir çevrelerinde, günümüz sokaklarında

gizlenen tehlikelerden uzak tutmaktadır (aynı

zamanda bebek bakıcısı olarak da

tanımlanmaktadır). Sonuç olarak, böylece

televizyon günümüz günlük yaşamında çocukları

meşgul etmek için en uygulanabilir ve ilginç

çözüm olmaktadır, bu, küçükler üzerinde çok kötü

etkiler göstermekle suçlanan televizyonla

kesinlikle aynı televizyondur. Üzerinde

uğraşılması gereken pek çok paradoks vardır.

TAVSİYE EDİLEN FAALİYETLER

EBEVEYNLERİN (KENDİLERİNİ) EĞİTİMİ

Genellikle, nasıl ana baba oluncağını öretenler

dışında her şeyin bir kursu olduğu söylenir. Hayat

okulu muhtemel okullar arasında en üstteki yerini

korumaya devam eder, ancak, bu insanları

tecrübelerini ve endişelerini paylaşmak için olduğu

kadar bugünlerde çocuklarının eğitimi konusunda

Çocuğun sosyal

ilişki ve

faaliyetleri

Çocuğun

medyayla

ilişkileri ve

faaliyetleri

Çocuğun görüşü,
sosyal anlayışı ve

okul performansı

Internet
Okur-Yazarlığı

Elkitabı

67

karşılaştıklları meselelere aklı başında çareler

bulmak için zaman ve zemin aramalarından vaz

geçiremez.

Çoğu zaman televizyonla ilişkilendirilen sorunlar

insanların, ebeveyn dernekleri, aile hareketleri ya

da farklı doğalardaki eğitim grupları ya da

insanların benzer sorunlarını paylaştıkları özel

inisiyatifler gibi halihazırdaki mevcut yapılarda bir

araya gelmesi için mükemmel bir şans yaratabilir.

Eğer günlük yaşamın zorlukların bir kısmı: nasıl ve

ne kadar zaman televizyon seyretmekle, bu aletin

çoğu zaman aile içindeki sorunların bir parçası ya

da kaynağı olmasıyla, bu sorunların ailelerin

çoğunluğu tarafından paylaşılmasıyla ilgili

sorunlar karşısında nasıl davranacağını

bilmemekten kaynaklanıyorsa, bu husus neden

buluşmak ve eğitim için bir başlangıç noktası

olmasın ki? Bunun yanında, televizyon sadece

problemlerin ve kederlerin kaynağı değil, aynı

zamanda eğlenmenin, öğrenmenin, araştırmanın da

bir kaynağıdır. Televizyon tecrübesini çoklu

boyutlarıyla ele almak önemlidir.

PROGRAMLAR HAKKINDA BİLGİ TOPLAMA

Televizyona karşı daha dikkatli ve talepkar bir

davranış televizyyon programları hakkında bilgi

gerektirir. Bu tür bilginin mümkün olduğunca tam

(erişilebilen çeşitli kanalları ihtiva etmesi) ve

zamanında (kullanıcının kendi “programlamasın

yapabilmesi için önceden) olması önemlidir. Belli

olduğu üzere, bu bilgi olmadan hiç bir eğitim

faaliyeti yapılamaz.

Burada, hem genel ilgilere hitabeden gazeteler hem

de İnternetteki bazı siteler bu konudaki ilgiye hitap

eden yeterli malzeme sunuyor olsalar da, TV

dergileri önemli bir rol oynayabilirler.

Tamamlayıcı kaynaklar ve araştırma rotaları dahil

olmak üzere programlar hakkında bilgi toplayan,

düzenleyen, tahlil eden ve dağıtan bir ya da daha

fazla servisin olması herkesin çıkarına olabilir. Bu

gibi ibr servis, ailelelerin, okulların ya da diğer

eğitim kurumlarının çıkarı için aile birliklerinin,
televizyon operatörlerinin, özellikle de kamu

operatörlerinin ve eğitim otoritelerinin

(bakanlıklar, bölgesel yönetimler v.b) dahil olduğu

bir ortaklığa dayanabilir.

İnternet bilgiyi iletmek için ve, daha istekli bir

ortamda, onun formları, sohbet ve web günlükleri

hususlarında tartışma açmak için iyi ve hızlı bir

çevre olabilir.

KÜÇÜK EKRANDA AİLE PORTRELERİNİ

BELİRLEMEK

Farkl ülkelerde endişeye neden olan ve bir çok

araştırmaya yol açan bir konu televizyonun farklı

çeşit programlarında aileyi işleme ve simgeleme

yollarıyla alakalıdır.

Ebeveynlerle toplantılar düzenlemek için

kullanılabilecek konu hakkındaki muhtemel bir el

kitabına katkıda bulunmak için işte bir kaç soru:

 Belli aile kalıpları hakim durumda mı?

 Bu kalıplar nelerdir ve nasıl karakterize

edilmişlerdir?

 Bunlar belli bir prıgram şekline özgü mü?

 Kötü karakterlerin ve kahramanların

aileleri nasıl tasvir ediliyor?

 Televizyon dizilerinde ve pembe dizilerde

hangi aile modelleri hakimdir?

 Her bir ebeveyn karakterinin rolü nedir?

 Çocukların yeri ve rolü nedir?

 Hangi şartlarda ailenin daha yaşlı üyeleri

tasvir edilmektedirler?

 Ayrılma, boşanma v.b. gibi aile

hayatındaki kırılmalar hangi sıklıkta

gösterilmektedir?

 Ev işleri nasıl anlatılmaktadır_

TV’DEKİ ÇOCUKLARIN İMAJLARINI

ANALİZ ETMEK

Bu faaliyette, özellikle üzerine dikkat çekilecek

tema televizyon programcılığında çocukların

simgelenmesidir (sadece daha küçükler için

programcılık olmadığına dikkat edin). Yine,

konuyu incelemek için yardımcı olacak bir kaç

başlık:

Internet
Okur-Yazarlığı

Elkitabı

68

 Çeşitli kanalların programlarında

çocukların yeri ve görünürlüğü ne

kadardır?

 Bu programlarda nereye kadar, hangi

içeriklerde ve şartlarda çocukların sesi yer

almaktadır?

 Stüdyoya geldiklerinde hangi roleerde ve

hallerde yer almaktadırlar?

 Çocukların mahremiyet, kimliklerinin ifşa

edilmemesi ve savunmasızlıklarının

istismar edilmemesi hakları, çocuklardan

çzellikle manşet olabilecek bilgiler

alınırken, ne dereceye kadar

korunmaktadır?

ŞİDDETİ TARTIŞMAK

Şiddet televizyn hakkındaki konuşmalarda sürekli

tekrarlanan bir temadır. Açık ve belli bi kavram

değildir. Gerçekten kurgulanmış şiddetten oluşan

gerçek şiddetle, fiziksel şiddeti sosyal ya da

pisikolojik şiddetten, inanılır şiddeti inanılmaz

şiddetten, şeytanın zaferine evsahibi olarak

şiddetle iyinin zaferinin şiddetini v.b birbirinden

ayırmıyoruz.

Farklı şekillerdeki programlara bağlı olarak, bu

tema evdeki konuşmalara konu olabilir (ya da

başka içeriklere).

İşte size bir kaç muhtemel başlık:

 Ekranda şiddet yaşadığımız çevredekine

göre ne dereceye kadar fazla gösterilmektedir?

 Televizyon şiddeti ne dereceye kadar

sosyal şiddetin ve/veay bu tür şiddeti üreten

ögelerin adil bir yansımasıdır?

 Dizilerde, filimlerde ya da pembe

dizilerde hangi sorun çözümü ve çatışma

önlenmesi tarzları gösterilmektedir?

 En çok hangi şiddet şok eder: haber

bültenlerindekiler mi, yoksa filimdekiler mi?

 Fiziksel saldırıyı açık olarak göstermeden

ne dereceye kadar gerçek bir şiddet yaratmak

mümkündür?

 Şiddetin cazibesi nedir?

 Şiddete duyarsızlık ne dereceye kadar

mevcuttur? Bu değiştirilebilir mi?

ÇOCUKLARLA REKLAMCILIK HAKKINDA

KONUŞMAK

Reklamcılık olgusu televizyon ve medyanın

olduğu her zaman mevcuttur. Bu günün çocukları,

sadece satın alma güçlerinden dolayı değil (ki

bunun da göz ardı edilmemesi gerekir), aynı

zamanda ve öncelikle buyırgan tüketim

güçlerinden, yani, ebeveynleri ve bakıcıları

üzerindeki etkilerinden dolayı, tarih içindeki en

çok hedef alınan pazar kuşağı haline gelmiştir.

Bunun yanı sıra, onlar geleceğin muhtemel

yetişkin tüketicileridirler ve reklamcılar için

şimdiye yatırım yapmak aynı zamanda geleceğe

yatırım yapmaktır. Çocuklarla reklamcılık

hakkında konuşmak onları tüketiciler olarak daha

aklı başında yapmanın ve “havalı” olma

baskılarına karşı dirençli yapmanın bir yoludur.

İşte size Medya Bilinci Ağı isimli bir Kanada web

sitesinde yayınlanan Çocuklarla Televizyon

Hakkında Konuşmak’tan uyarlanan bazı ipuçları:

 Küçükken Başlayın: altı yedi yaşlarına

kadar çocuklar reklamların ne amaçla

yayınlandıklarını anlamakta güçlük

çekerler ve çoğu zaman onları diğer pek

çok programdan daha çekici bulurlar;

 Reklamcılık nasıl çalışır: tüketim

modaları, ihtiyaçlar yaratılması, ürünler

hakkında abartılı iddialarda bulunma,

mutluluk getireceği yönünde fikir. Burada

tavsiye edilen faaliyet çocukların

yaşamlarındaki iyi ve önemli şeylerin

(değer verdikleri şeylerin) bir listesini

yapmalarıdır. Daha sonra almak isedikleri

şeylerin bir listesini yapmaları gerekir. Bu

iki listenin karşılaştırılması onlara nelerin

ve neden mutluluk getirip getirmeyeceğini

görmelerini sağlayacaktır.

 Ticaret hileleri: kendimizi iyi

hissetmemeiz sağlamaları, yanlış

yönlendirici sözler kullanmaları, bunları

yapılan çalışmaların bulgularıyla

desteklemeleri, kampanyalar başlatmaları

ve ürün bağlantıları önermeleri, yıldızları

ve kahramanları kullanmaları gibi onların

ürünlerini almamız için kullandıkları
metodları gösterin;

 Yiyecek reklamlarını analiz edin: reklamı

yapılan ürünlerin şekli (mısır gevreği,

hazır yiyecekler, şeker, dondurma,

meşrubat) ve onları anlatmak için

Internet
Okur-Yazarlığı

Elkitabı

69

kullanılan dil – “besleyici”, “doğal tat”,

“doğal meyve”.

 Paranın değeri hakkında konuşun:

harcamayı ya da biriktirmenin tanıtımını

yapan ve yapabildiği her alanda sınırsız

tüketimi teşvik eden bir ticari ortamla

karşılaşıldığında sorumlu bir tüketici

olabilmek için para hakkında nasıl akıllıca

davranılacağını öğrenmek önemlidir.

TV EĞİTİMİ ŞEKİLLERİNİ

DEĞERLENDİRMEK

Bu faaliyet ebeveynler ve eğiticiler açısından

küçük çocukların yaşamında (aynı zamanda

yetişkinlerinkinde de) televizyonun işgal ettiği yer

hakkındaki ortak kaygılarını paylaşmak için

oldukça ilginç bir faaliyet olabilir. Görünüşte

çocukların tüketimini en ince detayına kadar

kontrol etmek için çok fazla katı olanlar vardır.

TV’yi bir ceza ya da ödül aracı olarak kullananlar

vardır. Televizyon hakkında belirsiz bir görüşü

olup da yine de onu sokağın tehlikelerine karşı

tercih edenler vardır. Aynı zamanda bir de tüm

bunlarla canını hiç sıkmayanlar vardır.

Ve son olarak, genelde ya da özellikle belirli

tiplerdeki içeriklerde kullanılan dil bağlamında

çocuklarının tutum ve davranışlarının,

çalışmalarındaki konsantrasyonun, okul

performansının, ebeveynleri ve okul arkadaşları ile

ilişkilerinin v.b bariz nedeni olarak yormaya

eğilimli olanlar vardır.

Bu konuda yapılan bazı çalışmalar mevcut

sıkıntılarla yüzleşmeye ve baş etmeye yönelik iyi

bir başlangıcın beraberce kişisel ve aile

tecrübelerinin, korkuların buluşların ve

öğrenilenlerin dile getirilme yeteneğinde yatıyor

olabileceğini ileri sürmektedir. Ortaya çıkması

kesin olan bir özellik de, televizyonla ilgili

meydana gelenlerin günlük yaşamımızda olanlarla

ve onların ortaya koyduğu meselelerle ilgisi

olduğudur.

DESTEKLEMEK VE İTİRAZ ETMEK

Toplumun medyayla ilişkisindeki en ciddi

sorunlardan biri hem programcıların hem de emri

vaki yapabilecek pozisyonlardaki insanların

uygulamalarını kolaylıkla kabul etmemiz

gerçeğinde yatmaktadır. Aslında, her iki taraf

arasında, bizi dolaylı şekilde izleyici ve kullanıcı

olarak manevra alanımızın çok küçük olduğunu ve

eylemlerimizin etkliliğinin göz ardı edilebileceğini

düşünmemize neden olan oldukça eşitsiz bir ilişki

mevcuttur. Ancak unutmamalıyız ki, medyanın

gücünün bir kısmı izleyicilerinin tutum ve

davranışlarına bağlıdır. Tatmin, tatmin olmama ya

da umursamayan bir geri bildirm almakla aynı şey

değildir.

Belirleyici faktörün izleyici sonuçlarından

oluşmasına rağmen, lobi faaliyetleri ve hareketleri

de kendi ağırlıklarına sahiptirler. Yayınlara, medya

tarafından ortaya konulan içeriklere tepki vermek

tek başına onları alaşağı etmez ve edemez. Buna

ilave olarak övgüye değer gördüğümüz şeyleri

desteklemeyi ve iyi programlama olarak

düşündüğümüz şeyler konusunda talepte

bulunmayı da içermelidir. Bu nedenlerden dolayı,

mektuplar, telefonlar, e – postalar gibi bizce

mümkün olan araçlarla gereken hallerde

beğenimizle birlikte itirazlarımızı da iletmeyi

tavsiye ediyoruz. Unutmamalıyız ki, kanallarla

irtibata geçmeye ilave olarak yerel ya da ulusal

gazetelerin editörlerine mektup yazmakla birlikte

belirli İnternet sitelerine yazmak da işe yarayabilir.

Açıkçası, vatandaşların eylemlerinin tek hedefi

içerikler olmamalıdır. Yayın programları çoğu

zaman dikkat etmek için hassas bir konu

oluştururlar. Son olarak, tüketici talepleri

medyanın ne yayınladığı ile ilgili olabilir ancak, ne

yayılamadıkları ile de ilgili olabilir: fakat durum

böyle değildir ve olması gerekir.

Vatandaşların medyaya yönelik eylemlerini

nitleyen ve güvenirlik kazandıran bir nokta da

onun doğrulamasında, medyanın kendisinin

doğasını ve mantığını göz önünde bulunduran

bilginin doğrulamasında yatar.

MEDYA İÇİN EĞİTİM, AİLE VE OKUL

Son bir kaç on yıl boyunca, özellikle UNESCO ve

Avrupa Konseyi olmak üzere çok sayıdaki
kuruluşun zorlamasıyla medya eğitiminin

yerleşmesi için gitgide büyüyen bir çaba vardır.

Bazıları bunu yayın araçlarına dayanan, diğer bir

deyişle, onun bazı içeriklerinin avantajlarını

kullanmaya çalışan bir eğitim olarak görmektedir.

Ancak, medya eğitiminin, ilk önce ve en önemli

Internet
Okur-Yazarlığı

Elkitabı

70

olarak, kişisel bir yetki formu ve vatandaşlığı

kullanma zemini olduğu görüşü etrafında daha

geniş bir uzlaşı vardır. İster “okur yazarlığa”,

çeşitli medyaya özgü kodlar ve geleneklerin

anlaşılması ve yönetilmesi, benzer bir şey

aracılığıyla, isterse de medya endüstrilerinin

anlayışı ve kapsamı (politik, ekonomik ve kültürel)

aracılığıyla olsun, bu eğitimin amacı bireyi daha

eleştirel ve katılımcı yapmaktır. Bu onu medyayı

bilgi, eğitim ve eğlence için çoklu plattformalara

dönüştürme konusunda daha yeterli hale

getirecektir.

Ayrıca, Paulo Freire ve Mario Kaplun gibileri

tatarfondan popüler iletişim üzerine yaptıkları

vurgu konusundaki mirasın da yeniden ele

alınması önemli görünmektedir. Bu bakımdan,

medya eğitimi sadece medya çevresinin

anlaşılması için daha eleştirel bir patika olarak

değil aynı zamanda kişinin kendisiyle birlikte

diğerleriyle de daha iyi öğrenme ve iletişim aracı

olarak görülmelidir. Diğer bir deyişle, böyle bir

eğitim medyaya iletişim sürecinden daha az vurgu

yapmalıdır.

Medya eğitimi, bu ifadenin taşıdığı anlamlara

rağmen, ne yalnızca okula ait bir konudur, ne de

yalnız başına öğrenciler, çocuklar ya da

delikanlılar ile ilgili birşeydir. Tabii ki, bireyin ve

vatandaşın tamamıyla tutarlı ve sıralı eğitiminin

garantörü olarak okul kurumu belirleyici ya da

hatta vazgeçilmez bir rol oynamak zorundadır.

Ancak, medya olgusu o kadar geniş ve onun birey

ve toplum yaşamındaki etkileri o kadar etkili ki,

hiç bir sosyal kurum ona karşı kayıtsız kalamaz.

Son yıllarda ne kadar derin değişimler geçirmiş

olursa olsun, aile, destek ve şevkatin, zihin

açmanın, diğer hiçbir kurumun gerçekten yerini

doldurmayı başaramayacağı şekilde, kaynağı

olamaya devam etmektedir. İşte bu nedenle,

dünyaya ve hayattaki olaylara karşı bilinçlenmenin
oluştuğu yer ailedir. Ve medya böyle bir

bilinçlenmede hem kaynak hem de bir etken olarak

kaçınılmaz bir rol oynamaktadır. Bu nedenle,

ailenin medya eğitimini kendini ilgilendiren bir şey

olarak kabul edebileceği ve etmesi gerektiği

gittikçe daha çok kabul gören bir düşüncedir.

Şu ana kadar özellikle televizyon konusunu ve tek

başlarına ya da diğerleriyle bir arada ebeveynlerin

ve eğiticilerin bu hususları nasıl bir toplantı ve

düşünce bahanesi olarak kullanabileceklerini

inceledik. Ancak, günlük yaşamın da bizlere

gösterdiği gibi, televizyon kesinlikle sorgulanamaz

şekilde önemli bir rol oynarken, dikkat ve

endişenin odağı olmaktan da uzaktır.

Dergiler, Cdler, İnternet ve oyunların hepsi

bugünün genç kuşağının yaşamlarını simgeler ve

yansıtırlar. Bu araçlar yoluyla ve desteğiyle,

gündemler belirlenir, zevkler ve modalar ifade

edilir ve üretilir, değerler ve yaşam şekilleri

sergilenir ve çocuklar ile yetişkinler arasındaki

etkileşim için referanslar ve motivasyonlar

yaratılır.

Bu nedenle, eğer tek bir medyayla kısıtlansaydı

medya eğitimi orantısız olurdu.

Medya bir bütün olarak günlük yaşamın diğer

biçimlerinden ve uğraşlarından izole edilermiş bir

durumda görülmez. Daha çok ya da az bir önemle,

daima diğer boyutları ve uğraşları birleştirir ve

günlük yaşamımızı oluşturan o “tek doku”

temelinde anlaşılması şarttır. Bu nedenle, eğer

daha kaliteli bir yaşama katkı sağlayabilecek bütün

özellikleri kapsayan bir “çevresel” bakış açısından

yaklaşılırsa medya eğitiminin kazanacağı çok şey

vardır.

Aile bakış açısından, medya eğitimiyle ilgili olarak

uygun görünen iki özellik vardır. Birincisi okulun

bu alanda yapabildikleriyle, daha doğrusu

halihazırda yaptıklarıyla edinilecektir. İkincisi ise
medya eğitimini geliştirmek için aile ile okula

arasındaki işbirliği formlarının içinde yatmaktadır.

OKUL NE YAPAR YA DA YAPABİLİR

Internet
Okur-Yazarlığı

Elkitabı

71

Çoğalan sayıda okul müdürleri ve öğretmenleri

medya eğitiminin okulda sağlanan eğitimin ve

yürütülen faaliyetlerin bir parçası olmasının şart

olduğunu anlamaya başlamışlardır. Ebeveynleri,

teşvik etmeleri ve takip etmeleri gereken bu gibi

inisiyatifler hakkına bilgilendirmek önemlidir. Bu

onların, örneğin, çocukları onlara ders esnasında

gazete okuduklarını ya da ev ödevi olarak belli bir

TV programını seyretmelerinin istendiğini ya da

meşhur bir şarkının sözlerinin incelenmesi

istendiğini söylediklerinde ters tepkiler vermelerini

engelleyecektir.

Öğretmenlerin hazırlık derecelerine, her bir okul

tarafından izlenecek rota ve mevcut kaynaklara

bağlı olarak, bu bağlamdaki inisiyatifler, özel bazı

etkinliklerin organizasyonundan müfredatla

doğrudan ilgili sürekli programlara kadar

değişebilir.

Çoğu zaman, televizyonu ve genel olarak medyayı

düşündüğümüzde, özellikle onların yansıttığı

içerikleri ve yayın teknolojilerini düşünme eğilimi

gösteririz.

Bazen, gazeteciler, sunucu ve oyuncular gibi

profesyonelleri de göz önünde bulundururuz.

Ancak, yapım ve yayın alanında, yapılan ve

yayınlanan her şeyin, hem ulusal hem de

uluslararası seviyede sıkı kurllar altında ve hukuki

müeyyidelere konu olarak işleyen bir iletişim

mesleği ve şirketlerinin faktörleri olduğunu

kolaylıkla unuturuz. Ve, yayın sürecinin diğer

ucunda meydana gelen her şeyi, yani, alım

alanındaki her şeyi daha kolay unuturuz. Bu

nedenle, medyanın toplumdaki görevi ve rolünün

aşağıdaki anahtar kavramlar ve çevreler olamadan

anlamanın ve yaklaşmanın zor olduğununun

farkında olmak iyi olabilir:

 Yapım ve iş çevresi – bir şirketin

projelerini ve amaçlarını, rekabetçi

mesleklerle ve gruplarla ilgili

pozisyonunu, organize olma ve kendini

idare yolları, sahibi kimdir ve kim kontro

eder, eğer varsa ulusal ve/veya uluslararası

ekonomik gruplarla ilişkisinin göz önünde

bulundurulması;

 Diller ve semiyotik kaynaklar çevresi –

dillerin ve kodların, türlerin ve ifadelerin

(Örneğin, bilgi, kurgu, reklam ve ayrıca

görüntü, metin, grafik v.b) çeşitliliğinde;

 Simgelemeler ve mesajların politik ve

kültürel çevresi – açık olarak ya da değil,

ulusal ya da uluslararası bağlamda

medyanın faaliyetlerinde izlemesi gereken

bütün değerlerin, kuralların ve

standartların çerçevesi ve içeriği (örneğin,

BM, Avrupa Birliği v.b gibi kuruluşlara

üyelikten kaynaklanan hukuki hükümler

ve kurallarda olduğu gibi)

 İzleyiciler ve alıcılar çevresi – belli

içeriklerden medyaya erişen çok ya da az

çeşitli insan grupları ve yansıttıkları

kavramlar ve bu tür kavramları günlük

yaşamlarına sosyal olarak farklı şekillerde

dahil edenler.

Yapımın içindeiki alt – boyutu göz önünde

bulundurmak önemlidir: mesajları üreten

profesyonellerin çevresi, yalnızca gazeteciler değil,

aynı zamanda yapımcılar, yönetmenler, metin

yazarları, programcıların hepsi belli hiyerarşilerin

ve belli çalışma sistemlerinin içinde yerlerini

alırlar;

meydana çıkan dijital ve çok ortamlı sistemlerin

yalnızca yaratım, yapım ve kurgu formlarında

değil aynı zamanda çoklu ortam içeriklerine erişim

ve kullanım yollarının da radikal bir şekilde

değiştiği teknoloji çevresi.

Medya ile toplum arasında karşılıklı etki

bakımından yakın bir ilişki vardır. Çok sayıdaki

araştırma çalışmaları medyanın sosyal yaşamın

tümü üzerinde, temel değerler, sorunlara karşı

tutumlar ve birey ve grup davranışları bağlamında

artan bir etkisi olduğunu göstermektedir. Ancak,

aynı zamanda bu çalışmalar bu aynı medyanın bir

yere kadar içinden çıktıkları ve arasına girdikleri

toplumların bir yansıması olduklarını
göstermektedir. Daha basit bir şekilde ifade etmek

gerekirse, bireylerin ve toplulukların yaşamlarını

kalıba sokmaktadırlar, ancak aynı zamanda onlar

tarfından da kalıba sokulmaktadırlar: onlar, aynı

anda, hem sosyal ürünlerdir hem de üreticidirler.

Internet
Okur-Yazarlığı

Elkitabı

72

Ancak, birinin toplumun medyada ortaya

konulduğunu ya da yansıtıldığını söylediğinde,

bunun bir fotoğraf ya da aynadaki gibi olmadığının

not edilmesi gerekir. Aslında, medya için dünyanın

gerçekliğine erişmek imkansızdır: onların

yaptıkları şey aynı gerçeği farklı diller aracılığıyla

simgelemek ve yeniden inşa etmektir. Gerçekliğin

bu ifadesinde, aslında diğer farklı

formülasyonlarda da olduğu gibi, bizler daima

mecburi olarak yorumlar, bakış açıları, anlayış ve

kavrayış formları ile karşı karşıya kalıyoruz, hiç

bir zaman gerçek olaylarla ve gerçek şeylerle

değil. Ve eğer bu bir bütün olarak yaratım ve

yapım konusunda özellikle doğru ise, bilgi ve

gazetecilik dünyasında da daha az değildir.

Medyanın gerçekliği yansıtmadığı ancak onu

yeniden inşa ettiği ve yeniden yorumladığı, ve

böyle yaparak genişlettiği ve zenginleştirdiği

varsayımı, doğruyu söylemek gerekirse, medya

eğitiminin temel prensibidir. Bu kavramın önemi

hakkında bir örnek vermek gerekirse: televizyonu,

örnekseme ve benzerliğin simgelemeyle ve

simgelenen şey (aslında ne oldu ya da oluyor)

ilişkisine bağlı olarak (bir olay ya da durumla

alakalı gösterilen görüntüler) gerçekliğe benzerlik

ve doğrulukla ilişkilendirmek çok yaygındır.

Hakikatin gözün görebildiği şeylerle ilişkisi,

imajın gramerini değiştirerek, aynı hammadeyle

birkaç tane, bazen çelişen, versiyonlarda nasıl

anlamlar vereceğini keşfettiğinde kolyca bir kenara

atılabilir.

Medya eğitimi eğer ebeveynler ve aile

organizasyonları onu gündemlerine kendi

meseleleri olarak dahil ederlerse ciddi ilerleme

kaydetmeye mecburdur. Medyayla ilgili olarak

ailelerce yapılacak ilk hareketin kapsamı medyayı

okulda, toplumda, ulusal ya da uluslararası

seviyede toplantılarda ve bir araya gelmelerde bir

konu olarak dahil etmeyi içerir. Bunu medya

pofesyonellerinin, karar vericilerin, medya

sosyologlarının ve bu alana özel tecrübesi olan

pedagogların yardımlarıyla yapabilirler. Amaç

ebeveynlerin günlük tecrübeleri zemininde

hissetikleri endişe ve umutlara karşılık vermektir.

Aynı zamanda ebeveylerin organizasyonları ile

okullar arasındaki işbirliğinin önemli ve erişilmesi

uzak inisiyatifleri meydana getirdiği senaryolarını

hayal edebiliriz. Bazı özel durumlarda, ebveynler

organizasyonlarının tek başlarına, hem bir konu

olarak hem de öğretim faaliyetinin bir nedeni

olarak medyanın önemi konusunda okulların

dikkatlerini çekip ve ısrarcı olacakları

muhtemeldir. Diğer hallerde, kendilerini bu

eylemin ortakları olarak belirli zamanlarda ve

göevlerde işbirliği yaparak bir araya geleceklerdir.

Sonraki hareket çizgisi ve faaliyetleri, bir şekilde

kapsamlara ve mevcut şartlara bağlı olarak, ebevyn

ya da aileye dayanacaktır.

AİLELER VE OKULLAR ARASINDA

İŞBİRLİĞİ İÇİN TAVSİYE EDİLEN

FAALİYETLER

Medyaya ayrılan bir hafta organize etmek. Bu

tip hata boyu faaliyetler bazı ülkelerde halihazırda

bir gelenektir. Girişim medyayla ilgili sorunlara ve

odaklanır ve kendi tecrübeleri hakkında konuşacak

olan okul profesyonellerini davet etme imkanı

sağlar. Bazen, böyle küçük ölçekli bir etkinlik

yerel toplum medyasıyla, özellikle bazı

öğrencilerin ebeveynleri bunlarla bağlantılı ise,

daha yakın ilişkiler kurmak için mükemmel bir

şans sunar.

Okul gazetesi (ya da radyosu) kurmak. Pek çok

okul büyük bir kararlılık ve yatırımla, onlara

yetenekleri ortaya çıkarma ve okulla bu yetenekler

ve topluluk arasındaki iletişimi teşvik etme rolü

yükleyerek kendi meyalarını yayınlamaktadırlar.

Bazı projeler, isim vermek gerekirse bir kaç yıldır

Fransa’daki CLEMI tarafından koordine edilen

Fax gazetesi, uluşlararası seviyede dağıtılacak

kadar ileri gitmişlerdir. İleride okul medyasına

ebeveynlerin katılımını da, hatta uluslararası

seviyede, denemek mümkün olabilir.

Medyanın tarihini hatırlamak. Aile ve sosyal
yaşamda olduğu kadar özellikle teknoloji alanında,

değişimin hızlı temposu ortak hafızanın varlığını

riske atmaktadır. Daha önceden nasıl iletişim

sağlandığının, çeşitli medyaların nasıl

sunulduğunun, eski zamanlarda alışkanlıkların ve

zevklerin nasıl olduğunun bu günün

Internet
Okur-Yazarlığı

Elkitabı

73

gerçeklikleriyle karşılaştırılarak anlatılmasında

ebeveynler ile dede ve ninelerin katkısı, bütün

bunlar eski kuşakların nelere şahit olduklarını

dinlamak için ilginç nedenler olabilir. Televizyonu

bir örnek olarak alırsak, bu tip girişimler (çocuklar

her zaman evin içinde TV cihazını gördükleri için)

“zamanın doğuşundan” beri var olduğu düşünülen

şeyin aslında çok yeni bir şey olduğunu gösterir.

“Tvsiz bir hafta” gibi girişimlere katılmak. Bazı

ülkelerde, televizyon konusunda “oruç tutma ve

uzak durma” son yıllarda ortak bir uygulama

haline gelmiştir. Bu tip bir girişimle ilgili olarak

çok farklı yöntemler kabul edilmiştir. Bazıları “TV

karşıtlığı dar kafalılığı” olarak adlandırılabilecek,

belirgin olarak ahlaki bir yaklaşım

sergilemektedirler. Diğerleri sessizlik dönemleri

için olan ihtiyacı destekleyen ve televizyon “çevre

kirliliği” kaynaklarından uzak duran ekolojik bir

yaklaşımı benimsemişlerdir. Sonuç olarak, diğerler

bu tip yaklaşımı benimsemişlerdir, bu çok da

televizyona karşı olmaları sebebiyle değil, ama

televizyon günlük hayatını zaptetmediği zaman

yapabileceği faaliyetlerin çeşitliliğini keşfetmenin

gerekli olduğuna inandıkları içindir.

Medya profesyonelleriyle irtibat kurmak ve

görüşmek. Farklı medya tesislerine ya da sinema

ve video yapım yerlerine bir ya da daha fazla

ziyaret düzenlemekten daha iyi bir şey olamaz. Bu

tür ziyaretlerin hazırlanmasında ve organize

edilmesinde ebeveynler aktif bir rol oynayabilirler.

TV ve diğer medya profesyonellerinin dünyası, en

çok göz önünde olan faonksionlarında ve

faaliyetlerinden başlayarak (haber sunucusu,

gazeteci, muhabir, asistan, kameraman, editör,

metin yazarı, yapımcı, yönetmen, idareci, yönetici,

v.b) çok ilginç bir araştırma ve keşif alanıdır. Hem

ziyaret anında hem de onun hazırlığı esnasında, her

bir medya göz önüne serildikçe, toplama, işleme,

kurgulama, yapım ve yayınla ilgili süreçleri daha
iyi tanınabilir. Yeni dijital teknolojiler, medyayla

ilgili bazı mesleklere ve görevlere sundukları

değişimlere bağlı olarak, daha sonraki ilginin

kaynağı olabilir.

Bir kulüp kurmak ve canlandırmak. Bu

sinemaya olduğu kadar televizyon, video, DVD,

v.b de odaklanabilir, eski nesiller sinema dağarcığı

kulüplerine katılmanın neşesini kesinlikle

hatırlayacaklardır. Bazı ülkelerde kültürel olduğu

kadar politik açıdan da önemli bir rol oynamış

olan, eski sinema dağarcığı hareketinde olduğu

gibi, bu, az veya çok yapılanmış, belli bir medya

ya da belli tip programlar için bir grup insanın

ortak ilgisi üzerine kurulmuş bir üyelik

propagandası şeklidir. Bu, onların ilgilerini, şiddet

ya da haberlerin ele alınış biçimi gibi bu tür medya

ya da programların daha ortak kesitlerine

yönlendirebilir. Faaliyet listesi oldukça uzundur:

birlikte seyretmek, yerinde eleştiri yapmak, ilave

dokümantasyon bulmak, yalnızca kulüp içine

yönelik değil aynı zamanda dışa da yönelik

faaliyetler organize etmek, işitsel görel ve çoklu

ortam yapımlar üretmek... . Liste sadece, öğretmen

ve öğrenci rolü üstlenmeyecek olan, kulüp

üyelerinin yaratıcı kapasiteleriyle sınırlıdır. Bu

bağlamda, video, filim ve medya kütüphanesi gibi

topluluk tesislerini kullanmak oldukça faydalı ve

arzu edilir bir şeydir.

Radyo ve televizyon kamu işletmecileriyle

etkileşim. Tarihleri boyunca kamu TV kanalları,

eğitim odaklı içeriğin gençlerin (hatta yaşlıların)

ilgileriyle bağdaşabileceğini kanıtlayan tecrübeye

sahip olmuşlardır.

Kamu yayıncılığı hizmetlerinin bir kriz durumunda

olduğu zamanlarda, vatandaşların, eğitim ve kültür

kurmlarının radyo ve televizyon işletmecilerinin

planlama politikalarındaki sorumluluklarını

artırmak kesinlikle araştırılması gereken bir

alandır. Kamu hizmeti işletmecileri, en azından

resmi olarak, piyasa mekanizmalarına konu

olamayan prensiplerle hareket ederler, maaşları

vergi verenler tarafından ödenir. Dolayısıyla,

vatandaşların onların faaliyetlerinin dikkatli bir

kamu incelemesine dahil olması tamamen meşru

görünmektedir.

Öğretmenlerin, eğiticilerin, ebeveynlerin ve
uygulamacıların eğitimi. Bu, medya eğitiminin

etkililiğinin ve derinliğinin üzerine dayandığı bir

stratejik hareket çizgisidir. Tamamen

keşfedilmemiş olmasa da, bu halen büyük

eksikliklerin mevcut olduğu bir alandır. Eğitim

kurumları endişelerini çoğulukla teknolojik

Internet
Okur-Yazarlığı

Elkitabı

74

yönlere yönetme eğiliminde olmuşlardır.

Medyanın sosyal ve kültürel etkilerine, bunlara

bağlı olarak sosyal tutum ve davranışlara ve eğitim

bakış açısından medyanın en iyi şekilde kullanımı

için gerekli olan becerilere daha yakın ilgi

göstermek şarttır. Öğretmenlerin eğitim

merkezlerinde sürekli eğitim girişimleri kadar

derinlemesine öğrenme, uzmanlık ve lisansüstü

eğitimler bu bağlamda hayati önem taşımaktadır.

Yüksek eğitim kurumları, sürekli eğitim kurumları

ve ebevenlerin temsilci toplulukları kararlı bir rol

oynayabilirler. Aynı zamanda, bu tür girişimlerin

kolaylaştırılması, teşvik edilmesi ve desteklenmesi

için eğitim otoritelerinin de kararlı bir rol

oynaması onlar için bir görevdir.

Medya eğitimi için bir portal yaratılması.

Medya eğitimi ihtiyacı farklı eğitim ortakları

tarafından, ama çoğunlukla belirsiz bir şekilde,

hissedilmektedir. Öğretmenlerin, ebeveynlerin ve

çocukların, çalışmalarının temeli olarak, çeşitli

tecrübeler hakkındaki dokümantosyona,

multimedya belgelerine, faaliyet planlarına, eğitim

kursu modellerine, farklı medyalar hakkındaki

verilere, araştırma çalışmalarının sonuçlarına ve

diğer destek materyallerine ulaşabilir olmaları çok

önemli olabilirdi. Bu tür hizmet için en uygun

destek çevresi, ki kolaylıkla güncellenebilir,

kesinlikle İnternettir. Bu nedenle, ulusal ya da

uluslararası seviyede, Kanada’dakine benzer

(Media Awareness Network) portallar kurlması

tavsiye edilir.

SONUÇ

Televizyon ve medyayla ilişkiyi zenginleştirici bir

tecrübeye dönüştürmek için yapılabilecekler ve

yapılması gerekenler oldukça çoktur ve hepimizin

aktif katılımına bağlıdır. Sadece medyanın

kendisine ya da diğer kişilere bağlı değildir. Bu

kitapta yer alan bazı düşünce ve önerilerin tam

olarak göstermek istediği budur.

Her hangi bir TV karşıtı ya da medya karşıtı

hareketin başarısız olmaya mahkum olduğu
bilinmelidir. Diğer kitle iletişim araçları gibi

televizyon da yaşadığımız sosyal çevrenin bir

parçasıdır, bu sosyal çevrenin bir ifadesi olduğu

kadar, aynı zamanda onu şekillendiren ve onu inşa

eden ögelerdir. Televizyon süpermerket gibidir.

Onsuz yapamayız, ancak TV cihazını çok farklı

şekillerde ve farklı amaçlarla açabiliriz. Belli

boyutların televizyon tarafından sağlanamayacağı,

başka yerlerde aranması gerektiği bilinmelidir.

Ancak, ne sunduğu ile ilgili olarak, daha az ya da

daha çok talepkar, daha az ya da daha çok seçici,

daha az ya da daha çok bağımlı olunabilir.

Miskince ve sırtüstü yapılan tüketim tembelliği ve

programlara karşı aç gözlülüğü besler. Onlar aynı

zamanda bize gönderdiklerin karşı tepki olarak

onalara gönderdiğimiz sinyallerle yönlendirilirler

(sessizlik de tek başına bir mesajdır).

Bu gerektiği zaman öfkemizi dile

getiremeyeceğimiz anlamına gelmemektedir.

Öfkelenmeye hakkımız vardır. Medya ile toplum

arasındaki ilişki tek yönlü değildir: her iki tarafın

da bakış açıları, ilgileri, rolleri ve sorumlulukları

vardır. Televizyonu daha dikkatli ve eleştirel

incelemeyle, eğer sadece diğer tarafta ve ekranın

arkasında neler olduğunu düşünürsek, sorunun

yalnızca yarısına bakıyor oluruz. Sorunun diğer

yarısı bu tarafta, yani, bizim tutmlarımız,

davranışlarımız, rutinlerimiz, kısıtlamalarımız,

yaşam şekillerimiz. Aynı şey, eski ya da yeni,

diğer yayın ve iletişim araçları için de geçerlidir.

Televizyon ya da değil.

“Televizyonu kapat”, dedi baba.
“Çık dışarı ve hayatını yaşa”.

Internet
Okur-Yazarlığı

Elkitabı

75

Çıktım dışarı ve
Kulağımda bir arı

Ayakkabımda bir fare

Gömleğimde zamk
Burnumda tebeşir

Yırtılmış cebimde çekirgeler
Dizimde bir böcek

Göbeğimde bir karınca

Elimde bir arslan
Ve peşimde saçımı çeken bir deveyle

Döndüm akşam eve

“Bir daha dışarı çıkma”, dedi babam.

“Televizyonu aç”.

Luisa Ducla Soares tarafından yazılan bir Portekiz

şiirinden uyarlanmıştır.

Internet
Okur-Yazarlığı

Elkitabı

76

Profesyonellerle Etik İlişkiler için El Kitabı

Bu el kitabı medya, okullar ve kamu arasındaki
karşılıklı ve birbirlerini tamamlayıcı ilişkileri
analiz etmeyi amaçlamaktadır. Bu el kitabı,
iletişim süreci içerisinde yer alan profesyoneller,
öğretmenler, sivil toplum, özel sektör ve devlet
kurumları gibi değişik aktörleri ön plana
çıkarmaktadır. Kendini düzenleme (öz
düzenleme), düzenleme ve bu iki unsurun
beraber düzenlemelerinin (ortak düzenleme)
somut tezahürlerini gözden geçirirken kendini
ifade özgürlüğü ve dünya çapında iletişim
prensiplerinin farklı yöntemleri için uygulama
ortamı sağlar.

Günümüzde okulu, diğer eğitim ve medya
kurumlarından ayıran sınırlar artarak belirsiz
hale gelmektedir. Aynı zamanda kültürel ve etik
değerlerinin daha iyi bilinmesi gereken medya
profesyonellerinin işbirliği ile sınıfların dışında
oluşabilecek çok çeşitli ‘gayrı resmi’ öğrenim
şartları tarafından çok büyük ilgi
uyandırılmaktadır. Bu da üstü kapalı bir şekilde
değerler üzerine olan tartışmalarda hassas
dengeleri dikkate alma temeline oturtulmuş ve
partizanlıktan uzak ‘medya eğitimi’ için etik
değerleri ifade etmektedir.

1983 yılında, UNESCO yayınlamış olduğu
‘Gazeteciliğin etik değerleri üzerine uluslar arası
prensipler deklerasyonu - Declaration of
international principles on the ethics of
journalism’ ‘nda gazetecilik için evrensel etik
prensiplerin önemine dikkat çekmiştir. Bu
deklerasyonda yayınlanan prensipler arasından
önemli olarak bahsedilenler, gazetecilerin sosyal
sorumluluğu, kamu yararına saygı, vatandaşların
erişimi ve katılımları ile ilişkiliydi. Birçok uluslar
arası basın organizasyonu ve medya kuruluşu
da aynı zamanda buna benzer etik prensipleri
kendi profesyonel çalışanları arasında
geliştirmiştir.

Kendini ifade özgürlüğü ve iletişim
profesyonellerinin ve medyanın sorumluluklarına
ek olarak bu prensipleri anlamak bize herkesin
özgürlük ve sorumluluk şartlarını anlamamıza
imkan vermektedir.

Disiplin olarak medya ve kamu arasındaki ilişkiyi
aydınlatmayı amaç edinen medya eğitimi, bu tip
kavramların altını çizmek durumundadır. Aynı
duygulardan hareketle vatandaşlar tarafından
basının eleştirel olarak okunmasını teşvik

ederken ve vatandaşları demokratik katılımlara
hazırlarken, medya eğitimi iletişim
profesyonellerinin ve medyanın sorumluluklarını
yöneten etik prensipleri anlama ve farkındalık
yaratmaya ön ayak olabilir. Bu yolla medya
eğitimi, profesyonel uygulama için elverişli bir
çevre yaratmaya katkı yapmakla kalmaz aynı
zamanda kamunun, hakları ve etik talepleri ile
medyanın karşısında yer almasına olanak
sağlar.

Profesyonellerin etik değerlerine ilişkin
medya eğitiminin amaçları.

Etik değerler meselesi ve profesyonellerin
sorumluluğu aşağıda belirtilen amaçlardan
dolayı medya eğitiminin bir parçasıdır:

> Medyanın uygulamaları ve işlevlerindeki
sorumlulukları konusunda öğrencileri ve halkı
daha farkında hale getirmek;

> Medya profesyonellerine kendi etik
sorumlulukları ve kendi meslekleri ile ilgili olarak
oluşturulmuş olan standartlara saygı duyma
ihtiyacını hatırlatmak;

> Vatandaşları kendi hakları konusunda daha
farkında olmaya ve profesyonellerin sosyal
sorumluluklarına ilişkin hakları konusunda
eleştirel olmaya cesaretlendirmek ve
karşılaştıkları sorunları çözmelerine yardım
etmek;

> Basının bağımsızlığı ve özgürlüğü
prensiplerinin uygulanmasını, bu prensiplerin
medya için gerektirdiği etik değerler bileşenlerini
ve sosyal sorumlulukları hesaba katarak

Internet
Okur-Yazarlığı

Elkitabı

77

açıklamak için medya ve halk arasındaki iletişim
ve işbirliği olanaklarını geliştirmek;

> Yasal düzenlemelerin yanında ihtiyaç
duyulduğunda öz düzenleme ve ortak
düzenleme yapma seçeneklerini
geliştirmek.(Örneğin İletişim ve haberleşme
süreci içerisinde kastedilen çeşitli aktörlerin etik
değerlerle ve vatandaşlara vaatlerine ilişkin
resmi olan veya resmi olmayan yöntemleri)

Bu el kitabının özel amaçları

> Etik değerler prensiplerinin sistematik
çalışmaları ve bu değerlerin kültürel dayanakları
ve uygulandıkları kurumlarla yüzleşmeleri
üzerine özel olarak odaklanarak medya
eğitimindeki medya etik değerlerini tanıtmak için
eğitsel araçlar hazırlamak;

> Çeşitli etik değerler düzeyleri arasında
ayrımlar yaratmak: Bir yanda iletişim ve
haberleşme süreci içerisinde yer alan herhangi
birine uygulanan etik değerler düzeyi öte yanda
medya profesyonellerine uygulanan daha özel
etik değerler düzeyi;

> Medyada risk altında bulunan ana etik
değerlerin çerçevesini çizen, özetleyen, akla
dayanan ve mantıklı bilgileri, dökümanlara,
yasalara ve kurumlara önermek;

 > Medyanın kullanımı ve profesyoneller ile
onların sorumluluklarının daha iyi anlaşılmasını
sağlayacak araçlar sağlamak;

> Öğrencilerin ve kamunun, medyaya etik
değerler ile ilgili vaatlerini tutmaları için yaptıkları
kabul edilebilir taleplerinin yanında medyaya
erişim ve katılımla ilgili mevcut yollar konularında
daha uyanık olmalarını sağlamak;

> Soruşturma amirlerinin (ombudsman) rolünün
ve medyanın öz düzenlemeye teşviki konusunda
sahip olduğu potansiyelinin daha iyi
anlaşılmasını teşvik etmek;

> Medya düzenlemelerinden sorumlu kamu
kuruluşlarının rolü ile bu kuruluşların medya
profesyonellerinin etik değerlerine ilişkin
fonksiyonlarını ortaya koymak;

> Sivil toplum aktörlerinin medyanın ortak
düzenlenmesinde(sivil toplum örgütleri, yasal
düzenlemeler ve medya profesyonelleri)
katılımını sağlamak için iletişimde dayanışmanın
gelişmesini teşvik etmek;

> Sürekli evrim içerisindeki teknolojik şartlarda
iletişim etiği ilmini teşvik etmek

Eğitim ve iletişim arasındaki tartışmalı ilişki

Genç insanların medya tarafından
sosyalleştirilmesi değiştirilemez bir fenomendir.
Bir çok işaret, 21 inci yüzyılda bir çok çocuğun
ve genç insanın bilgilerini ve değer yargılarını
gezegenimizin kültürel başkenti olarak
medyadan alacakları konusunda birleşmektedir.
Bu da eğitim ve iletişimde rol alan çeşitli
aktörlerin tutum ve davranışlarında değişime
işaret etmektedir. İletişimciler sosyal
sorumluluklarının daha fazla farkında olmalarına,
eğitimciler ise kendi eğitsel uygulamalarında
medyanın ağırlığına daha fazla hesaba katmaya
davet edilmektedirler. Karşılıklı olarak birbirini
görmezlikten gelmeye veya karşılıklı suçlamaya
daha fazla imkan kalmamıştır. Aksine medyanın
yapıcı ve yaratıcı kullanımına erişmek için
kamusal farkındalığın önemli ve aktif hale
getirilmesinin gerektiği acil bir durum mevcuttur

Eğitim, aile ve iletişim dünyaları esasında
çocukların sosyalleşmesinin risk altında olduğu
böyle bir durumda birbirlerine düşman
varlıklarmış gibi bakmaya daha fazla devam
edemezler. Bu farklı dünyaların pratisyenleri bir
ateşkes veya ittifaka ve diyalog ruhu içerisinde
karşılıklı hareket etmeye ihtiyaç duymaktadırlar.
Uzmanlıklar ve meslekler çeşitli ve farklı
olmasına karşın faaliyetleri birbirini
tamamlayıcıdır. Eğitimciler arasında sadece
ebeveynler ve öğretmenler değil aynı zamanda
kütüphaneciler, bilgi sağlayıcılar, okul yöneticileri
de bulunmaktadır. Keza aynı şekilde iletişimciler
sadece gazetecilerden değil aynı zamanda
yapımcılar, yönetmenler, yayıncılardan vb.
oluşmaktadır.

Bu ittifak her bir alanın spesifik değerlerinin
derinden ve karşılıklı anlaşılması ve
katılımcıların iki taraflı olarak birbirlerini
tanımaları faaliyetleriyle başlamalıdır. Okullar
iletişim kuran, yayın yapan, yönlendirme yapan,
prensipler koyan ve dil eğitimi veren sosyal
yapılardır. Keza ailelerde, medyada böyle
niteliklere sahip sosyal yapılardır. Bir basın
kuruluşu veya bir iletişim şirketi bir şekilde belirli
bir kitleye bilgi yayını yapan sistemlerdir. İşte bu
yüzden resmi ortamlarda ve sınıf duvarları
dışındaki resmi olmayan düzenlemelerde
iletişimciler ve eğitimciler arasında medya eğitimi
üzerine tam bir koordinasyon kurmak için
karşılıklı anlayış gereklidir.

Yinede eğitimcilerle iletişimciler arasındaki bu
ilişki her şeye rağmen son derece

Internet
Okur-Yazarlığı

Elkitabı

78

tartışmalıdır.İletişimciler kendini ifade
özgürlüğünün tüm diğer hakların üzerinde
olduğunu savunurlar, uygulamalarına ve
yaratıcılıklarına yapılan herhangi bir müdahaleye
kuşkuyla bakarlar. İletişimciler medyanın kendi
mesajlarını tam bir bağımsızlıkla, hiçbir baskı
olmadan ve sansürsüz gönderebileceğine ve
göndermesi gerektiğine inanırlar. Kendini ifade
özgürlüğü, bireysel özgürlüğün ve haber alma
(farkındalık) özgürlüğünün gelişmesi için en
temel şarttır ve bu durumda iletişimcilerin
sözlerinin temel taşını oluşturmaktadır.

Böyle bir kavram, çocuklara ve genç insanlara
kendilerini ifade etme değişkenliklerini(akışını)
kontrol altına almayı ve bunun sonucu olarakta
uygun program seçmeyi ve risklerini
değerlendirmelerini amaçlayan eğitimcilerin
sözlerinin temeliyle çelişmektedir. Eğitimcilerin
ifade ettikleri şeyler riskleri değerlendirme, küçük
yaştakiler de dahil olmak üzere kişinin saygınlığı
ve özel hayatın gizliliği haklarına dayanmaktadır.
Medyanın çok dikkatli şekilde kontrol edilmesi
gerektiğine inanmaktadırlar. Onlara göre
ebeveynler ve eğitimcilerin, genç insanların ve
çocukların medya tüketimi konusunda
söyleyecek söze sahip olmaları zorunluluktur.
Çünkü kısmende olsa medya ticari ve
endüstriyel dürtüleri uyandırmaktadır.

Reklâmcılık ve sponsorluk aşırı istila edici olma
ve çocuklar ile gençleri aile veya okul
kültüründen ayıran(koparan) bir medya kültürü
eğilimine yönelmektedir. İfade özgürlüğü çok
önemli bir hak olabilir ancak özel hayatı ve
kişisel hakları(mahremiyeti) zorla ihlal eden
mutlak ve sınırsız bir hak olamaz.

Eğitimciler ve iletişimciler arasında değerler
üzerine algılanan bu farklılıklar gerginlik veya
çatışma olarak tecrübe edilmeyi
gerektirmemektedir. Uzlaştırıcı bir yaklaşım
gençler bu anlaşmazlık ve gerilime maruz
kaldıklarında gençlerin çekmiş oldukları eziyeti
hesaba katmak için medya profesyonellerinin
eğitim değerlerine saygı duymasını taahhüt
etmelerini işaret etmektedir. Öte yandan bu
yaklaşımöğretmenlerin ve eğiticilerin gençlere
ifade özgürlüğü hakkının yanı sıra bu hakkın
maliyetini ve bu hakkın onlara yüklemiş olduğu
görevleri de kabul etmelerini öğretmelerine işaret
etmektedir. Bu iki kutup arasındaki denge
sürdürülmesi güç olsa da herkesin sosyal
sorumluluğudur. Tüm iletişim sürecine
uygulanabilen iletişim etiğinin meseleleri ile
görevlerini icra ederken iletişimcilere
uygulanabilen profesyonel etiği meseleleri
arasında açık bir ayrım sağlama her iki tarafında

arasını bulmaya ve onları uzlaştırmaya yardımcı
olabilir.

Bu yükümlülükler iki tür olabilir: bunlardan
birincisi aktif ve pozitif (olumlu) yükümlülüklerdir
ki, genç insanların entelektüel, moral, bilişsel ve
fiziksel gelişimlerini teşvik eden mesajların ve
içeriklerin desteklenmesi ve yayınlanması
eğiliminde olanlardır. İkincisi ise pasif
yükümlülüklerdir ki, çocuklara zarar verebilecek
potansiyele sahip içeriklere zaman zaman
çocukların erişimini kısıtlamaktır.

Aktif yükümlülükler içerik olarak çocukların
yaşlarına ve ihtiyaçlarına uygun içeriğe sahip ve
çocuklara adanmış programlar üretme
eğilimindedir. Bu yükümlülükler aynı zamanda
çocukların entellektüel ve moral gelişimlerini
teşvik edecek eğitim programları için yayın
zamanı ayrılması temelinede dayanmaktadır.
Pasif yükümlülükler içeriği geliştirme ve
çocuklara adapte olmaktan daha ziyade
kısıtlayıcı olma ve zarar kontrol çözümleri
önerme eğilimindedir.

Genel olarak, devlet lisanslarından kazanç
sağlayan ve yayın yapma misyonuna sahip
medya(genel kamu radyo ve televizyonu olarak
adlandırılan medya) çocukların haklarına saygı
gösterme konusunda en çok kısıtlamalara ve
zorlamalara sahip olanlardır. Ticari medya ise
yayın kontrolü olmadığından ve ücretsiz erişim
ve kullanım nedeniyle(gazeteler, kitaplar, yayın
vs.) çocuklarla ilgili en az yükümlülüğe sahiptir.(
Lisans şartnamelerinde belirtilen durumlar hariç).
Sonuç olarak, genç nesillerin iyi yetişmesi işine
en çok kamu hizmeti sunan medya kuruluşları ve
özellikle televizyon sokulmuştur. Gençlere ve
çocuklara tahsis edilen programlar bu
televizyonların ekranlarında çok sık
görülmektedir.

Bununla birlikte medyanın eğitime karşı olan
yükümlülükleri sadece genç nesillere adanmış
olan bu dikkat ve itina ile sona ermemektedir.
İletişim bir kamu hizmeti olarak
değerlendirildiğinden veya kamu ilgisi(oyu)
hizmeti verdiğinden eğitime ilişkin bir takım
yükümlülükleri karşılamalı veya karşılamak
zorunda olmalıdır. Bu yükümlülük ve veya
zorunlulukların yorumlanması ülkeden ülkeye ve
toplumdan topluma değişmektedir.

Bir çok durumda, medya ve özellikle televizyon
(ticariden daha ziyade kamu (devlet
televizyonu), haberlerin ve eğlence
programlarının yanında eğitim programlarını da
kendi ana görevlerinin bir parçası olarak göz
önüne alırlar. Bu eğitim görevlerini, genel kültür

Internet
Okur-Yazarlığı

Elkitabı

79

ve bilgi düzeyinin yayılmasına bir yardım olarak
görmenin yanı sıra kamuya ve ülkenin moral
bilincine yaptıkları bir katkı olarak yorumlama
eğilimindedirler. Her günkü uygulamalarında bu
eğitim görevini toplumun çeşitli kesimleri için ve
özellikle çocuklar ve genç insanlar için eğitim
programları sunma yükümlülüğüne çevirirler.

Fakat, bilgi toplumundaki mevcut hayat boyu
öğrenme ortamında, birçok medya kuruluşu,
özellikle özel ve kamu televizyonlarının
görevlerinden birininde bilgi yayını yapma ve
ayrıca yaş ve konu kategorisi ayrımı yapmadan
yeteneklerin teşvik edilmesine dayandığı
konusunda hem fikir olma eğilimindedirler. Bu
eğitimsel işlev, özellikle görsel-işitsel yayın
sektöründe, birçok yayıncıyı kendi kitlelerine
geleneksel olarak ‘eğitimsel’ yada
‘okulsal(scholastic)’ olarak nitelendirilen özel
hizmetler sunma üzerinde durmaya sevk
etmiştir.

Eğitimsel televizyon farklı şekiller altında
geliştirilebilir:

> Eğitimsel televizyon tüm eğitim programının
tamamlanmasının zor olduğu ülke veya
bölgelerde okulların yerine geçen
alternatif(ikame yol) olabilir. Böyle bir durumda,
televizyon öğrenciler okuldayken bile onlara
doğrudan ulaşabilecek okulla ilgili içeriğe sahip
yayın yapabilir;

 > Eğitimsel televizyon okul eğitim programı
yayınının yerini almadan iyileştirici veya
tamamlayıcı aktivitelere adanabilir. Bu durumda
çalışma ve öğretme ile ilgili değerleri ve
davranışları destekleyen programları veya okul
çalışmalarını bütünleyen veya derinleştiren
yayınlar yapar;

> Eğitimsel televizyon kendi öğretme
misyonunu daha geniş bir manada
yorumlayabilir ve kendi program spektrumunun
tamamında farklı görevler ve değerler
üstlenebilir. Bu manada amacı, çok sıkı ve resmi
olarak eğitimsel olmayan çeşitlendirilmiş
program ve aralıklarla hitap ettiği kitlenin eğitim
ve öğretimine yardım eden fırsatlar yaratmaktır;

> Sonuç olarak, çok sık olanı da eğitim
televizyonculuğu yukarda bahsedilen üç boyutu
stratejik olarak birbirine bağlayan farklı
programlarla eğitime katkıda bulunmaktadır.

Bununla birlikte medyanın yükümlülükleri
eğitimsel televizyonla sona ermemektedir.
Günümüzde değişik ülkelerde, televizyonun ve
genelde de medyanın katkısı ince ayar meselesi

olarak değerlendirildiğinden medyanın yaymış
olduğu değerlerin okul tarafından yayılan
değerlerle aynı dalga boyunda olması gerektiği
kabul edilmektedir. Bu durum üzerinde
durulması gereken noktanın, okul ortamında
teşvik edilen yaklaşım ve değerlerle medya
tarafından yayılan yaklaşım ve değerler arasında
uyum veya uyumsuzluk üzerine oturtulmasına
ihtiyaç duyulduğunu üstü kapalı olarak vurgular.

Aynı şekilde okullar nasıl bir müfredata veya
programa(açık veya gizli) sahipse daha çok
işitsel-görsel programlama olmak üzere
meydanında okullar gibi bir müfredat programına
sahip olduğu söylenebilir. Bu müfredat
programını açıklığa kavuşturmak ve bilinmesini
sağlamak amacıyla, medya profesyonelleri dahili
kullanım için(sektör veya kurum) programlarının
ve içeriklerinin dayanacağı değerler sistemini
açıklayan ve gerekli yapıyı sağlayan detaylı
dökümanlar oluşturmaya artan bir şekilde
zorlanmaktadırlar.

Genelde bu dökümanlar bilgide doğruluk ve
nesnellik(objektiflik) açılarından iletişim ağı
yükümlülüklerine değinmektedirler. Bilgi ve
haber küresi içerisinde kalma eğilimindedirler.
Henüz eğitim ve değerlerle ilgili diğer mesele ve
sorunlar diğer programlarla ilgili artırılabilir.
(kurgu, oyunlar ve diğerleri) Bir çok ülkede,
medya endüstrisi için özellikle cinsiyet eşitliği,
kadın hakları, ırkçılık ve her türlü ayrımcılığa
karşı mücadele(kültürel, dinsel, politik vb.),
azınlık hakları ve kültürel farklılıklara saygı,
özürlü insanlara ve yaşlı insanlara saygı gibi
konulara ilişkin spesifik yükümlülükler çok ama
çok revaçtadır. Bunlardan bir kısmı aynı
zamanda yerel ve bölgesel kültürel olaylara,
okulların desteklenmesi ve sürdürülmesi gibi
konulara da uzanmaktadır.

Geniş anlamda ifade etmek gerekirse tüm bu
yükümlülükler eğitim ve iletişim ile ilgili olmak
zorundadır. Medya eğitimi bu iki çevre(medya ve
eğitim) arasında işbirliği sağlamada ve
birbirlerinin paylaşılan risklerini anlamada bir çok
yönden en yavaş fakat uzun dönemde en emin
yollardan biridir.

İletişimciler ve eğitimciler arasında işbirliği
sağlamak için yöntemler

İletişimciler ile eğitimcilerin bir çok açıdan
görevleri birbirine benzer ve birbirlerinin
tamamlayıcıdır. Bu iki mesleki çevrenin birbirleri
arasında sürekli bir anlaşmazlığın olduğu sosyal
bir sistemi hayal etmek gerçekten çok zordur.

Internet
Okur-Yazarlığı

Elkitabı

80

Bu anlayış iletişimcilerin eğitimcilerin yaptıkları
işe saygı duymak zorunda olduklarını ve hatta
bunun ötesinde katkıda da bulunmaları
gerektiğini ifade etmektedir. Diğer taraftan da
eğitimcilerinde medya tarafından ortaya konan
sorunları, mesajları ve medyanın sosyal rolünü
yaptıkları işler ile birleştirmek zorunda olduklarını
ifade etmektedir. Bu karşılıklı anlayış yeni
olasılıklara dair geniş bir spektrum(yelpaze)
açar. Medya profesyonelleri kendi etik
yükümlülüklerini eğitimsel yükümlülüklere kadar
artırabilirler ki, bu da yaptıkları işlerin eğitimsel
sonuçlarını moral yükümlülük olarak akıllarında
tutmaları demektir. Okul profesyonelleride
öğretimlerinde medya sorunlarına değinebilirler
ki, buda günlük haberlere dikkat celbetmeyi ve
aynı zamanda kendi derslerinde çok faydalı
olabilecek medya tarafından eğitim ve medya
için önerilen yöntemleri hesaba katmayı
kapsayan medya yükümlülüğünü yerine
getirmek demektir.

Medya profesyonelleri yalnızca eğitimsel iletişimi
kapsayan işlerinin faaliyet alanının genişletmek
zorunda değil aynı zamanda kendi işlerinide
eğitsel bir felsefe ile uygulamak zorundadırlar.
Eğitimciler medyayı eğitimlerinde sadece basit
bir araç olarak kullanmamalıdırlar aynı zamanda
medya eğitimine işlemsel bir disiplin olarak
entegre olmalıdırlar. Bu işbirliğinden iletişim ve
eğitim arasındaki ilişkinin tüm alanlarını
kapsamıyor gibi görünen iki yeni ilgi merkezi gün
yüzüne çıkmıştır. Birincisi doğrudan medya
alanında ortaya çıkmış olan ikincisi ise eğitim
alanında ortaya çıkmış olan ilgi alanı: Yani bir
tarafta eğitimsel medya diğer yanda ise medya
eğitimi.

Bu iki ilgi merkezi UNESCO’nun paylaşılmış bilgi
toplumlarına doğru yönelten unsur olarak
değerlendirdiği Bilgi Toplumu hakkındaki son
dönem tartışmalarına uygun olan ek avantaj
sunmaktadır: bilgi edinme, haber ve iletişimsel
tecrübe, birey ve toplum yaşantısı örgütünün
tam kalbine yerleştirilmelidir. Bu, eğitimsel
medya ve medya eğitiminin çift taraflı gelişimi
için en uygun yapıdır(çerçeve). Eğitim ve bilgi
erişimi artık özel olarak belirli bir yaş grubuna ve
belirli sınırlı alanlara kısıtlı değildir.

 Bu çerçeve herhangi bir anda ve
herhangi bir mekanda öğrenmeyi imkanlı
kılınmasının zorunluluğunu ifade etmektedir.
Bilgiye ulaşma veya bilgiyi güncelleme ihtiyacı
aşırı derecede artmıştır. Şu andan itibaren
yaşam boyu öğrenme, gerekli bir doktrin (öğreti)
olarak öğrenmeyi öğrenmeyle birlikte bir
realitedir. Bu da eğitimciler ile iletişimciler

arasındaki sistematik işbirliğinin gerekliliğini
daha fazla doğrulamaktadır.

Resmi ve resmi olmayan yöntemler

İletişimciler ve eğitimciler arasındaki işbirliği
resmi veya resmi olmayan yolların herhangi
biriyle kurulabilmektedir. Son zamanlarda bu iki
küre arasındaki belirgin veya dengeli kurumsal
ilişkileri vurgulamayı hedefleyen resmi ilişkiler
kurulması güçlü bir eğilimdir. İşin doğrusu resmi
olmayan ilişkiler zımni olarak üstü kapalı bir
şekilde ortaya çıkma eğilimindedir. İletişimciler
işlerinde eğitim sorunlarıyla
uğraşırlarken(içeriğin yanında bu içeriğin eğitim
üzerindeki etkileriyle), eğitimcilerde zaman
zaman kendi öğretim metodlarını geliştirmek için
medyayı kullanmaktadırlar.

Bununla beraber resmi işbirliği metodları
artmaktadır. Medya kanadında bilginin
dijitalizasyonu ve yayın araçlarının artması –
özellikle internet ve televizyon vasıtasıyla –
spesifik olarak eğitime adanmış medya yaratmak
için bir çok fırsat imkanı açmıştır. Bu durum
eğitsel materyaller sunan internet portalları gibi
eğitim misyonlu bir çok tematik televizyon ve
radyo kanallarının ortaya çıkmasına imkan
vermiştir. Bu da eğitimciler ve iletişimciler
arasında sistemli bir işbirliğini icap ettirmiştir.
Örneğin işbirliği açısından genç insanlara
yönelik olan televizyon programları verimli bir
test sahası olmuştur.

Eğitim kanadında, diğer eğitsel araçların
etkinliğini artıran bilgisayarlar, yüksek netlikteki
televizyonlar, internet veya taşınabilir medya gibi
yeni yüksek teknolojiler ortaya çıkmıştır. Bu
teknolojiler ülkesine göre ismi ‘eğitimsel
teknoloji’ veya ‘eğitimsel iletişim’ olan yeni bir
disiplinin doğmasına imkan vermiştir. Bu
disiplinden sınırsız çeşitlilikte platform ve aktivite
çıkmıştır. Bu platform ve aktiviteler şimdiye
kadar ayrı ayrı duran(taksim edilmiş halde
bulunan) iletişim ve eğitim bilgilerini entegre
etmeye (birleştirmeye) zorlanmıştır. Sonuç
olarak medya profesyonelleri ile eğitim
profesyonelleri arasındaki ilişkiler her iki
çevredede gelişmiştir.

Fakat son dönemlerde birçok ülkede hükümet
boyutu iletişimciler ve eğitimciler arasındaki
işbirliğini zorlu mesleki alanında ötesine daha
uzak noktalara itmiştir. İletişim ve eğitim
misyonlarının kesişim noktalarında yeni ilişki
yapıları (formları) ortaya çıkmaktadır. Bu
artırılmış farkındalık hangi ülkede uygulanırsa
uygulansın aşağıda belirtilen bir dizi
basamaklardan geçer:

Internet
Okur-Yazarlığı

Elkitabı

81

1. İlk adım medyanın negatif yan etkilerinin
sebep olduğu artmış sosyal ve kentsel tedirginlik
ve huzursuzluğa tekabül eder: şiddetin artması,
eğitimsel içerik yoksunluğu, kaliteli program
yapma hissinin kaybolması, kamu hizmeti
yükümlülüklerinin yanlış denetimi vb;

2. Bu huzursuzluk kendini toplum
küresinin(kesiminin) protestolorda bulunması,
şikayetler ve yetkili mercilere telefon etmeler vb.
yollara varıncaya kadar farklı yollarla kendini
ifade eder;

3. Sorunu çözmek maksadıyla yetkili merciler ve
sivil toplum eğitimcileri ve iletişimcileri işbirliğine
davet etme eğilimine girer, ve bu iki kesim
arasında diyalog kurulması ve karşılıklı olarak
birbirlerinin görevlerinin farkına varmaları
konusunda ısrar eder;

4. Sonuç olarak birbirini bütünleyen iki öneri
ortaya çıkar:

> Zararlı içeriğe sahip olan yayınlardan
kaçınmak veya muzır addedilen bazı
programların etkilerinden korunmak için aile
saatleri gibi çocukların ve küçüklerin yararına
pasif siyasi çözümlerin kabulüne götüren eğitim
konusundaki iletişimci yükümlülüklerinin yeniden
belirlenmesi ihtiyacı
> Eğitimciler tarafından birçok alanda ‘medya
eğitimi’ olarak adlandırılan(aynı zamanda
‘iletişim için eğitim’ ‘medya okuryazarlığı’ gibi
adlarlada bilinmektedir) yeni disiplinin
eğitim müfredatında kullanılmasına dair ihtiyacın
kabulü.

5. Son adım her zaman her yerde
oluşmamaktadır. Sadece bazı ülkelerde bu
öneriler çeşitli yollarla kurumsallaştırılmıştır:
iletişimciler ve eğitimciler arasında işbirliğini
geliştirmeye yönelik derneklerin kurulması veya
medyanın eğitimsel boyutunu geliştirme yada
eğitim alanında iletişimsel aktiviteleri geliştirme
misyonlu resmi kamu kuruluşları veya konseyler
kurulması.

Bu kapsamda çeşitli ülkeler iletişimciler ve
eğitimciler arasındaki artırılmış işbirliği
konusunda somut edinimlere ulaşmış ve gözle
görülür adımlar atmışlardır. Endüstri ile
eğitimciler arasındaki bu esnek ve resmi
olmayan adımlar medyanın programlarını ve
yayın akışını zenginleştirirken eğitim dünyasıyla
dinamik ve iyi yetişmiş olan bir irtibat kurmasını
garanti altına alır. Bu adımlar aynı zaman da çok
resmi de olabilir.(Medyanın aktiviteler
konusunda birleştirilmesi düzenlemelerinden

sorumlu yetkili merciler, eğitim için uzmanların
ve danışma komitelerinin varlığı veya
eğitimcilerin ve eğitmenlerin kendilerini ifade
edebildikleri ve yaptıkları işlerle tecrübelerini
sergiledikleri forumlar) Bu yüzden ilişkiler sadece
eğitimciler ve iletişimciler arasında değil aynı
zamanda karar vericiler ve medya düzenleyicileri
arasındada gelişmektedir.

Eğitim ortamında, çeşitli ülkeler okul müessesesi
ile entegre (bütünleşmiş) olmuş ve görevi medya
ile olan ilişkileri teşvik etmeye dayanan kurumlar
oluşturmuşlardır. Eğitim bakanlıkları bünyesinde
genellikle görevi basın, işitsel-görsel iletişim ve
medyayla ilişkili aktiviteleri teşvik etmek olan
müfredat programı konseyleri veya komiteleri
bulunmaktadır. Bu tip kurumlar okulların
medyayla bir çalışma objesi olarak ya da eğitsel
yenilikleri öğrenme veya geliştirme için bir araç
olarak birleşmesini sağlamaktadır. Bundan
dolayı bu kurumlar medya eğitimi müfredat
programı için tasarılar geliştirmekte ve en
önemlisi yeterli eğitim sağlamanın yanı sıra
öğretim yapısının bu mevzudaki ilgisini harekete
geçirmek ve derinleştirmek için gayret sarf
etmekte ve aynı zamanda iletişim teknolojileri,
işitsel-görsel dil ve multimedya iletişimi gibi
konularla ilgili aktiviteler oluşturmaktadırlar.

İşbirliği ve üretimin yeni metotlarına doğru

Son zamanlarda, eğitim ve iletişim alanlarındaki
teknolojik gelişmelerden dolayı yeni gelişmeler
ortaya çıkmıştır. Bu gelişmeler eğitim sahasına
uyumda çok değerli vasıflar olan taşınabilirlik ve
hareketliliğe sahip yeni teknolojik imkanlarla
bağlantılıdır. Bilginin dijitalizasyonu, ürünlerde
fiyat düşürmeler ve kayıt teknolojilerinin yanı sıra
dijital televizyon kanallarının ve internetin
yaygınlaşması eğitimcilere daha önce hiç
mümkün olmayan bir düzeyde medyaya erişim
ve iştirak etme imkanı sunan geniş ama çok
geniş bir alan açmıştır.

Düşük fiyatlı dijital videonun gelişimi, basit
PC'lere yüklenebilen lineer olmayan yazım
programlarının(sesler gibi görüntü yazım
kabiliyetli) üretimi, her türlü metin türünün ucuz
yayım fırsatları ve en önemlisi internetin varlığı
ve dünya çapındaki ağı okul ve eğitim kurumları
arasında iletişime duyulan ilginin yenilenmesine
katkıda bulunmaktadırlar.

Okullardaki radyo ve televizyon istasyonları, on-
line eğitsel gazeteler, eğitimciler tarafından idare
edilen eğitim amaçlı portallar, paylaşımlı ağlarda
yayınlanmış eğitim materyalleri, internet
kullanımlarıyla ilgili forumlar ve işbirliği
platformları bu yenilenmiş ilgiye şahitlerdir. Bu

Internet
Okur-Yazarlığı

Elkitabı

82

yenilenmiş ilgi, ağ kütükleri vasıtasıyla(web log)
on-line gazetecilik seçeneklerinin artan
demoratikleşmesinin yanında bu eğilimdeki
kişisel ve kurumsal internet siteleri sayesinde
güçlendirilmiştir.

Bu trend eğitim etrafında yeni bir iletişim

halkasının yaratılmasıyla uyuşmaktadır ki, bu

halka sonuçta okulların eğitimsel misyonlarını

genişletmekte ve aynı zamanda öğrenme

sürecinin tüm aktörleri arasında yeni iletişim

niteliklerini geliştirmektedir. Bu trend ana

oyuncuları eğitimciler ve öğrenciler olan yeni bir

üretim yapısının(eğit-ilet-işim – edu-communi-

cation) ortaya çıkışıyla sonuçlanmaktadır.

Şu ana kadar Sınıflara kısıtlanmış olan İletişim
ile ilgili okul uygulamaları kamusal alanla
birleştirilmektedir. Eğitim alanında yeni bir
iletişim kültürü teşvik edilmektedir ki, bu kültür
uygulamalar düzeyinde eğitimcilerin
kabiliyetlerini iletişimcilerinkine benzetmektedir.

Medya küresi(kesimi) içerisinde yer alan, tüm
nüfusun iletişim kabiliyetlerinin geliştirilmesi (okul
nüfusu ile başlar) taşınabilirlik ve dijitalizasyon
kitle iletişim araçlarına yeni içerik akışı
eklenmesine imkan sağlar. Bu akış eğitimdeki
medya devrimi etkilerinin bir işaretidir.

Böyle bir fenomen özellikle yerel seviyelerde
görülür. Bu sözde yerel iletişim(yerel basın,
radyo ve televizyon) küçük topluluklar üzerine
odaklanır(kasabalar, bölgeler vb.); okul
topluluğu tarafından idare edilen
aralarla(reklamlarla) ve programlarla artarak
uygun hale gelir. Örneğin bu yerel medya bölge
okulları tarafından belirlenmiş içeriği
yayınlayabilir. yerel iletişim aartan bir şekilde
kendilerine mal edilirler. Bu yerel medya aynı
zamanda yayın aralarını bölge orta okulunun
hazırladığı belgesel film, kısa sinemalar veya
hatta hayal ürünü filmlerin yayınına tahsis
edebilir. Bazı ulusal medya kuruluşlarıda bazı
materyal formunda içerikleri ve okul
topluluğundan yayılan yapımları sağlayabilir.

Diğerleri ile birleşen bu fenomen eğitimdeki
iletişim aktiviteleri etrafındaki kapasite artırımını
bu aktivitelerin lehinde olacak kesin bir
yükümlülükle destekler. Dinamik bir sonuç
olarak, medya profesyonelleri ile olan ilişkilerdeki
farklı yöntemlerden faydalanan medya eğitimi
alanında yeni bir gelişim safhası ortaya
çıkmaktadır.

Profesyonellerle ilişkiler:
Karşılıklı etkilerin geniş bir spektrumu

Bu şartlarda, medya endüstrisi medya eğitiminin
ve medya eğitimi için olan ihtiyaçları aynı
zamanda eğitimcilerle(ebeveynler veya
öğretmenler olabilir) diyalog için yapılan çağrıları
görmemezlikten gelmeye devam edemez.
Medya endüstrisinin içeriği ve anlamı ile medya
profesyonelleri zaman içerisinde evrim
geçirmişlerdir. Bu evrim, medyanın kamu ve
gücünden tam bağımsızlık istediği korumacı
devirden diyaloğun değişik şekilde cereyan
edebildiği daha serbest devire geçiş yapmıştır.
Serbest devirdeki değişik diyalog yolları
şunlardır: profesyoneller arasında kendini
düzenleme(self-regulation), devletin çoklu finans
(risk) ajanslarının medya sektöründe yaptığı
düzenlemeler, sivil toplum örgütleri gibi aktörlere
uzanan ortak düzenlemeler (co-regulation). Bu
değişik metodlar ülkeden ülkeye farklılık
göstermektedir. Bu düzenlemeler, bu alandaki
tüm aktörlerin katılımı ve müsadesi için sosyal
evrimleri göz önünde tutarak medya eğitiminde
hisse sahibi olanların hissettiği ihtiyaçlarla uyum
göstermektedir. Bunlar medya eleştirilerine
tarihsel bir yanıttır ve tecrübeleri paylaşma
olanağı, genel projeler üzerinde işbirliği ve
genellikle daha iyi bir medya endüstrisi kültürünü
teşvik etme ile birlikte daha esnek değişim
yapılarına doğru evrim geçirmektedirler.

Medya endüstrisi profesyonelleri tarafından
yapılan sektör düzenlemesi (Öz düzenleme -
Self-regulation)

Medya profesyonelleri özellikle iş etiğine ilişkin
kendi müfredat programlarını (açık ve örtülü)
daha şeffaf yapmak için çok gayret
göstermektedirler. Kamuyu ve sektör içi
kullanımı hedefleyen araç çeşitleri üzerinde
durmaktadırlar. Bu araçlar vasıtasıyla özenle
hazırlanmış içeriğin üzerine oturtulduğu değer
yargılarını aydınlatmaktadır.
Kabul edilen çözümler iletişimcilerin kamunun
güvenini kazanmak için bazı enstrümanları
özenle kendiliklerinden uygulamaya koyması ile
karakterize edilen kendini düzenleme (self-
regulation) ile uyuşmaktadır. Bu çözümler
ülkelere göre farklılık göstermesine rağmen
genelde benzer süreçleri savunmaktadırlar.
İletişimcilerin günlük çalışmalarında uymak
zorunda oldukları standartlar ve prensipler
oluşturmaktadırlar. Bu tip yükümlülükler medya
sektörünü kuran tüzüklerde bulunmuyorsa çoğu
kez ülkelerin veya eyaletlerin anayasalarında
bulunurlar. Kendini ifade özgürlüğünün
önemini vurgularlar. Ayrıca bilginin sadece ticari
bir ürün değil genel bir sosyal olgu (nesne)
olduğununda hatırlatıcısıdırlar. Bu prensipler her
bir kurumun hareket tarzı için ahlaki prensipler

Internet
Okur-Yazarlığı

Elkitabı

83

şeklinde her bir medya kuruluşu ve profesyoneli
seviyesinde daha sonra tekrar yorumlanabilir. Bu
prensipler iletişimcilerin sosyal sorumluluk
farkındalığını vurgularlar ki, bu yüzden sık sık ‘
Medya Sorumluluk Sistemleri-MAS(Media
Accountability Systems) olarak adlandırılır.

Eğer bu çözümler ve araçlar daha iyi bilinseydi
eğitimcilere, öğrencilere ve ailelere faydalı
olabilirdi ancak bu çözümler ve araçlar şu anda
genel olarak arzu edilen kullanım seviyesinin
altında kullanılmaktadırlar.

Kamuya sektör içi ile ilgili prosedürler,
organizasyon planları, uygulama standartları,
yazı işleri ile ilgili tercihler ve her bir medya
şirketinin ahlaki değerler hakkındaki genel
duruşunu sunma konusu medyadan medyaya
ülkeden ülkeye göre hala gelişigüzel ve tahmin
edilemez durumdadır.
 Bu medya şirketlerinin internet siteleri sık sık bu
konuları anlatmasına rağmen hala bu konular
umuma yeterince tanıtılamamıştır. Eğer kamu
medya prensipleri ve uygulamaları konusunda
daha iyi bilgilendirilmiş olsaydı halkın çeşitli
kesimleri kendileri ile alakalı olan konularda
daha yapıcı ve etkin bir şekilde tepkide
bulunabilirdi. Medya eğitimi ve eğitsel
çözümlerin iletişim-eğitim diyaloğuyla ilgili olan
bölümleri bu tip inisiyatiflerin ve müzakere
edilmiş karşılıklı etkileşimler spektrumu hakkında
daha geniş bir farkındalık sağlamaya
adanmalıdır.

Bu karşılıklı etkileşim tipleri avantajları ve
kısıtlamalarına göre farklılık gösterirler ve farklı
hiyerarşik seviyelerde yer alırlar:

> Biçem sayfalarına özen gösterme. Haber ve
bilgiyle uğraşma yolunda tavsiyeler ve taahhütler
sunma eğilimindedirler. Profesyonellere şiddetin,
kamu hassasiyetlerini yaralayacak içeriklerin
(konuların) gözler önüne serilmesi, azınlıkların
ve reşit olmayan çocukların tanıtılması kelime
tercihleri ve uygun lisan düzeyi kullanımı gibi
çetrefilli sosyal olaylarla başetmede yardım eder.
Bağlayıcı değildirler ve bunlar çoğunlukla
kullanım için talimatlardır.

 > İyi uygulama standartları için müzakere
edilmiş prensipler yazma. Bu prensipler
tarafsızlık, eşitlik, kaynakları koruma,
bağımsızlık, özellikle ticari sponsorlar, politik
müştericilik veya akraba kayırma ortadayken
çıkar çatışmalarından kaçınma konuları üzerine
odaklanma eğilimindedir. Bazıları kamu hakları
ve profesyonellerin kamuya karşı olan
görevlerinide dikkate almaktadır. Bu prensipler

kendini ifade özgürlüğü değerleri ile uyum
içerisindedirler.

1983 yılında UNESCO’nun gazetecilik etiği
üzerine yayınladığı deklerasyon veya Avrupa
Konseyinin 1993 yılında kabul ettiği deklerasyon
gibi uluslar arası yayınlarda ifade edilen meslek
prensiplerini yansıtmaktadırlar. Gazetecilerin
sosyal sorumluluklarını, mesleğin dürüstlüğünü,
insan onuruna ve kamuoyuna saygıyı, kültürel
çeşitliliği ve barış kültürünü tesis ederler. Genel
olarak bu prensipler bağlayıcı değildirler ve bu
yüzden ceza ve yaptırımlardan bahsetmezler.

> Haberler veya tüm televizyon istasyonu için
şikayet amiri tesis etme. Bu araç çoğunlukla
kamu hizmeti sunan kanallarda görülür. Şikayet
amirleri (ombudsman) medya ve kitlesi arasında
yer alan ve kullanıcıların önerileri ile bildirilen
şikayetlerini iletmek için oluşturulmuş bir insan
ara birimidir. Çalışma arkadaşlarına bu mesleği
düzenleyen seçilen bir konudaki gazetecilik
yararı, yayın zamanlarına dikkat etme, iyi
uygulamalar yapabilmek için tüzükler veya
yönetmeliklerin tavsiyelerinin uygulanması gibi
temel prensipleri hatırlatabilirler. Halka yanıt
vermek için kendi program ve yayın saatlarine
olabilirler ki, bu durum onlara eğitimsel veya
eğitsel bir işlev kazandırır. Bu yüzden
iletişimdeki kilit meselelerin profesyoneller
arasında ve vatandaşlar arasında daha iyi
anlaşılması için kolaylaştırıcı rol oynayabilirler.
Arabuluculukları resmi olmayan, içsel (kurum) ve
bir hakeminki gibi çok ileri gitmeyen
müzakerelere bağlı olabilir.

> Ahlaki değerler veya irtibat komiteleri kurma.
Bu komiteler genel kamu yararını sağlayabilecek
uzmanlık ve yetenekte olan iletişim sektörü
dışından (öğretmenler, terapistler, dernek
liderleri vb..) olan üyelerden oluşturulabilir.
Demokratik tartışma ortamı sunma ve insan
onuruna saygı duyma, azınlıkları koruma ve
genç insanların sosyalleştirilmesi sorumluluğunu
alma yöntemlerinin araştırılmasında medyaya
yardım ederler.

Ulusal ve uluslar arası önemdeki meselelere
zarar veren önemsiz birikimlerine ek olarak
haber üretiminde özen eksikliklerine, haber
gündeminde ve gündemin takibindeki
eksikliklere işaret ederler. Bu komiteler
danışman statüsündedirler ve medyanın halkın
gözündeki imajına katkıda bulunurlar.

> Profesyonel gazeteler basma ve medyayı
eleştiren ve gözden geçiren programlar yapma.
Bazı özel ihtisaslı gazeteler ve programlar kendi
yaptıkları mesleklerini eleştirerek gazetecilik

Internet
Okur-Yazarlığı

Elkitabı

84

standartları hakkında tartışma başlatırlar. Bu
tartışmaların ve eleştirilerin içeriği genellikle
araştırma ve raporlama tekniklerini incelemektir
ki, kabaca yapılmış yama makalelerin veya
doğru olmayan haberlerin teşhirini kapsayabilir.
Hatta sansüre uğramış dökümanlara kadar
uzanan eleştiri yapabilirler. Başyazıda birbiriyle
ilişkili meseleleri (ayrım-cinsiyet, ırk vb.) ele
alabilir ve bazı durumlarda basın ile politika veya
ekonomi dünyası arasındaki çıkar çatışmalarını
kınayabilirler. Bu alanda bir referans olarak
hizmet sunarlar ve bu meslek üyelerine kendi
bağımsızlıklarını savunma imkânı sağlarlar.

> Basın konseyleri toplama. Bu konseylerin
rolü okuyucu sayısını hesaba katarken basının
gerçekten bağımsız olduğunu garanti altına
almaktır. Basın ve halk temsilcileri arasındaki
şikayetlerin incelendiği ve çözümlerin mütalaa
edildiği toplantılar ayda bir veya iki ayda bir
gerçekleşmektedir. Bu konseyler sadece
danışmanlık yetkisine sahiptir. Bu sebeple
yaptırımlar dikte edemez ancak tavsiyeleri
gazete sütunlarında yayınlanabilir. Bu konseyler
ülke genelinden daha ziyade bçlgesel çapta
görülür ve bu seviyede daha faydalıdır.

> Mesleki etik seminerleri düzenlemek. Bu
seminerler vatandaşlara basının hergünkü
çalışmalarını gösterir. Halk temsilcileri
gazetecilerle yazı işleri ile ilgili kararları tartışma
olanağı verir.(Gazetecilerin araştırma ve rapor
metotları, tarafsızlığı korumada yaşanan
güçlükler ve çoğulculuk) Amaç gazetecilerle halk
temsilcilerinin bir arada haber yazması değildir,
amaç profesyonellerle değişik toplum kesimleri
arasında karşılıklı anlayışı geliştirmektir. Bunlar
ara sıra yerel çapta cereyan eden tartışma
aralarıdır ve bu faaliyetler daha da
genişletilebilir.(Basın haftası gibi)

> Canlı yayın telefonlarına izin verilen
programlar. Bu programlar seyircilere kendilerini
özgür bir şekilde ifade imkanı tanır ve yazılı
basındaki eski bir uygulama olan ‘ başyazara
mektuplar’ uygulamasının yansımasıdır. Aykırı
yorumlar yayınlamayı veya okuyucuların yada
denetçilerin sorularını yansıtma imkanı sağlar.
Hem bu tip programlar için oluşturulmuş internet
siteleri hemde gençler için olan program
kanalları bu uygulamanın yerini alma
eğilimindedir. Bu uygulama karşılıklı etkileşim
yoluyla eğitim için ek olanak ufukları açmaktadır.
Medya sorumluluk sisteminin(MAS) en mütevazı
elemanı olmasına karşın basitliği,
doğrudanlığı(canlı yayın), gerçeklik(otantiklik) ve
katılım atmosferi nedenlerinden dolayı en etkili
olanlarından biridir. Televizyon kanalları yardım
için telefon eden insanların çağrılarını

cevaplamak veya ayrımcılık , cinsiyet ayrımcılığı
ve şiddet provokasyonlarını yanıtlamak için sık
sık tedbir almak zorundadırlar. Demokratik ve
toplumsal değerler ile ilgili yayınlarda genç
insanlara karşı olan sorumluluklarını göstermek
zorundadırler.

> Ödüller verme. Ödüller kişisel motivasyonu
harekete geçirir ve mesleki olarak kabul görmeyi
sağlar. Bu ödüllere parasal ödüllerde eklenebilir.
Pulitzer ödülü en prestijli ödüllerden biri olmakla
beraber özel sahalar (çevre, sağlık, vb.), yazılı
basın, işitsel-görsel ve on-line medya içinde
ödüller oluşturulmuş ve etiketlendirilmiştir. Bir
yayının veya programın performansını
vurgulayan bu ödüllerin yıllık kazananlar
listesinin yayınlanması büyük ödüller
çevresindeki kutlamalara ilginç bir alternatiftir.
Bu ödüller kaliteyi teşvik edici pozitif yapılarında
bir medya sorumluluk sistemi (MAS) elemanı
gibi işlev görmektedir. Mesleğe olan negatif
eleştirilere karşı karşı bir nokta sağlamaktadır.

Genel olarak bu MAS elemanları kurgu küresi
içinde değil haber küresi içinde kalma
eğilimindedirler. Şikayet amirleri
(ombudsmanlar) gibi medyanın kendi kendini
düzenlemesi sorumluluğunda yer alan insanlar
programların çocuklar ve yalnız olan gençler
üzerindeki etkilerine yönelirler. Faaliyetleri
hakkında onları düzenli seminerlerle organize
edecek herhangi bir sistem, kuruluş veya şebeke
yoktur. MAS personeli için hemen hemen hiç
eğitim yoktur.
Diğer medya arkadaşları, yalnız araştırmacılar
veya dernek üyeleri ile nadiren buluşurlar. Bu
karşılaşmaların (buluşmaların) tümü MAS
personelinin günlük uygulamalarına daha fazla
duygu ve etkinlik verebilirdi. Hali hazır durumda
MAS çok fazla temsilci olmayı issia etmeden dar
bir yerel faaliyet alanına sahiptir. Sık sık birkaç
katılımcının iyi niyetine kişiliklerine bel bağlarlar.
Varlıkları doğrudan ilişkide kamu fikrinin
azaltılmış mobilizasyonuna doğru azalma
eğilimindedir. Kişisel ilişkilerde dayanakları
haberler için tüm sosyal sorumluluk yükünü
medya endüstrisinin rolünü saklarken tek bir
gazeteciye yükleme eğilimidir. Bu kişisel
yaklaşım safça görünebilir ve onların nazarında
rezervasyonları ve meslek limanlarını açıklar.

Diğer program türleri (örneğin kurgu, oyunlar,
reklamcılık) alakalı olduğunda haberlere ek
olarak, medya profesyonelleri kamuyla olan
diyalogları için diğer çözümleri kabul
etmektedirler. Bunlar aşağıdaki gibidir:

> Kendini düzenleyen denetleme kurumları
oluşturmak. Reklamcılık alanında birinin

Internet
Okur-Yazarlığı

Elkitabı

85

uygulamasının gerçekleşmesi tüketici haklarına
takılıyorsa ve çelişen bilgi mevcutsa, kendi
kendini denetleme özellikle yaygındır. Kurallar
ve prensipler bir yayın aracından diğerine
farklılık gösterdiğinden, bu kendini düzenleme
kurumları tüm medya üzerinde transversal
(enine, çapraz) yeteneğe sahip olma
eğilimindedir. Sponsorlar gönüllülük esasına
göre katılmaktadırlar ve kendini- düzenleyicilere
tavsiye için başvuruda bulunabilirler. Bu tip
kurumlar, programlar ve reklamcılık arasındaki
kesin ayırım gibi, iletişim ağı kamu hizmeti
yükümlülükleri ile uyum içinde olmak için kurallar
ve tavsiyeler hazırlayabilirler.(formüle edebilirler)
Halk kadın veya çocuk imajı, gizli sponsorluk
veya ürün sıralaması konularında endişelerini
ifade ettiğinde bu kurumlar yanıt verebilir.

> Etiketleri inceleme ve sınıflandırma
sistemleri. Bazı ülkelerede videokasetleri,
DVD’ler ve video oyunları gönüllü bir şekilde ya
da yayıncılar ve üreticilerle uyum içinde çalışan
düzen koyucu kurumların formüle ettiği
gerekliliklere uygun olarak sınıflandırılmak
zorundadır. Sınıflandırma seçeneği ürün kabı
üzerinde tamamen gösterilmek
zorundadır.(şiddet ve pornografik içerik
olduğunda neredeyse her zaman) Sınıflandırma
mekanizması üreticilerin kendileri tarafından
aktive edilip devam ettirilmelidir. Bazı ülkelerde,
açılan davaları çözmek için özel komisyonlar
oluşturulmuştur. Bir çok ülkede üreticiler
tarafından yapılan bu gönüllü sınıflandırma reşit
olmayan çocuklara kiralama ve satışlar ile
bağlantılı değildir. Bu gönüllü sınıflandırma reşit
olmayan gençlerin kendileri için üretilmemiş olan
ürünlere ulaşımlarına herhangi bir kısıtlama
getirmemektedir.

> Tarama komiteleri kurma. Bu komitelerin
statüleri ve bileşimleri ülkeden ülkeye ve işitsel-
görsel medyaya(kamusal veya ticari) çok büyük
çeşitlilik göstermektedir. Kanal yükümlülükleri ile
uyumu sağlamakla görevli program ünitesi
yöneticileri kamuyu temsil eden insanlar
tarafından desteklenmektedir.(ebeveynler,
psikologlar, terapistler vb.) Programları satın
alma ve bu programların zamanlama cetvellerini
yapma konusunda son kararın alınması
hizmetini vermektedirler. Değerlendirme için
gerçek araç değillerdir. Rekabet kurallarından
dolayı bazı ticari kararlar ile komite tavsiyelerini
uzlaştırmak güçtür. (örneğin gençlik programları
konusunda)

> Karıştırma önerme veya uzaktan kontrollü
kilitleme sistemleri. Bir kısım basın programları
şifrelemek için teknik bir sistem önermektedirler.
Karıştırılmış programlar almak isteyen veya

çocuklarının yaşlarına veya kendi aile
değerlerine uymayan program veya websitesine
çocuklarının erişimini yasaklamak isteyen
ebeveynler bu sistemleri kullanmaktadır. Bu tip
sistemler istenildiği gibi programlanabilen
entegre chiplerle bir çok televizyon alıcısı imal
edilmiş olsa bile teknik kapasiteye ve uydu
vasıtasıyla dijital araçlara erişime
dayanmaktadır. Ebeveynlerin dikkatini içerik
uygunluğu üzerine karar vermeye olan ihtiyaca
çekmek amacıyla bazı ülkelerde çift kriptolama
sistemleri test edilmektedir. Bazı internet
server’ları (dağıtımcıları)
Bu kilitleme sistemlerini ücretsiz indirmeyi
önermektedir. Bu durum özellikle bazı televizyon
kanallarının resmi sitelerinde, bazı dijital servis
sağlayıcı sitelerde ve çocuklar için oyun ve
aktivitelere adanmış sitelerde için doğrudur.

Eğitim ve değerlerle ilişkili diğer problemler
tamamen medyanın kendisi ile alakalı değil daha
çok toplumsal sorunlarla ilgilidir. Bu sorunlar
sıklıkla ülkedeki tüm endüstriyel sektörler
üzerinde etkiye sahip olan ve dolayısıyla medya
endüstrisinide boş bırakmayan politik ne yasal
kararlarla ilişkilidir. Bu kararlar cinsiyetler
arasında eşitlik, reşit olmayanların korunması,
ırkçılık, kültürel çeşitlilik, özürlü insanlar ve diğer
azınlıklar konularından bahsedebilir. Bu tip
durumlarda baskın trend (eğilim) özellikle zaman
içerisinde evrim geçirmiş olan düzenlemenin
veya beraber düzenlemenin ön plana çıkmasına
ve yönetimi ele almasına izin vermektir.
Medyanın düzenlenmesi için oluşturulan
kurumlar sansür eğiliminden hazırlama
safhasında tüketiciler ve kullanıcıların iştiraki
konularına vurgu yapmaya kaymaktadırlar.
Medya eğitimi sıklıkla zorunlu bir boyut olarak
mütalaa edilmektedir. (En iyi süzgeç değilse)

Resmi kurumlar tarafından yapılan
düzenleme

Düzenleme için devlet yetkisinin bir kısmını aracı
bir kuruma devreder. Pazar dengesini düzeltmek
veya muhafaza etmek için medyanın çalışmasını
düzenleme hükümet ve iletişimciler arasında
tesis edilir. Bu düzenlemenin rolü ülkeden ülkeye
değişebilmektedir. Düzenleme bazen resmi
metinlerin belgelere itibar edilmesi ve
uygulanmasını sağlarken bazen de daha iyi
uygulamalar için standartlar kabul edilmesini
teşvik etmektedir. Amerika (Federal İletişim
Komisyonu) ve Fransa (İşitsel-Görsel Medya
Yüksek Konseyi) gibi kuruldukları ülkelerin bir
çoğunda bu kurumlar ‘komisyon’ ya da ‘konsey’
olarak adlandırılırlar. Bu kurumlar devlet, meslek
ve bazanda sivil toplum üyelerinden oluşan aracı

Internet
Okur-Yazarlığı

Elkitabı

86

organlardır. Geçmişten günümüze bu kurumların
görevleri yayın yapma ilkelerinin denetlenmesi
(uygunluk açısından) ve sık sık özel sektör
tarafından istenen kamu hava dalgalarının ticari
lisanslamasını düzenlemekten oluşmaktadır. Her
an devletin veya endüstrinin etkisi altına
girebilmektedirler. Devletin çekim alanına
girdiğinde bazı programların sansürlenmesi riski
ortaya çıkmaktadır.(örneğin siyasi baskılardan
dolayı sansürlenenler) Endüstrinin çekim alanına
girdiğinde ise kamu hizmeti yükümlülükleri
azalabilmektedir. Organize olmuş tüketici kısmı
arttığında, düzenleyici organlar
ahlak standartları ve iletişim ağı kamu hizmeti
yükümlülükleri ile ilgili ihtilafların yönetimi
konusuna artan bir şekilde müdahil
olmaktadırlar. Ayrıca prosedürler konusundada
daha şeffaf olmaktadırlar.

> Düzenleyici kurumlar oluşturmak. Bu
kurumlar yayın anlaşmalarını onaylama ve
hizmet ile sorumluluklar tesis etme yetkisine
sahiptir. Küçüklerin korunması (reşit olmayanlar)
gibi kamu oyunu ilgilendiren alanlarda dahil
olmak üzere her bir operatör ile anlaşmalar
müzakere etmek zorundadırlar. Toplumun çeşitli
kesimlerinin hakları ve beklentilerine dair farklı
düşünceleri arasında dengenin sağlanmasının
yanı sıra çoğulculuk ve kültürel çeşitlilik
prensiplerinide sürdürmeyi hedeflemektedirler.
Bazen bünyelerinde araştırma ve geliştirme
departmanlarıda oluştururlar. Sık sık bülten ve
yıllık raporlar yayınlamaktadırlar.

Bazı ülkelerde düzenleme yetkilerini tamamına
sahip olabilmektedirler. Yaptırımlar uygulama
konusunda belirli bir dereceye kadar serbestliğe
sahip olabilmektedirler. (yayın düzeltmeleri
(tekzip), para cezası kesme, resmi celpler)
Medya endüstrisinin üzerine etiketleme kodları
veya sınıflandırma sistemleri konularında
yumuşak bir baskı uygulamaktadırlar.

> Şikayet bürosu oluşturma. Bir tane büro
varsa bu büro ülkeden ülkeye değişiklik gösterir.
Bu büro bazen düzenleme kurumunun içerisinde
bir departman olarak bazanda devlet ve ticari
kanal izleyicileri için hizmet sunan ve bu
izleyicilerden gelen eleştiri ve yorumların
program yöneticilerine veya haber
başyazarlarına ulaşmasını sağlayan bir servis
olarak sisteme entegre edilir. Bu büroların
varlığı, bilgiyi düzeltme, kişinin toplumsal imajına
saygı, düzeltme talep etme hakkı gibi haklara
dayandırılır; Bu bürolar aynı zamanda kişisel
saldırı veya politik yazılar durumunda cevap
hakkını da denetler.

> Kamu hizmeti yükümlülükleri oluşturma. Bu
yükümlülükler devlet kanallarına olduğu kadar
ticari kanallarada uygulanmaktadır. Medyanın
hitap ettiği kitleyle ilgili hakları ve
sorumluluklarını kısa ve öz biçimde açıklarlar.
Bu yükümlülükler haberler hususunda
uygulanırlar.(seçim yayın yasağı kuralı ve kişisel
saldırı veya politik yorumlama kuralı gibi
önlemler vasıtasıyla) Kurgular, özellikle
reklamlar, gençlik programları ve belgesellerle
ilgili kurallarda bulunur. Yerel medya ile ilgili
olarak, bu kurallar kasaba toplantılarında
cemiyet için işlenmesi kararlaştırılan öncelikli
konu listesine ek olarak iliştirilebilir. Ayrıca bu
kurallar kanal lisansları ve anlaşmalarında
ayrıntılı olarak açıklanırlar ve halkla ilişkiler
senelik değerlendirme sonucu ortaya çıkan
ihtiyaçlarla ilişkilendirilebilirler.

 > Küçükleri korumak için bir dizi önlemler
alma. Bir çok ülkede medya mevcut çocuk
haklarını uygulamak zorundadır. Bu haklar
sıklıkla medyanın kamu hizmeti ödevleri
arasında sayılmaktadır. Kişinin şahsi imajı veya
mahremiyeti gibi kurallarla donatılmış
kolaylaştırılmış kültürle beraber uygun ortam ve
şartlara ihtiyaç duyulmaktadır. Bu önlemler
çocukların başrolde bulunduğu kurgu ve
haberler için izin almanın yanı sıra karıştırma ve
anonimlikten (isimsizlikten) koruma gibi
prosedürlere varabilir. Bu önlemler serisi,
genellikle farklı medya gruplarının ortaya çıkma
zamanına bağlı olarak çeşitli kuralların bir araya
getirilmesiyle oluşturulur ve herhangi bir ülkedeki
küresel uyuma sahip olmama eğilimindedir. Bu
önlemler aynı zamanda UNICEF ve UNESCO
gibi görevi çocuk haklarını savunmak olan
uluslar arası kuruluşlarada göndermelerde
bulunabilir.(UNICEF 12 yaş altı, UNESCO 12
yaş üstü reşit olmayan çocukların haklarının
korunması ile kültürün, iletişimin ve eğitimin
desteklenmesi konularıyla ilgilidir) .

> Ebeveyn uyarı sistemlerinin üzerinde durma.
Bu sistemler yayından önce programları
içeriklerine göre, gençlerin hassasiyetlerini
zedeleyebilecek materyal kategorilerinin yanı
sıra şiddet ve pornografik mesajların varlığını
veya yokluğunu işaretlerle göstererek,
sınıflandırmayı amaçlamaktadır. Bu sistemler
küçükleri koruma ve kamu hizmeti
yükümlülükleri için tespit edilmiş olan önlemlerin
alt kümesine aittir. Genellikle medya içerisindeki
tarama komiteleri tarafından incelendiklerinden,
bu sistemlerin doğa ve yapıları kanaldan kanala
farklılık göstermektedir. Yayın akışı
kısıtlamalarıyla hatta bazen yayın yasaklarıyla
ilişkilendirilebilirler.

Internet
Okur-Yazarlığı

Elkitabı

87

Yıllık raporlarda gözden geçirilebilir ve belirli
aralıklarla düzenleme otoriteleri ile yapılan
toplantılarda arz edilebilirler. Çok güçlü ahlaki
işaret verirler ve başlangıçta sansürün bir formu
gibi algılandıklarından, zaman ilerledikçe bu
sistemlerin ebeveynlerin karar vermeleri için
oluşturulmuş bir araç olduğu kabul edilmiştir.

> Eleştirel okuma programlarının kamuya
yayınını teşvik etme. Bu programlar ulusal radyo
ve televizyon kanallarında çocuklar ve ailelerini
hedef alır. Bu tip programlar şikayet amirlerinin
(ombudsman) işbirliği ile yapılabilirler ancak bu
gerekli olan bir husus değildir. Programdan
yapılan alıntılar nasıl üretildikleri ve süreç içinde
hangi yazım üslubu kararlarının verildiği
hususları bakımından tartışılırlar. Yapımcılar
medya ve eğitim uzmanları ile arada sıradada
kendi tepkilerini ifade eden bazı halktan üyelerle
bir araya gelirler.

Bir çok durumda bu kamu kuruluşları ve
inisiyatifleri düzenleme öncesi veya sonrası
anlaşmazlıkları çözmeye gayret ederler. İfade
özgürlüğü veya haber alma (BM Çocuk Hakları
Konvansiyonunda bulunanlar dahil) gibi haklara
burunlarını sokmazlar. Ülkelerinde uygulanan
politik ve yasal kararları dengede tutarak faaliyet
gösterirler. (Küçüklerin korunması, ırkçılık, ve
diğer azınlıklar hakkında olanlar)müdahale
etmezler. Her bir medya tipinin değerli olduğunu
ve belirli tüzük ve yönetmeliklerle idare edildikleri
gerçeğini hesaba katarlar. Medya ve iletişim etiği
bakımından genel prensiplerin olduğu ve
özellikle toplumun ilgili olduğu her şeye bu
prensiplerin uygulanması gerektiği konusuna
değinirler.

Ortak düzenleme (Co-regulation) ve sivil
toplumun rolü

Kendini düzenlemede olduğu gibi (self-
regulation), beraber düzenleme de medya
endüstrisi ile toplumun diğer kesimleri arasındaki
işbirliğine işaret eder. Ancak bu işbirliği beraber
düzenlemede daha aktif ve daha organizedir.
Medya eğitimindeki beraber düzenleme,
çocukların çevresindeki tüm kaynak
insanların(ebeveynler, eğitimciler, terapistler vb.)
yapımcılar ve dağıtımcılarla aynı mesafede
olduğu bir müzakeredir. Bakanlıklar veya
hükümetin ilgili bölümlerinin(kültür, iletişim ve
eğitim) yanında özellikle medya kesiminin
kendini düzenleme kurumları gibi birtakım
kuruluşlar bu alanda önemli role sahiptirler.
Beraber düzenleme, söz konusu olan özellikle
temel haklar ise kamu mercilerinin yerini ikame
edemez. Bununla birlikte, kamu ilgisine değer
kazandırır. İnternet Hakları Forumuyla (Forum

on the Rights of the Internet) öncü olan
Fransa gibi bazı ülkelerde, beraber
düzenlemeden ‘kendini düzenlemenin
düzenlemesi’ olarak bahsedilmektedir. Diğer
ülkelerde ise birçok katılımcılı ve forumlarla
yürütülen bir müzakere olarak görülmektedir.

İdare, beraber düzenleme kavramının
çerçevesini çizer. İdare, yetki kullanımının
demokratik temelleri üzerinde yeniden kurmayı
kanunlar ve yaptırımlardan daha ziyade direktif
ve tavsiyelerle hedefleyen hükümet yapısıdır.
Her seviyede yerel, ulusal, bölgesel ve hatta
uluslar arası düzeyde aktör çeşitliliğini ifade
eder. Medyanın çok büyük katkıda bulunduğu
günümüzün karmaşıklığı karşısında
vatandaşların katılımını ve sorumlu davranışlar
sergilemesini teşvik eder.
Dünya üzerindeki ülkeler ve bölgelere göre,
idareye dahil olan sivil toplum aktörleri
değişkenlik gösterebilir. Ancak bu aktörler,
vatandaş gruplarını (tüketiciler, aileleler,
ebeveynler, gençler vb.), hükümet dışı
organizasyonları, ticaret birliklerini ve kollektif
şirketleri, meslek gruplarını, gençlik ve revaçta
olan eğitim hareketlerini, hayırsever kuruluşları,
yerel topluluklar ve araştırmacıları temsil
etmektedir.

Medyaya ilişkin sivil toplum kuruluşları dünyanın
her yerinde bulunmaktadır ve bazı ülkelerde bu
kuruluşlar kaydadeğer önem kazanmışlardır. Bu
kuruluşlar ya iletişim meselelerine spesifik olarak
adanmış organizasyonlardır veya kendi genel
gündemlerine, iletişim ve medyayı eklemiş olan
tüketici veya meslek gruplarıdır. Birçok durumda,
bu kuruluşların taahhütleri konusal (tematik)
seçimlere sebep olmaktadır. Çoğu kez yasa
koyucu politik güçlerin veya baskın ticari güçlerin
çiğnediği hakları savunurlar. Uluslar arası
seviyede, medya araçlarının ilgilendiği en geçerli
ve yinelenen tematik seçenekler; şiddetin veya
cinsel içeriklerin varlığı, küçüklerin korunması,
kadınların ve azınlıkların temsil edilmesi,
reklamcılık, haberler ve medya eğitiminde
tarafsızlıktır. Diğer meseleler bölge veya kıtaya
bağlı olarak bunlara eklenebilir: stereoteyp ve
cinsel ayrımcılıkla savaş, ırkçılık, çoğunluğun
azınlığı istismar etmesi, insanların doğuştan
kazanılan hakları, Kuzey ve Güney arasındaki
dengelenmiş bilgi ve iletişim akışının korunması,
yayınlara erişim, basılı ve dijital medya, sağlığa
ilişkin haberlerin aktarılması (çoğunlukla
HIV/AIDS ancak diğer bulaşıcı ve obezite gibi
davranışsal rahatsızlıklar)

Bu tekrarlayan temalar eğitimciler ve tüketicilerin
çoğunun medya çevresinin genç insanlar
genelde ise toplum üzerindeki etkilerinden kaygı

Internet
Okur-Yazarlığı

Elkitabı

88

duyduklarını göstermektedir. Eylemleri, bazı
ülkelerde medyaya aşırı maruz kalmayla veya
fakirlikten kaynaklanan kıtlıkla ortaya çıkan
antisosyalleşme risk farkındalığını ispat ederken
onlar medya vasıtasıyla dengeli bir
sosyalleşmenin avantajlarından faydalanmak
istemektedirler. Medyaya aşırı maruz kalma
gençleri gerçek hayat meşgalelerinden koparır,
okul çalışmalarına karşı ilgisizliğe neden olur,
bazı programlar tarafından tetiklenen strese
bağlı uykusuzluk ve anksiyeteye sebep olur,
agresifliği ve bağımlılığı artırır. Normalden az
maruz kalmak ise her türlü medya vasıtasına
erişimde kısıtlama ve sansürden kaynaklanırki
modern dünyada bu durumda bir fonksiyon
bozukluklarını gerektirir.

Sivil toplum kuruluşları eylemlerini ekonomik
yada politik aktörlerin kendiliklerinden inisiyatif
almalarının imkansız olduğu noktasına
dayandırmaktadırlar. İdare şartlarında,
kurumların iddiası demokratik bir süreçte
doğrudan katılım beklentisine cevap
vermektedir. Bu iddia, uzun zamandan beri
demokratik politik teoride gerekli bir mekanizma
olarak bahsedilen medyayı kapsamaktadır. Sivil
toplum kuruluşları medya endüstrisinin beraber
düzenleme safhasının tamamına iştirak etmek
istemektedirler. Sadece geleneksel olarak
katıldıkları düzenlemelerin uygulanması ve takip
eden safhaya değil aynı zamanda karar verme
sürecine de katılmak istemektedirler. Bu
kuruluşlar kendi karşıt önerilerini geliştirmek ve
sürece ilave katkıda bulunabilmek için yeterli bir
zaman dilimi içerisinde gerekli olan bilgileri talep
etmektedirler.
Medyayla yapılandırılmış bir ilişki geliştirmek ve
profesyonellerlede etik ilişkiler kurmak
istemektedirler.

Bu bağımsız kuruluşlar küçüklerin hakları ile
iletişim ve bilgiyle ilgili diğer haklar gibi
konularda genel kamunun aktif ve kritik
farkındalığını harekete geçirmeye
çalışmaktadırlar. Prensipler, tavsiyeler ve
uygulama standartları oluşturmayı ve bunları
yaymayı hedeflemektedirler. Medya süreci
içerisinde yer alan aktörler arasında işbirliği
anlaşmalarını teşvik etmektedirler.

Eleştirel olmadıklarında veya medya eğiticileri
olarak rollerinde savunmada iken, pasif
roldeyseler, devlet veya endüstriden gelecek
pozitif eylemleri desteklemede birlik ve
beraberliklerini gösterirler. Örneğin Amerika
Birleşik Devletlerinde çocukların televizyonu için
yapılan eylem(Action for Children’s Television)
iki on yıldan fazla bir zamanı Amerikan
Yönetimine ve medya düzenleme kurumlarına,

medya endüstrisinin ‘küçükleri koruma- the
protection of minors’ temel prensiplerinin
bazılarını uygulamasını sağlamak için lobi
yaparak geçirmiştir. Benzer eylemler Japonya (
Çocukların ve Vatandaşların Televizyonu için
Forum - the Forum for Children’s and Citizen’s
Television), Kanada (Çocuklar ve Televizyon için
İttifak - the Alliance for Children and
Television) ve Fransa(the Collectif
Interassociatif Enfance et Médias) gibi diğer
ülkelerdede düzenlenmiştir.

Sivil toplum kurumları bu tip eylemlere farklı
müdahale aşamalarında yani yerel, ulusal veya
uluslar arası seviyelerde müdahil olabilir. Eylem
alanı çok geniştir:

> Programlar için danışma konseylerine veya
çok katılımcılı forumlara iştirak.

Bazı ülkelerde, kamu hizmeti kanalları
kullanıcılarını konseylerinin bir parçasıymış gibi
sisteme dahil etmişlerdir. Diğer kanallar ise
kullanıcılarını internet üzerinde haklarını
tartışmak için forumlara davet etmişlerdir.
Konseyler aynı zamanda eğitim veya iletişim ve
kültür bakanlıkları gibi bakanlıkların bir parçası
da olabilir. Çok çeşitli ülkelerde, medyanın
düzenlenmesi veya ortak düzenlenmesinden
sorumlu kurumlar resmi olarak konsey üyelerini
eğitim ve pediatri dünyasından gelenlerden
atamaktadırlar. Bunlar sanat araştırmasını ve
uygulamalarını tanıtabilirler. Atanan bu insanlar,
karar vericiler haricinde yapımcı ve yayıncıları
kapsayacak değiştirmelere iştirak edebilirler.
Belirgin değerler ve içerik meseleleri, yazım
stratejileri, toplumu ifade eden beklentilerle
uyum sağlayan spesifik formatlar hakkında
tavsiyeler kaleme alınmasına yardım edebilirler.

> Medya denetleme kurumları oluşturma.

Bu eylem, MAS (Medya Yükümlülük Sistemleri -
Media Accountability Systems’)ın sivil toplum
tarafından en beğenilenidir. Amaç bir dereceye
kadar kurumlara gençlerle ilgili gözetim
yapabilme imkanı sağlayacak istikrarlı yapılar
oluşturmaktır. Bu gözetim grupları aynı zamanda
genel halk arasında farkındalığı artırırlar,
araştırmayı teşvik eder ve yaygınlaştırırlar ve
iletişimciler, hükümet memurları ve
araştırmacılar arasında diyaloğu geliştirirler.
Genç insanların medya çevreleriyle ilgili
meseleleri üzerine kamu otoriteleri ve medya ile
değiştokuş için alan yaratmanın ötesinde, bu
yapılar medya endüstrisi ile düzenleme ve
beraber düzenleme kurumlarına karşı
mahkemeye müracaat edebilirler. Kazanç
gütmeyen kuruluş ve ortaklıklardan destek alırlar

Internet
Okur-Yazarlığı

Elkitabı

89

ve ülkesine göre, bir bekçi gibi hareket edebilir
ve ihbarda bulunabilirler veya eleştirel analiz
stratejileri önerebilirler. Sayıları internette
oldukça fazla olan bu kurumlar internetteki bilgi
ve cevap hızlılığının kendilerine sağladığı
artırılmış kapasiteyle sürekli tetikte bulunurlar.

> Çok katılımcılı aktiviteler düzenleme.

Bu tip törensel aktiviteler festivallerden yaz
üniversitelerine, seminerlere ve hatta ‘basın
haftası’ veya ‘bilgi toplumu günü’ gibi faaliyetlere
kadar uzanabilir. Bu aktiviteler hisse sahipleri ile
endüstriden, kamu otoritelerinden ve iletişim ağı
kuruluşlarından misafirleri cezbeder. Bu yarı
resmi toplantılar böyle tarafsız alanlarda çok
nadir bir araya gelme şansı bulan aktörler
arasında güven tesisine ve alışkanlıkların
mübadelesine katkıda bulumur.

> Kaynak merkezleri geliştirme.

Bu merkezler medya kütüphaneleri, bilgisayar
veritabanları veya on-line portallar olabilir. Bu
merkezler, olaylar üzerine düzenli
güncellemelere ihtiyaç duyan kuruluşlar
tarafından kullanılan dökümanları, çocuklar ve
gençlerle ilgili medya meseleleri analizlerini
aydınlatmak ve hatta ilgili oldukları farklı kurum
ve kamu otoritelerindeki temsilcilerini eğitmek
için saklayabilirler.

> Eğitsel materyaller basma. Bu dökümanlar
farklı formatlarda yayınlanabilirler: Kılavuzlar,
bültenler ve hatta yerel ve ortak kanallarda
yayınlanmak üzere program olarak. Bu
materyaller, eğitim ve kendi kendine öğrenme
metodlarını ve yetişkinler için medya
okuryazarlığını geliştirecek içerikleri
yaygınlaştırır. Bu materyaller bir kulüp veya
kuruluşta dağıtılabilirler.

> Kamu farkındalığını artırmak için kampanya
başlatma.

Bu tip medya eğitimi inisiyatifleri çoğunlukla
ebeveynler üzerine yoğunlaşmasına rağmen
çocukları hedefleyen kampanyalarıda
kapsayabilir. Bu kampanyalar, yetişkinlere basit
şekilde ne yapmaları veya yapmamaları
gerektiğini anlatmaktan daha ziyade onlara aktif
katılımcılarmış gibi davranarak müdahil
olmalarını sağlamak için
cesaretlendirmektedir.yetişkinlerin çocuk
yetiştirme konusunda karşılaştıkları gerçek hayat
zorluklarını ve kültürel farklılıkları hesaba
kattıklarında çok başarılı olmaktadırlar.

> Toplum medya merkezleri ve tele-
center(uzak merkezler)’lar sağlama.

Bir çok ülkede, topluluk aktiviteleri uzun süreden
beri medyayı ve özelliklede radyo veya video
gibi taşınabilir medyayı kullanmaktadır. Tele
centre’lar dünyadaki medya yoksunu alanlarda
bilgisayarlar ve iletişim ağlarının kullanımını
tanıtmıştır. Eski ve yeni medyanın
kombinasyonunu sürdürülebilir bir gelişim
perspektifinden öneren çok ama çok karmaşık
çözümler üretilmektedir. Bu uygulama, sıklıkla
bir ülkenin sadece medyayla ilgili değil aynı
zamanda politik çevresiylede ilgili olan artırılmış
demokrasisi hakkındaki genel argümanlarla
rasyonalleştirilir. Bir topluma kendi medyasını
sağlamakla her ne kadar eğitim amaçlarının
değişken olduğu ve duruma dayalı olduğu
(context-specific) söylense de eğitimin gerekli
olan bir süreci tetiklenmiş olur

> Dini organizasyonlara ve kurumlara katılma.

Bazı ülkelerdeki kiliseler resmi eğitim sisteminin
dışında medya eğitimini teşvik ederek önemli bir
rol oynamışlardır. Keza kazanç amacı gütmeyen
ve herhangi bir mezhepten olmayan kesimlerden
şirketlerde aynı rolü oynamışlardır. Bu tip bir
çalışma farklı motivasyonlara sahiptir.
Bazı durumlarda, medya eğitimi ‘tüketici’ veya
‘din karşıtı’ değerlere görünüşe bakılırsa medya
tarafından desteklenen bir karşı koyma yolu
olarak kullanılmaktadır. Diğer durumlarda,
yabancı medya ve bu medyanın kültürel
emperyalizmine karşı ideolojik bir araç olarak ve
bu medyanın etkilerine karşı dengeleme aracı
olarak geliştirilmiştir. Latin Amerikada Paolo
Fraire’nin fikirleri etrafında gelişen ‘Kurtuluş
Teolojisi’ özellikle radyo gibi kitle iletişim araçları
vasıtasıyla yayılabilen popüler eğitim ile sosyal
dönüşümü gerçekleştirmeyi amaçlamaktadır. Bir
çok dini organizasyon ve vakıflar ailelere
ulaşmak için kendi eğitsel materyallerini
üretmişlerdir. Bu materyaller medyayla uğraşıda
tavsiye ve pratik fikirler demeti olarak sadece
çok korumacı ve sıkı kurallar koyan metodlar
değil aynı zamanda çok liberal ve telkin edici
metodlarda önermektedir.

> Hükümet dışı organizasyonlar kurma
(NGOs).

Bağımsız olan bu organizasyonlar gazetecilerin
korunması veya insan hakları konularını
hedefleyen spesifik meseleler üzerinde
çalışmaktadır. (Journalists Without Borders –
Sınırsız Gazeteciler, Amnesty International –
Uluslar arası Af, Human Rights Watch – İnsan

Internet
Okur-Yazarlığı

Elkitabı

90

Haklarını Gözetleme kuruluşları vb.) Bu yurttaş
hakları kuruluşları, tüm ülkelerde medyanın
görev ve sorumluluklarını, kesin bilgilerin
toplanması ve uluslar arası karşılaştırmalarının
yapılması ile olay yeri incelemelerinde
kullanılmasını gözetmektedir. Yapılan bu
analizlerden yola çıkarak sonuçlara ulaşırlar ve
eğer bazı hakların çiğnendiği sonucuna
varırlarsa, bu problemi düzeltmek için bu da
olmazsa toplumsal farkındalığı artırmak için ihlali
kınarlar. Bu meseleyi iletişimcilerin ve medyanın
dikkatine sunmak için kendiliklerinden
kampanyalar başlatırlar. Düzenli yayınlar,
raporlar ve on-line dilekçeler vb. araçlarla medya
stratejileri repertuarının tamamını kullanırlar.
Gençlik, kültür, eğitim, iletişim ve bilgi ile alakalı
meselelelerde UNICEF ve UNESCO gibi
Uluslararası Yönetim Organizasyonları(Inter-
Governmental Organizations – IGOs) ile
koordineli çalışırlar.

> Uluslararası Yönetim Organizasyonları(Inter-
Governmental Organizations – IGOs) ile
koordine. Birleşmiş Milletler sistemine dayanan
bu organizasyonlar farklı devletlerden olan
üyelerden oluşur. Bu organizasyonlar aynı
zamanda BM tarafından kabul edilen prensipleri
uygulayarak spesifik meseleler üzerinde de
çalışırlar. Gelişme perspektifi çerçevesinde
uluslar arası ve ulusal politikaları koordine
etmeye çalışırlar. Özellikle ‘Gelişim için
Milenyum Hedefleri - the Millennium Goals for
Development’ ne ilişkin raporlarını düzenli
yayınlarlar. Özellikle yerel düzeyde hükümet dışı
organizasyonların veya sivil toplumun
uzmanlıklarına veya işi bizzat takip etmelerine
ihtiyaç duyduklarında bu organizasyonlara
sıklıkla başvururlar. Gençlik ve medya ile ilgili
konularda en aktif olanları UNICEF ve
UNESCO’dur.

Bu mekanizmalara bereber düzenleme için sivil
toplumların katılması biraz özen ve dikkat
gerektirmektedir. Bu durum özellikle son
kontrolün serbest rekabete bırakıldığı meseleler
üzerinde endüstri ile beraber paylaşılmış
sorumluluk alınması için bağımsız kuruluşlara
başvurulduğu durumlarda ortaya çıkmaktadır.
Yayıncılarla beraber yapılan program
sınıflandırması bu güç durumu (muammayı)
örneklemektedir. Kamu veya özel medya
yönetim konseylerine katılım diğer bir örnektir ki,
sivil toplum küresel yazım hattında bir seviyeye
kadar kontrole sahipken, yayıncıların günlük
kararlarını yönetmemektedirler. Dolayısıyla
beraber düzenleme, her bir katılımcının
sorumluluklarının ve sosyal işlevlerinin ayrı
tutulması ve açıkça tanımlanması gerekliliğine
işaret etmektedir.

Sınıftaki veya evdeki faaliyetler

Medya eğitimi, medya etiği bilgisi ve
profesyonellerin ve kullanıcıların hak ve
sorumlulukları ile ilgili olarak çift rol oynar. Bu
görevlerden ilki, çocukları ve gençleri hak ve
sorumlulukları konularından haberdar etmek
ikincisi ise, yetişkinlere iletişim ve bilgi sürecinin
aktörleri ile bilgilendirilmiş olarak müzakereler
sürdürmeleri için gerekli yetenekleri sunmaktır.
Her iki durumdada amaç medya kesimi(çevresi)
için sağlıklı bir hazırlık yapmaktır. İnsanlar bilgili
ve otonom kararlar vermeyi öğrenmelidir. Böyle
bir medya etiği ve somut uygulamaları anlayışı
modern kültürde herkesin katılımını
artırmaktadır. Karşılıklı etkileşim spektrumunun
tamamını analiz ettiğimizde, üzerinde müzakere
gerektiren ve kaçınılmaz olarak çatışan kültürel,
moral ve politik düşünceler ortaya çıkmaktadır.
Önemli olan nokta bunlardan kaçmaktan ziyade
somut örnekler temelinde tartışılmasını ve
sürecin uygulanmasında rol alan aktörlerin
pozisyonunun belirlenmesini sağlamaktır. Bu
yüzden öğrencilerin daha önce belirlenmiş bir
düşünce çizgisini kabul etmeye zorlanmadan
eleştirel düşünmeye yoğunlaşmaları teşvik
edilmelidir.

Kendini düzenleme (self-regulation) anlayışı için
faaliyetler. Bu faaliyet için etik kuralları ve
uygulama standartları ilginç bir temel kaynak
olabilir. Bu kurallar ve uygulama standartları
öğrencilerin ve gençlerin bilmesi ve ve
uygulaması gereken prensiplerdir. Bu prensipler
farklı medya gruplarını karşılaştırma veya analiz
etmede şablon olarak kullanılabilir. Yardım
faaliyetleri ve iletişim ilişkilerini geliştirmek için
araç olarak kullanılabilirler.

> Okul gazetesi için uygulama standartlarını
belirlemek;
> Medya organı ile ilgili iftira davaları veya
mahkeme olaylarını takip etme (Bu davalar
sansasyonel (boyalı basın) basın aleyhine sık
sık açılır);
> Canlı yayınlara katılma;
> Şikayet amirinin (ombudsman) rolünü analiz
etme: basındaki makalelerini okuyun, veya
televizyondaki programını izleyin, ve ardından
soru sormak veya sınıftaki yada gruptaki bir
tartışmaya katılması daveti için doğrudan irtibat
kurun.
Düzenleme anlayışı için faaliyetler.

Düzenleme otoriteleri yıllık raporlar hazırlarlar ve
diğer dökümanları (teklifler, tavsiyeler vs.)
yayınlarlar. Bu otoriteler hatta büyük bir karara
varmadan önce halk müzakereleri (Halk

Internet
Okur-Yazarlığı

Elkitabı

91

Konsültasyonları) organize ederler. (televizyon
ve radyo kanalları lisanslarının tekrar
yenilenmesi, yeni bir kanalın kurulması,
sınıflandırma sisteminin değerlendirilmesi) Bu tip
doküman ve süreçlere aşina olmak ders dizisi
için ana nokta olabilir.
Bilgiye başvurma ve bu tip servisleri ve
kurumların bazılarını ziyaret etme eğitsel
tecrübeye değer ilave edebilir. Forumlar ve halk
konsültasyonları esnasında oluşturulan tartışma
grupları da, çoğunlukla bağımsız kuruluşlar
bazanda kişisel çabalar vasıtasıyla irtibat ve
katılım için fırsatlar sunabilir. Bu alandaki
aktiviteler sayısız ve faydalıdır:
> Gençlerin imaj hakkı üzerine yazılmış olan
resmi belgeleri inceleme ve sınıfta gençlerin
imajını zedeleme ve bunun medyada sunumu
hakkında bir tartışma organize etme;

> Düzenleme kurumlarına mektup yazma(
tabrik veya şikayet mektubu) ve ziyaret
düzenleme;

> Bir kanalın lisansını analiz etme ve kamu
hizmeti yükümlülüklerini seçip ayırma;

> Örnek olarak bazı televizyon programları
veya filmleri kullanarak her bir kategori ve
kararın doğruluğunu sağlayacak sınıfa veya eve
özel sınıflandırma sistemi yaratma;

> İnternet sitelerindeki çeşitli etiketleri veya
şifreleme sistemlerini test etme, onları
karşılaştırma, değerlendirdikleri içeriklere,
kullandıkları örneklere ve kapsadıkları yaş
gruplarına özel dikkat gösterme;

> Düzenleme sınırlamalarını (örneğin reklamlar)
üzerinde değerlendirme. Hayvanların kullanımı
veya küçüklerin gösterimi(sunumu) televizyon
reklamlarında daha verimli araştırılabilir. Spesifik
örnekler elde etmek için öğrenciler düzenleme
otoritelerine başvurabilir, kendi kararları ile
meslek organları ve endüstri ve sivil toplumdaki
lobilerin ifade ettikleri karaları karşılaştırabilirler.

Ortak düzenlemeyi anlama için faaliyetler.

Eğitim sisteminin ilişkilendirilemeyeceği
(birleştirilemeyeceği) ancak aileleleri ve medyayı
kapsayacak bir çok inisiyatif vardır. Okul
duvarlarının dışında törensel olaylar fikir
alışveriş mekan ve zamanlarını birleştirirler.

> ‘Basın haftası’ veya medya içeriğini gözden
geçirme programına katılım sağlama;

> Gençlerin ürettiği ürünler için düzenlenen
festivallere iştirak etme; insanlar veya gençler

tarafından yapılmış vitrinler, filmler veya
programlar(Özellikle sınıf ortamında veya okul
projelerinde üretilenler);

> En iyi senaryo veya fotoğraf için düzenlenen
yarışmaya sınıfı sokma;

> İnternet portallarında uygun olan eğitsel
materyalleri test etme ve bu materyalleri
geliştirmiş olan kurumlarla izlenimleri paylaşma;

> Ebeveynler ve çocuklar arasında farkındalığı
artırmak için kampanyalara katılım. Örneğin
ebeveynlere uyarılar veya internetteki risk
tetikleyen davranışlar kampanyaları gibi. Medya
için eğitim riskleri, çocukların merkı, genç
insanlar ve aileleleri arasındaki diyalog vb. gibi
değişik boyutlar araştırılabilir.

Böyle bir aktivite dizisi medya eğitimindeki
üretim(yapım), diller, sunumlar ve halklar gibi kilit
kavramlar arasındaki ilişkilerle ilgilenmek için bir
fırsattır. Ahlaki(etik) meselelere karşı
denendiklerinde, yenilenmiş bir merakla
aşağıdaki kavramları kapsar:

Üretim(yapım): Düzenleme ve kendini
düzenlemenin entegrasyonu, yayıncılar ve
raklamcıların sivil toplum örgütleri tarafından
yapılan eleştirilerdeki pozisyonları, bazı
programların satışındaki etik kararların sonuçları
çeşitli medya organlarının üretimini kısıtlar.

Diller: Medyanın eleştirel olarak gözden
geçirilmesi için programlardaki görsel stil ve
montajın analizi, şikayet amirinin özellikle
gazetecilik dünyasındaki meslektaşlarına karşı
kullandığı konuşma sanatı, dizilerin veya
bağımsız kuruluşların kaynak merkezleri ile dini
kurumlar tarafından hazırlanan materyallerle
oynanan televizyon oyunlarının yayından
kaldırılması(yapısal çözümü)

Sunumlar: Şiddet veya zararlı içeriği olan
sahnelerin tasvirindeki gerçeklik, ırkçılık veya
hoşgörü gibi meselelerin betimlenmesinde
.(oynanmasında) aktörün performansı, azınlık
kimliklere veya karşıt moral değerlere ilişkin
karakter oluşturma.

Halklar: Bir programın izleyici derecelendirmeleri
eleştiri yapmanın diğer yollarıyla
karşılaştırılabilir. İnternet sayfalarındaki
parodiler, sivil toplum kuruluşları ve lobiler
tarafından yapılan şikayetler gibi.

İhtisaslaşmış basındaki bir sinema veya oyunun
gözden geçirilmesi günlük yayınlanan

Internet
Okur-Yazarlığı

Elkitabı

92

gazetelerdekiyle tezat oluşturabilir. Resmi
sitelerde vuku bulan değişiklikler ile fan
sitelerinde olanlarda birbirleri ile uyum
gösterebilirler.

Bu çeşitli aktiviteler bir takım eğitsel
stratejilerlede kendilerine katkıda bulunurlar:

> Metinsel Analiz: Bu analiz kanal anlaşmaları
ve lisans yenilemeleri gibi uygulama standartları
ve uluslar arası deklerasyonlar(insan hakları,
gazetecilik vb.) gibi dökümanlara da
uygulanabilirler.

> Şartsal(Durumsal) Analiz: Kendini düzenleme
kurumunun veya düzenleyici yapının ürettikleri
dökümanın medya metinlerinin yayınlanması ve
üretiminde nasıl etkiye sahip olduğunu
sorgulamaları için bu kurum veya yapı tarafından
yayınlanmış bilginin yeniden düzeltilmesine
uygulanabilir. Ticari teknikler de aynı zamanda
sosyal şartlar tarafından yüklenen ödevler ve
kısıtlamalarla yüzleşebilir. Diğer ülkelerdeki
şartlarla yapılan karşılaştırmalar çok ilginç
olabilir ve çok değerli sonuçlar verebilir.

> Çeviri: kanalların ve iletişim ağının direktifleri
nasıl aktardıkları veya kurgu programlamada
sınıflandırma sistemleri ve ebeveyn uyarılarını
nasıl yorumladıkları konularına uygulanabilir.
Özellikle halklar veya ülkeler değişirken
entellektüel servet hakları müzakerelerinin metin
olarak bir tarzdan veya bir medyadan diğerine
aktarılırken takip edilmesi(gözlemlenmesi) ilginç
olabilir.mülk

> Vaka çalışması: Öğrenciler tarafından seçilen
ahlaki bir konu üzerine derinlemesine yapılacak
bir araştırma tarafından yönetilebilir.(kadınların
temsil edilmesi, kültürel çeşitlilik, şiddet, adalet,
kopyalama hakkı, vb.) Bu çalışma, sivil
toplumdan küçük bir kurum üzerine veya bir
düzenleme yapısı ve politikaları üzerine
odaklanarakta yapılabilir. Öğrenciler içerdeki
kaynaklara ’ işin iç yüzünü bilen kimseler –
insiders’ aşina olurken gözlemlerle, mülakatlarla
ve anketlerle vaka üzerinde ilerleyebilirler.
 > Benzetim (simülasyon): Rol yapma yoluyla
vuku bulabilir. Öğrenciler bir şikayet amirinin, bir
gözetim kuruluşunun veya düzenleyici kurumun
başkanının yerini alabilirler. Örneğin gençlerin
temsil edilmesi veya ırkçılığın varlığı gibi somut
konularda karar verme ile uğraşmalıdırlar.
Problemleri çözmeli ve aldıkları kararları sınıftaki
diğer grupların aldıklarıyla karşılaştırmalıdırlar.

> Üretim(yapım): Bir yarışmaya, festivale veya
kampanyaya(örneğin farkındalığı artırma) sınıfça
katılarak yapılabilir. Sınıfa uygun olan yollardan

biriyle, okulda veya sınıfta sergilenebilecek kısa
bir film veya reklam filmi gibi gerçek yaşam
prodüksiyonu yapılabileceği gibi dikkatle ve
özenle hazırlanmış bir film şeridi veya senaryo
gibi daha küçük bir yapılabilir.
Önemli olan şey, özellikle çeşitli ahlaki riskleri ve
son tercihleri etkileyen eleştirel düşünmeyi
hesaba katarak iletişim sürecini görülür ve aşikar
yapmaktır. Daha etkin kullanım ve anlama için
gerçek yaşam kampanyaları ve prodüksiyonları
ile karşılaştırma daha sonra eklenebilir.

Internet
Okur-Yazarlığı

Elkitabı

93

İnternet okur-yazarlığı el kitabı

Bu el kitabı, bu kitin diğer bölümlerinde
açıklanmış olan medyayı araştırmak ve
sorgulamak için yapılmış olan daveti devam
ettirmektedir. İnternet ve iletişim ağları üzerinde
gezintiye odaklanmıştır. Bu el kitabı interneti
kendisine yeni bir özellik olarak ‘karşılıklı
etkileşimi – Interactivity’ kazandıran medya
sürecine yerleştirmektedir. İnternet, değiş-
tokuşun farklı metotlarına ve geleneksel baskı ile
işitsel-görsel medya sonsuzluğuna erişimi
sağlayan karşılıklı etkileşimli(interaktif) bir
iletişim ve medya ortamıdır. Medya eğitiminde,
herkes için bilgiyi bulabilmek- bilgiyi ara(ştır)ma,
yeniden düzenleme ve işleme- ve bilgi
sağlayabilmek- bilgiyi üretme ve yayma – gerekli
olmuştur. (Kendini)bilgilendirme,
(kendini)eğitmenin parçasıdır. Bu el kitabı, bu
yüzden pratik bilgi sayfaları formunda anahtar
kavramları, strateji repertuarlarını ve aktivite
önerilerini yeniden birleştirmektedir. Bunlar
reçete değildir ancak ilerideki çevrimiçi(on-line)
veya çevrimdışı(off-line) araştırmalar için
fikirlerdir.

Önsöz

İnternet okur-yazarlığı bilgi sayfaları niçin
oluşturuldu?

Son on yılda veya daha fazla, internet ve mobil
teknoloji dünya çapında toplum yaşantısının bir
çok yönünü değiştirdi. Çalışma ve boş vakit
kalıplarımızı değiştirdi ve aktif vatandaşlar olarak
üzerimize büyük sorumluluklar yükledi.

Bilgi sayfaları, bu olağanüstü bilgi ve iletişim
ağını kullanırken bir yardımcı ve kılavuz olarak
oluşturuldu. Amaç:

> Öğretmenlere ve ebeveynlere yeterli teknik
yapabilme bilgisi(know-how) önermek ve
gençlerin ve çocukların iletişim teknolojisindeki
keşif seyahatlerini paylaşmalarını sağlamak;

> Ahlaki meseleleri aydınlatmak ve eğitim
alanına eklenen değerleri kavramak;

> İnternet ve mobil teknolojiden fayda
sağlamak için sınıfta veya evde yapılabilecek
yapıcı ve uygulamaya yönelik aktiviteler için fikir
vermek;

> İnternet kullanımının her tarafa genişleyen
alanlarında en iyi uygulamayı paylaşmak;

> İlave bilgi veya pratik örnekler verecek linkler
sunmaktır.

Internet
Okur-Yazarlığı

Elkitabı

94

İnternetteki ahlaki meseleler ve tehlikeler

Her bir bilgi sayfasında işaret ettiğmiz gibi,
internetin getirdiği birçok avantajın yanı sıra, belli
meydan okumalarada karşı durmak zorundayız.
Örneğin, viruslar (http://en.wikipedia.
org/wiki/Computer_virus), Avrupadaki
yönetimlere ve özel girişimlere tek başına yıllık
olarak iki üç milyar euro(avro)’luk masrafa mal
olmaktadır. Spam(konserve jambon) (http://en.
wikipedia.org/wiki/E-mail_spam), olarak bilinen
talep edilmeden yapılmış elektronik postalar
(Unsolicited e-mails) şu anda tüm elektronik
postaların yaklaşık % 90’ını oluşturmakta ve
bunlarında % 1,5’ide zararlı kodlar içermektedir.

İnternetteki içeriklerin önemli bir yüzdesi ya
kanunsuz ya da zararlı olarak insan hakları ve
insan haysiyetinin temellerini mayınlamaktadır.
Ayrıca dijital ayrım
çizgisi(http://en.wikipedia.org/wiki/Digital_divide)
bilgiyi ‘ gelişmiş – haves’ ve ‘gelişmemiş – have
nots’ olarak ayırdığından sürekli kırılgan olan
eşitlik kavramı bir kez daha tehdit altındadır. Bir
çok genç insan internete erişimde gereç
eksikliği, teknik yetenek eksikliği ve online
yetenek eksikliğinden dolayı bilgiyi aramada ve
onu etkin kullanmada büyüyen bir dezavantaj
yaşamaktadır.

Bilgi ve iletişim teknolojisi dışında en fazlayı elde
etme

İnternet ismindende anlaşılacağı gibi bilgi iletişim
ağları arasındaki yoldan daha fazla bir şey
değildir. Kablosuz iletişim ağları ve 3G mobil
servisler gibi yeni teknolojik gelişmelerle
şimdiden erişim yolları değişmektedir.

Bugünlerde her vatandaş bilgi okuryazarı olmak
zorundadır. Bilgi okuryazarlığı, toplumun temel
kurumlarını oluşturan eğitimin dört ana sütunu
üzerine oturtulmuş okuryazarlığın 21 inci
yüzyıldaki şeklidir. Bu dört ana sütun şunlardır.
Bilmeyi öğrenme, yapmayı öğrenme, olmayı
öğrenme ve birlikte yaşamayı öğrenmedir.

Öğretmen ve ebeveyn ihtiyaçlarını
karşılamak için sürekli evrim geçiren bir
kılavuz.

Teknolojiler geliştikçe ve diğer bilgi kaynakları
uygun oldukça, bu bilgi sayfaları güncellenecek
ve yenileri eklenecektir. Bize sınıf
aktivitelerindeki geri beslemenizi veya
düşüncelerinizi, en iyi uygulamayı veya ilgili
linkleri göndererek bu projeye iştirak ettiğiniz için
teşekkür ederiz.

Okuyucu için taktikler

Bu el kitabında kullanılan terimlerin açıklaması
için, yazarlar size dünyanın bir çok yerindeki

kullanıcılar tarafından ortaklaşa yazılan ve
sürekli güncellenen Wikipedia’yı – ücretsiz içerik
ansiklopedisi – önermektedir. Bu el kitabı sizi
doğrudan Wikipedia’daki “Boolean search,”
“zombie computer” veya “phishing” gibi bir çok
spesifik terime götürecek web adresleri
sunmaktadır. Diğer spesifik terimler
Wikipedia’nın ana sayfası olan http://www.
wikipedia.org.’ adresi vasıtasıyla bulunabilir.
Wikipedia tanımlama adresleri (parantezle)
kutulanmışken, diğer web sitesi adresleri <köşeli
ayraçlarla> kutulanmıştır.

Wikipedia referans adreslerinin, seçim yapmak
için diğer dil versiyonlarınında sunulduğu
Wikipedia websitesinin İngilizce dil versiyonuna
doğrudan bağlandığına lütfen dikkat edin. Bu el
kitabında örnek olarak verilen uzun ve
kullanışsız web adreslerini yazmak zorunda
kalmamak için, otomatik bağlantı(link) sağlayan
ve http://www.coe.int/media adresinden
erişilebilen çevrimiçi(online) versiyona başvurun.
Bu adrese açamadığınız diğer herhangi bir web
adresi içinde başvurabilirsiniz. Bu el kitabı kitap
boyunca ‘öğrenci’ terimini kullanmaktadır. Bu
terim öğrenci olsun veya olmasın yaş ve seviye
dikkate alınmadan okulda veya evde öğrenen
herhangi bir genç insandan bahsetmektedir.

Kitapta bahsedilen tüm internet sitelerine en son
Ocak 2006’da girilmiştir.

http://en.wikipedia.org/wiki/Computer_virus
http://en.wikipedia.org/wiki/Computer_virus
http://en.wikipedia.org/wiki/E-mail_spam
http://en.wikipedia.org/wiki/E-mail_spam
http://en.wikipedia.org/wiki/Digital_divide
http://www/
http://www.coe.int/media

Internet
Okur-Yazarlığı

Elkitabı

95

Özet 1
Bağlanma

İnterner, bağlantı düğümleri olarak işlev gören
dağıtımcılar(server) üzerinden birbirine
bağlanmış bilgisayarların dünya çapındaki
iletişim ağıdır.
(http://en.wikipedia.org/wiki/Node_%28
networking%29). 2005 yılının Mart ayında 250
milyondan fazlası Avrupada olmak üzere
dünyada tahminen 900 milyon civarında internet
kullanıcısı bulunmaktaydı.

Eğitimsel faydalar

> İnternet öğretmenler için yeni fikirler ve
kaynaklar bolluğu sunar. Öğrenciler için ise ders
planları, çevrim içi alıştırmalar ve elektronik
eğitici oyunlar sunar.

> İnternet uluslar arası sınırları gözetmeksizin
öğretmenler ve öğranciler arasında tecrübe
mübadelesini ve iletişimi kolaylaştırır.

> İnternet öğrencilere dil pratiği yapabilecekleri
projelerde yer alma ve kültürleri paylaşma fırsatı
sunar. Bu yöntem geleneksel mektup arkadaşlığı
yönteminden daha hızlı ve daha etkili olabilir ve
ayrıca okul gezisi masrafıda gerektirmemektedir.

> İnternet geleneksel kütüphaneyi düzenli
olarak ziyaret etmeyenlere bile araştırma
araçlarını ulaşılabilir yapar.

Ahlaki faktörler ve riskler

> Çevrim dışı dünyadayken dolandırıcılık,
yanlış bilgi ve çocuklar için uygun olmayan
materyaller vardır.

> İnternet bir dizi yeni olanaklar sunsa bile,
teknik çözümler her zaman geleneksel olan
çözümlerden daha iyi değildir. Örneğin elektronik
posta iletişimde devrim yaratmış olmasına
rağmen hiçbir zaman yüz yüze iletişimin yerini
alamayacaktır.

Nasıl

> Eğer bir kuruluştan internete bağlanıyorsanız
(okul, üniversite, idare), bilgisayarınız
muhtemelen otomatik olarak mesken tipi
dağıtımcıya (server) bağlanmaktadır.

> İnternete evden bağlanmak için ihtiyaç
duyacağınız şeyler şunlardır:

- Modemle donanmış bir bilgisayar;
- Telefon bağlantısı;
- Bir internet servis sağlayıcısına (Internet
service provider (ISP)) üyelik.

>İnternet servis sağlayıcıları (ISPs)
 (http://en.wikipedia.org/wiki/Internet_ser
vice_provider) kullanıcı ve internet arasında
gerekli bağlantıyı oluşturan yapıdır. Bu internet
servis sağlayıcıları, telekomünikasyon veya
kablo şirketleri gibi özel şirketler veya
üniversiteler gibi organizasyonlar da olabilir.
> İnternet servis sağlayıcıları (ISPs) genellikle
aylık olarak üyelik ücreti talep ederler ve aylık
servis hizmeti sunarlar.

> Çevirmeli bağlantı
(http://en.wikipedia.org/wiki/ Dial-up_access)
kullanıcıya standart bir analog telefon hattı
üzerinden internete erişim olanağı sunar.
Kullanıcı, çoğu kez normal telefon çağrısına ek
olarak bağlı kalınan zamana göre ücretlendirilir.
Analog hat, internet bağlantısı ve telefon
bağlantısına aynı zamanda imkan vermez.
Bağlantı hızları yavaştır.

> Geniş bant bağlantı (http://en.wikipedia.org/
wiki/Broadband_Internet_access) dijital hat
üzerinden bağlantıyı sağlar. ISDN
(http://en.wikipedia.org/ wiki/ISDN) ve DSL
(http://en.wikipedia.org/wiki/
Digital_Subscriber_Line) bağlantıları örnektir.
İnternet servis sağlayıcılarının(ISPs) geniş bant
üyelikleri, genellikle sabit bir ücret ile sınırsız
erişim zamanına imkan verir. Bununla birlikte ne
kadar bilginin indirilebileceğine dair bir
başlık(cap) ayarlanabilir. Bağlantı hızları daha
yüksektir ve bu hatlar internet bağlantısını
kesmeden telefonun kullanılmasına izin verir.

> Sayıları gittikçe artan bilgisayarlar, özellikle
dizüstü bilgisayarlar, kablosuz iletişim ağı
kartlarına uyumludurlar.(Wifi)
(http://en.wikipedia.org/wiki/ wifi). Bunlar evde
veya kablosuz popüler noktalardan(hot spots)
internete kablosuz erişim imkanı verirler.
Kablosuz popüler noktalar Cafe’ler veya
havalimanları gibi kamusal alanlarda bulunabilir.

> İnternet kullanımınıza uygun olan bir bağlantı
seçin. İnterneti düzenli olarak kullanıyorsanız,
geniş bant bağlantısı daha uygun gibidir.
> Eğer geniş bant bağlantı sahibiyseniz,
interneti kullanmıyorsanız bağlı kalmayın. Bu
durum size ilave masraf yaratmayacaktır ancak
bilgi güvenliği riskiniz artacaktır. (Güvenlik ile
ilgili olan Özet16’ya bakınız)

http://en.wikipedia.org/wiki/Node_%28networking%29
http://en.wikipedia.org/wiki/Internet_service_provider
http://en.wikipedia.org/wiki/Internet_service_provider
http://en.wikipedia.org/wiki/Internet_service_provider
http://en.wikipedia.org/wiki/Internet_service_provider
http://en.wikipedia.org/wiki/Dial-up_access
http://en.wikipedia.org/wiki/Dial-up_access
http://en.wikipedia.org/wiki/Broadband_Internet_access
http://en.wikipedia.org/wiki/Broadband_Internet_access
http://en.wikipedia.org/wiki/ISDN
http://en.wikipedia.org/wiki/Digital_Subscriber_Line
http://en.wikipedia.org/wiki/Digital_Subscriber_Line
http://en.wikipedia.org/wiki/wifi
http://en.wikipedia.org/wiki/wifi

Internet
Okur-Yazarlığı

Elkitabı

96

> Eğer diğerleri sorumlu olduğunuz bilgisayar
veya iletişim ağını kullanıyor olacaksa, kabul
edilebilir bir kullanım politikası
ayarlayın.(Acceptable Use Policy (AUP))
(http://en.wikipedia.org/wiki/AUP) .

> İlave bilgi için <

> Liste dünya çapındaki internet servis
sağlayıcılar(ISPs) rehberidir:
<http://www.thelist.com/>. European Schoolnet
gibi eğitim web sitelerinin bulunduğu adresler:

 <http://www.eun.org/ portal/ index.htm>,
Global Schoolhouse
<http://www.globalschoolnet.org/GSH/>
Education World
<http://www.educationworld.com/> kaynaklar ve
ortak projeler sunarlar.

> AUP formu doldurma üzerine tavsiye
Becta’dan elde edilebilir. (Eğitimde ICT için
Becta, the UK agency(Becta, Birleşik Krallık
acentası) :
<http://www.ictadvice.org.uk/index.php?section=
ap&catcode=as_pl_acc_03&rid=1963&rr=1&PH
PSESSID=820174b4b4df8ca7
de75604c566d00ee>.

> Güvenli olmayan portal önerileri, kaynakları ve
nasıl bağlanılacağı ve güvenli olarak internette
nasıl dolaşılacağı üzerine tavsiye :
<http://www.saferinternet.org/ww/en/pub/insafe/
>.

Özet 2

Web sitesi kurma

Bir web sitesi mi kurmak istiyorsunuz?

Okul idarecileri, öğretmenler ve öğrenciler kendi
okullarını ve/veya iş yerlerini dünya çapındaki
ağda(World Wide Web – WWW) sunma
ihtiyacını artan bir şekilde hissetmektedirler.(Ana
sayfaların sayısındaki artış inanılmazdır) İyi bir
okul web sitesi, okul bilgilerini sunma veya ders
planlarını yayınlama örneklerinde olduğu gibi bir
çok farklı yollarda kullanılabilecek muhteşem bir
halkla ilişkiler aracıdır. Aynı zamanda tabiî ki çok
önemli bir eğitsel araçtır.

Fakat web siteleri çok farklı yollarda
kullanılmasına rağmen, kendi web sitelerini
kurmak isteyipte nereden başlamaları gerektiğini

bilmeyen idareciler, öğretmenler, öğrenciler ve
ebeveynler için bazen bunaltıcı olurlar.

Kendi web sitenizi kurmaya başlamadan önce
takip eden noktalar üzerinde düşünmelisiniz:

> Web sitenizin amacı nedir?
> Web sitesine neden ihtiyaç duymaktasınız?
> Web sitenizin izleyici kitlesi kimlerdir-dünya,
bölge, kasaba veya sadece öğrenciler ve
ebeveynler mi?
> Web sitenizin içeriği ne olacak?

Yerel okulları uluslar arası okullara dönüştürme

> İnternet öğrenciler için tüm dünya ile
kolaylıkla iletişimi ve işbirliğini mümkün kılar.
Bugünün sınıfı, geleneksel sınıfın sabit coğrafi
alanda bulunan tuğla ve harçtan oda imajına
karşı gelir. İnterneti bir iletişim aracı olarak
kulandığımızda, sınıf duvarları kaybolur ve yerel
okullar küresel okullara dönüşür.

> İyi bir okul web sitesi interaktiftir(karşılıklı
etkileşimli), ve mesaj panoları
(http://en.wikipedia.org/wiki/Message_boards)
gibi araçlar sayesinde, öğrenciler, ebeveynler ve
öğretmenler için ne zaman nerede olurlarsa
olsunlar en güncel okul bilgilerine ulaşmak
mümkündür.

> Öğrenciler web sitesi kurulmasında aktif rol
oynayabilirler. Gerçekten, Think Quest(Düşün
Araştır)<http://www.thinkquest.org/>,
Cyber Fair (Siber Fuar)
<http://www.globalschoolnet.org/index.html> gibi
web sitesi yarışmalarına ve diğer yarışmalara
bakarsak, alt ve üst sınıf orta okul öğrencilerinin
yapmış olduğu web siteleri sıklıkla öğretmenlerin
yapmış olduklarından daha kalitelidir.

> Web kurmanın temel öğeleri müfredat
programının bir parçası olarak öğretilebilir.
Öğrenciler matematik, biyoloji, yabancı dil veya
müzik dersleri için ödev olarak web siteleri
yaratabilirler. Gerçektende tüm konu alanları
web sitesi yaratma ile uyumludur.

> İnternet hakkında harika olan şey öğrencilerin
web sitesi yaratmak için kendi sınıf arkadaşları
ile kısıtlanmamış olmalarıdır: Öğrenciler
dünyanın herhangi bir yerindeki öğrencilerle
elektronik posta(http://en.wikipedia.
org/wiki/Email), video
konferans(http://en.wikipedia.
org/wiki/Video_conferencing) ve sohbet(chat)

(http:/en.wikipedia.org/wiki/AUP)
http://www.thelist.com/
http://www.eun.org/portal/index.htm
http://www.globalschoolnet.org/GSH
http://www.educationworld.com/
http://www.ictadvice.org.uk/index.php?section=ap&catcode=as_pl_acc_03&rid=1963&rr=1&PHPSESSID=820174b4b4df8ca7de75604c566d00ee
http://www.ictadvice.org.uk/index.php?section=ap&catcode=as_pl_acc_03&rid=1963&rr=1&PHPSESSID=820174b4b4df8ca7de75604c566d00ee
http://www.ictadvice.org.uk/index.php?section=ap&catcode=as_pl_acc_03&rid=1963&rr=1&PHPSESSID=820174b4b4df8ca7de75604c566d00ee
http://www.ictadvice.org.uk/index.php?section=ap&catcode=as_pl_acc_03&rid=1963&rr=1&PHPSESSID=820174b4b4df8ca7de75604c566d00ee
http://www.saferinternet.org/ww/en/pub/insafe
http://www.saferinternet.org/ww/en/pub/insafe
http://www.thinkquest.org/
http://en.wikipedia.org/wiki/Message_boards
http://en.wikipedia.org/wiki/Message_boards
http://www.thinkquest.org/%3e,%20%20%20%20%20%20%20%20%20%20%20%20%20%20%20%20%20%20%20Cyber%20Fai
http://www.thinkquest.org/%3e,%20%20%20%20%20%20%20%20%20%20%20%20%20%20%20%20%20%20%20Cyber%20Fai
http://www.thinkquest.org/
http://en.wikipedia.org/wiki/Email
http://en.wikipedia.org/wiki/Email
http://en.wikipedia.org/wiki/Video_conferencing
file:///Z:/Local%20Settings/Temp/Rar$DI00.485/org/wiki/Video_conferencing)

Internet
Okur-Yazarlığı

Elkitabı

97

(http://en.wikipedia.org/wiki/ Chat) gibi iletişim
araçlarını kullanarak işbirliği yapabilirler.

İlave bilgi için Bilgi Sayfası 7’ye(sohbet),
11’e(yaratıcılık) ve 1’e(bağlanma) daha
yakından bakın.

Güvenli oynama

Okulla ilişkili web sitesi kurarken meselelerini
göz önünde tutmak önemlidir.

> Resmi bir web sitesi yaratmadan önce veya
öğrencileri web sitesi yapma yarışmalarına
teşvik etmeden önce internet güvenliği ve kabul
edilebilir kullanım hakkındaki okul politikası
açıkça tanımlanmış olmalıdır.

> Tasarım ve fotoğrafların kullamılma şekli
okulun internet güvenlik politikasını
yansıtmalıdır.

> Güvenlik ve gizlilik kaygılarından dolayı, bir
çok okul yayınladıkları fotoğraflarda bulunanların
isimlerini vermezler ya da sadece ilk isimlerini
verirler. Web sitenizi oluştururken bu durum göz
önünde tutulması gereken bir durumdur: Bu
konudaki güvenlik protokolünüz nedir?

> Bilginin bütünlüğünü sağlamak ve web
sitelerinin internet güvenliği konusunda
duruşunu yeterince yansıtmak için diğer sitelere
olan harici köprülerin ekranda gizlenmesi iyi bir
fikirdir. Zekice değil mi? Bir çok okul bu iki
tekniğin kombinasyonunu kullanmayı daha etkin
bulurlar.

> Öğrenciler ödev olarak bir web sitesi
oluştururken, bu sitenin dünyanın bir çok
yerindeki kullanıcılar tarafından ziyaret
edilebileceğini aklınızda tutun. Bu web
sitelerinin, okulunuzun bir çeşit halkla ilişkiler
aracı olduğunu düşünün. Bu sebeple, web sitesi
oluşturma sürecinde, öğretmenlerin
öğrencilerinin çalışmalarını yönetmesi ve onlara
kılavuzluk etmesi akıllıca olur.

> Öğretmenler öğrencilerinin ürettikleri tüm
çalışmalardan eninde sonunda sorumludurlar.
Bundan dolayı, öğretmenler yapılmış olan web
sayfalarını reddetme veya bunları okul veya
proje web sayfasından kaldırabilme yetkisine
sahip olmalıdır. Öğretmenler, öğrencilerinin
çalışmalarını yeterince denetleyebilmek için
şifrelere(http:// en.wikipedia.org/wiki/Password),
websites, (http://en.wikipedia.org/wiki/Website)

ve daha fazlasına ulaşabilme imkanına sahip
olmalıdır.

Okul internet sitesi kurma

Okul web sitesi doğru olarak kullanıldığında,
toplumun bir çok farklı yönünü bir araya getiren
çok güçlü bir araç olarak hizmet sunabilir.
Bağlılık hissini geliştirebilir ve bilgiyi her kesime
kolayca ulaşılabilir kılan değerli bir iletişim
aracıdır. Web içeriği için aşağıda yararlı
tavsiyeler sunulmuştur.

> Öğretmenler ders planları hazırlayabilir, veya
belirli bir periyot süresince öğrencilerin
yaptıklarını gözden geçirebilir.

> İdareciler programları veya duyuruları ilan
edebilirler.

> Öğrenciler sanat çalışmaları, şiirler,
hikayeler, raporlar veya diğer çalışmaları
yayınlamak isteyebilirler.

> Ebeveynler festivaller veya diğer toplantılar
gibi ebeveyn-öğretmen aktivitelerini duyurmak
için siteyi kullanabilirler.

> Toplumun büyük bir kısmı futbol takımları,
doğa gezileri, polis, yol çalışanları ve daha
fazlası hakkında yada bunlardan gelen duyurular
için bu siteyi bir forum(Pazar yeri) olarak
kullanabilirler.

Çok geniş içerik çeşitliliği web sitesini
zenginleştirebilir, ancak geniş tabana yayılmış
katılımcılar web sitesinin bakım ve idamesini
karmakarışık yapabilir. Web sitesi içeriğinin
toplanması ve redaksiyondan geçirilmesinden
sorumlu olmaları için, küçük bir ekip seçilmesi
önemlidir. Bu görev, bilgi ve iletişim teknolojileri
(information and communication technology
(ICT)) koordinatörü olarak çalışması için seçilen
bir öğretmen veya idareci ya da diğer bir kişi
tarafından yerine getirilebilir.

Web sitesi kurmadan önce hesaba katılması
gereken bazı temel ihtiyaçlar şunlardır:

> Yazılım(Software): Birçok webmaster(web
sorumlusu) ve web editorü(web yayımcısı)
Dreamweaver ve FrontPage gibi
WYSIWYG(What You See Is What You Get –
Gördüğünüz Elde
ettiğinizdir)(http://en.wikipedia.org/wiki/WYSIWY
G) html(HyperText Markup Language-Yardımlı
metin çizim dili) metin düzenleyicileri ile

http://en.wikipedia.org/wiki/Chat
http://en.wikipedia.org/wiki/Password
http://en.wikipedia.org/wiki/Password
http://en.wikipedia.org/wiki/Password
http://en.wikipedia.org/wiki/Website
http://en.wikipedia.org/wiki/WYSIWYG
http://en.wikipedia.org/wiki/WYSIWYG

Internet
Okur-Yazarlığı

Elkitabı

98

çalışmayı tercih ederler. Bu programlar,
kullanıcının html’yi(HyperText Markup
Language-Yardımlı metin çizim dili) bilmesini
gerektirmeyen bildik(tanıdık) bir ortamda metin
düzenlemesine imkan verir. Web içeriği yönetim
sistemleri sıklıkla kullanılmaktadır ve bunlardan
bazıları fikirsel olarak okullarla beraber
tasarlanmıştır

> Donanım(Hardware): Resim
tarayıcılar(http://en.wikipedia.org/wiki/Image_sca
nner), dijital fotoğraf makineleri, dijital video
kameralar, üç ayaklı fotoğraf sehpaları(tripods)
ve kayıt cihazları gibi mütevazı donanım
kaynakları yararlıdır.

> Ev
sahipliği(Hosting)(http://en.wikipedia.org/wiki/
Web_hosting): Okullar, web sayfalarını,
resimleri, dosyaları, videoları ve daha fazlasını
depolamak ve web vasıtasıyla bunları erişilebilir
yapmak için çevrimiçi(online) sistem hizmeti
verebilecek olan bir organizasyon bulmak
zorundadırlar. Okulunuzun ihtiyaçlarını
karşılayacak planı gerçekleştirmek için farklı
tedarikçileri ve önerilen hizmetleri araştırmak
önemlidir.

En iyi uygulama

Deneme yanılma yöntemiyle, okulunuz hedef
seyirci kitlesine etkin bir şekilde ulaşmanızı
sağlayacak bir yöntem geliştirecektir. Örnek bir
okul web sitesi genellikle şunları kapsar:

> Adresler ve telefon numaraları gibi irtibat
bilgileri.
> Örneğin okul ders planları, vazife gibi okul
hakkında bilgi.
> Çalışanlar hakkında bilgi.
> Ebeveyn-öğretmen organizasyonları ve katılım
hakkında bilgi.
> En güncel bilgiler, öğrenci resimleri ve çizimleri
ile donatılmış sınıf sayfaları.
> Benzer eğitim sitelerine linkler.
> Ziyaretçilerin doldurmaları için ‘ziyaretçi defteri’

En iyi uygulama için bazı teknik faktörler şunları
ihtiva etmelidir:

> Hoş ve kolay okunabilir tasarım.

> Yetkisiz(ehliyetsiz) kullanıcılara servis
sunmak için web erişilebilirlik uyumluluğu.

> Yüklemek için çok zaman alacak geniş
grafikler veya diğer dosyalardan kaçınma.

> Son güncellemede yapılmış olan tasarımın,
kolay navigasyonun(gezintinin) ve bilginin
istikrarlı kullanımı.

> Uygun olduğunda farklı dil versiyonları. Farklı
ülkelerdeki öğrencilere ulaşırken yaygın dil
olarak genellikle İngilizce seçilir.

> Çocuk haklarına, sosyal ve kültürel çeşitliliğe,
kişisel ve fiziksel bütünlüğe, eşitliğin, özgürlüğün
ve arkadaşlığın demokratik değerlerine kuvvetli
bir saygı. Örneğin, Öğrenciler birbirlerine
bağlanmak için okulunuzun web sitesini
kullanacak olduklarında, Chatdanger sitesinde
<http://www.chatdanger.com/>yayınlanmış
olanlar gibi yolgösterimler(guidelines) kullanmak
faydalı olabilir.

> İlave bilgi için <

Bu standartları sağlayan binlerce iyi site
bulunmaktadır. İki örnek verirsek, birincisi
Birleşik Krallıktaki St Joan of Arc İlköğretim
Okulu(St Joan of Arc primary school)
<http://www. st-
joanarc.sefton.sch.uk/index.php>ve ikincisi de
Hollandada bulunan Amsterdam Uluslararası
Okuludur.(the International School of
Amsterdam)<http://www.isa.nl/About/
abouthome.html>. Okul web sitenizi kurmanıza
yardım edecek daha fazla bilgi aşağıdaki web
sitelerinde bulunabilir:

> Okul Web Sitesi Kurma:
<http://www.wigglebits.com/>.

> Eğitim Dünyası-Eğitimcinin en iyi arkadaşı:
<http://www.education- world.com/>.

> Web maymunu makaleleri/html, tasarım ve
gelişim için özel dersler:
<http://webmonkey.wired.com/webmonkey/auth
oring/html_basics/>.

> Çocuklar için web maymunu:
<http://webmonkey.wired.com/webmonkey/kids/
lessons/ index.html>.

> “Web sitesinden yazmayı öğretme üzerine
dersler-Lessons on teaching writing from
website design.” Washington Üniversitesinden
bir profesör öğrencilere web sitesi kurmada
kullanılan yetenekleri yazma sürecine
aktarabilecekleri yolları göstermektedir:

http://en.wikipedia.org/wiki/Image_scanner
http://en.wikipedia.org/wiki/Image_scanner
http://en.wikipedia.org/wiki/Web_hosting):
http://en.wikipedia.org/wiki/Web_hosting):
%3chttp:/www.%20%20st-%20joanarc.sefton.sch.uk/index.php%3e%20%20and
%3chttp:/www.%20%20st-%20joanarc.sefton.sch.uk/index.php%3e%20%20and
http://www.isa.nl/About/%20%20abouthome.html%3e.%20%20Okul%20web%20sitenizi%20kurmanıza%20yardım%20edecek%20daha%20fazla%20bilgi%20aşağıdaki%20web%20sitelerinde%20bulunabilir:More
http://www.isa.nl/About/%20%20abouthome.html%3e.%20%20Okul%20web%20sitenizi%20kurmanıza%20yardım%20edecek%20daha%20fazla%20bilgi%20aşağıdaki%20web%20sitelerinde%20bulunabilir:More
http://www.isa.nl/About/%20%20abouthome.html%3e.%20%20Okul%20web%20sitenizi%20kurmanıza%20yardım%20edecek%20daha%20fazla%20bilgi%20aşağıdaki%20web%20sitelerinde%20bulunabilir:More
http://www.isa.nl/About/%20%20abouthome.html%3e.%20%20Okul%20web%20sitenizi%20kurmanıza%20yardım%20edecek%20daha%20fazla%20bilgi%20aşağıdaki%20web%20sitelerinde%20bulunabilir:More
http://www.wigglebits.com/
file:///Z:/Local%20Settings/Temp/Rar$DI00.485/Eğitim%20Dünyası-Eğitimcinin%20en%20iyi%20arkadaşı:%20%20%3chttp:/www.education-
file:///Z:/Local%20Settings/Temp/Rar$DI00.485/Eğitim%20Dünyası-Eğitimcinin%20en%20iyi%20arkadaşı:%20%20%3chttp:/www.education-
http://www.education-world.com/
http://webmonkey.wired.com/webmonkey/authoring/html_basics
http://webmonkey.wired.com/webmonkey/authoring/html_basics
http://webmonkey.wired.com/webmonkey/kids/lessons/index.html
http://webmonkey.wired.com/webmonkey/kids/lessons/index.html

Internet
Okur-Yazarlığı

Elkitabı

99

<http://www.newhorizons.org/strategies/
literacy/stone.htm>.

> Muhtemel okul partneri veya okul web
sitelerinin geniş bir çeşitlilikte bulunduğu
adresler: l:

> European Schoolnet’s elektronik kardeş okul
uygulaması: <http://www.etwinning.net/ww/en/
pub/ etwinning/index2005.htm>.

> Uluslar arası Okulların Avrupa
Konseyi(European Council of International
Schools): <http://www.ecis.org/>.

> Birleşik Krallık Okulları web sitesi rehberi:
<http://www.schoolswebdirectory.co.uk/>.

> Avrupa Okulları Projesi Kuruluşu (European
Schools Project Association):
<http://www.esp.uva.nl/>.

Özet 3

Bilgi için ara(ştır)ma

Önsöz

İnternet eşi benzeri görülmemiş bir bilgi
kaynağıdır ve sürekli olarak değişip
genişlemektedir. İnternetteki ilk arama
motorları(http://en.wikipedia.org/
wiki/Search_engine) 1993 yılında ortaya
çıkmıştır.

Eğitime eklenen değer

> İnternet, istenilen sayıda konu üzerinde hızlı
ve etkin araştırma yapmaya imkan veren istisnai
bir kaynaktır.

> İnternette ve geleneksel kütüphanelerde
araştırma yapmak için gerekli olan yetenekler
birbirinin benzeridir. Başarılı araştırmalar,
eleştirel içerik analizini ve internet
okuryazarlığını gerektirir.

Etik faktörler ve riskler

Araştırmaların çoğu linkleri takip eden ve içerikle
ilgili bilgiyi depolayan otomatik ağ(web)
böceği(http://en.wikipedia.org/wiki/
Web_crawler) kullanarak web sitelerinden bilgi
toplamayla başarıya ulaşır. Bir çok arama

motoru sadece web sayfalarını değil çevrimiçi
(online) haber gruplarını (http:// en.
wikipedia.org/wiki/Newsgroup) ve veri
tabanlarını da kontrol eder. Örneğin, revaçta
olan(popüler) arama motoru Google’da
http://www.google.com/, ‘web sitesi’ kelimesi
üzerine yapılan araştırma 0.07 saniye içerisinde
1 milyardan fazla sonuç bulmuştur.

> Bulduğunuz materyal hakkında yararlı bir
şüphecilik sürdürün. İnternet insanlara
düşüncelerini havalandıracakları ve fikirlerini ileri
sürecekleri boş alan(uzay) sunar. Efsaneler
üretmekten ve yanlış iddialara düşmekten
sakınmak için eleştirel gözle değerlendirdiğinize
emin olun.

> Web sitelerinin bir kısmı öğrencilerin
kullanımı için geniş bir konu çeşitliliğinde tam
çalışmalar(makaleler) sunmaktadır. Öğrenciler,
bu dosyaları kullanarak çalışmalarını bile bile
yanlış sunmakta ve eser hırsızlığı suçunu
işlemektedirler.

 > İnternetten bulduğunuz materyali kullanırken
telif hakkı meseleleri konusunda bilinçli olun. (
Özet10’a bakınız-müzik ve imajlar).

> Mümkün olduğu kadar yazara güvenin ve
alıntı yaptığınız veya kullandığınız materyalin
kaynağını belirtiniz. Bu konu önemlidir, çünkü;
- Yazara ve kaynağa alacak hakkı doğurur,
- Sizi eser hırsızlığı suçlamalarından korur,
- Diğer insanların materyalin güvenirliği
hakkında kendi kararlarını vermelerine yardım
eder.

> İnternet siteleri arama motorları sonuçlarında
bulundukları mevkiyi geliştirmek için ödeme
yapma dahil olmak üzere bir çok yöntem
kullanırlar. Google gibi bazı arama motorları
hangi sonuçların finansal destek sağlanmış
reklamlar olduğunu açık şekilde
saptamaktadırlar. Geri kalan çoğunluktaki arama
motorları ise bu ayrımı yapmamaktadırlar.

> Arama motorlarına girilen an yaygın arama
terimleri cinsel olarak açık içeriklerin
bulunmasında kullanılmaktadır. Bununla birlikte,
arama motorları kendi web sayfalarında en çok
yapılan aramaları listelerken genellikle bu
terimleri sansürlerler.

Nasıl

> İnsanların geniş bir çoğunluğu internette
bilgiyi araştırırken bunu arama motoru

http://www.newhorizons.org/strategies/literacy/stone.htm
http://www.newhorizons.org/strategies/literacy/stone.htm
http://www.newhorizons.org/strategies/literacy/stone.htm
http://www.newhorizons.org/strategies/literacy/stone.htm
http://www.newhorizons.org/strategies/literacy/stone.htm
http://www.newhorizons.org/strategies/literacy/stone.htm
http://www.etwinning.net/ww/en/pub/etwinning/index2005.htm
http://www.etwinning.net/ww/en/pub/etwinning/index2005.htm
http://www.ecis.org/
http://www.schoolswebdirectory.co.uk/
http://www.esp.uva.nl/
http://en.wikipedia.org/wiki/Search_engine
http://en.wikipedia.org/wiki/Search_engine
http://en.wikipedia.org/wiki/Web_crawler
http://en.wikipedia.org/wiki/Web_crawler
http://en.wikipedia.org/wiki/Newsgroup
http://en.wikipedia.org/wiki/Newsgroup
http://www.google.com/

Internet
Okur-Yazarlığı

Elkitabı

100

vasıtasıyla
yapmaktadırlar.(http://en.wikipedia.org/
wiki/Search_engine).

> Meta araştırma motoru(http://en.
wikipedia.org/wiki/Metasearch_engine) ya da
‘dağ gelinciği’ çeşitli arama motorlarıyla aynı
anda arama yapmaya izin verir.

> Arama motorları, genellikle kullanıcılardan
birkaç anahtar kelime girmelerini talep ederler.

> “Boolean” (http://en.wikipedia.org/
wiki/Boolean_datatype) aramaları yan yana
görünen kelimeleri ayrıntıları ile
belirtebilir(spesifize edebilir) veya bazı anahtar
kelimeleri içeren sonuçları hariç tutabilir.
Boolean aramaları, arama motorlarına bağlı
olarak birazcık farklı çalışabilir. Tırnak işaretleri,
artı ve eksi işaretlerini kullanma uygulanan en
yaygın metotlardır.

> Bazı arama motorları kategori ve alt
kategoriler üzerinde yapılan aramalara müdahil
olan rehberlere sahiptir.

En iyi uygulama

> Standart aramalar yerine uzman siteleri
kullanın. Örneğin, bir kelimenin anlamını
araştırırken, arama motoru yerine
<http://education.yahoo. com/reference/
dictionary/> sitesindeki gibi bir sözlük kullanın.

> Arama kelimelerini çeşitlendirin. Anahtar
kelimelerin farklı kombinasyonları farklı sonuçlar
getirecektir ve aramaların ayıklanmasıda daha
alakalı sonuçlar ortaya çıkaracaktır.

> Yaralı siteleri işaretleyin dolayısıyla bu
sayfaları bulmak için tekrar arama yapmak
zorunda kalmazsınız.

> Faydalı materyal bulursanız, yazdırın veya
kaydedin. Bu materyali tekrar bulamayabilirsiniz
veya herhangi bir uyarı olmadan bu materyal
çevrimdışı(offline) olabilir.

> Aramaları daraltmak ve uygun eşleşmeyi
bulmak için spesifik sözcük grubunu tırnak
işaretleri içine alın.

> Eğer bir arama motoru üzerinden aradığınız
cevapları bulamazsanız, ilgili haber grubuna
cevaplanmak üzere sorgu postalayın.(Özet 8’i
görün-haber grupları).

> İlave Bilgiler için <

> En popüler arama motorları
Google:<http://www.google.com/>, Yahoo:
<http://search.yahoo.com/> ve MSN’dir.
<http://search.msn.com/>.

> Alternatif bir yaklaşım olarak;
Clusty<http://clusty.com/> ve Grokker

<http://www.grokker.com/> yenilikçi arama
araçlarıdırlar.

> Google Zeitgeist
<http://www.google.com/press/zeitgeist.html>
insanların Google’da yaptıkları aramalara göre
en son trendleri(eğilimleri) gösterir.

> Wikipedia, dünyanın çeşitli yerlerindeki
kullanıcılar tarafından ortaklaşa yazılan serbest
içerikli ansiklopedidir:
<http://www.wikipedia.org/>.

http://en.wikipedia.org/wiki/Search_engine
http://en.wikipedia.org/wiki/Search_engine
http://en.wikipedia.org/wiki/Metasearch_engine
http://en.wikipedia.org/wiki/Metasearch_engine
http://en.wikipedia.org/wiki/Metasearch_engine
http://en.wikipedia.org/wiki/Metasearch_engine
http://en.wikipedia.org/wiki/Boolean_datatype
http://en.wikipedia.org/wiki/Boolean_datatype
http://en.wikipedia.org/wiki/Boolean_datatype
http://education.yahoo.com/reference/dictionary
http://education.yahoo.com/reference/dictionary
http://www.google.com/
http://search.yahoo.com/
http://search.msn.com/
http://clusty.com/%3e%20ve
http://www.grokker.com/
http://www.google.com/press/zeitgeist.html%3e%20%20insanların%20Google'da%20yaptıkları%20aramalara%20göre%20en%20son%20trendleri(eğilimleri)%20gösterir.shows
http://www.google.com/press/zeitgeist.html%3e%20%20insanların%20Google'da%20yaptıkları%20aramalara%20göre%20en%20son%20trendleri(eğilimleri)%20gösterir.shows
http://www.google.com/press/zeitgeist.html%3e%20%20insanların%20Google'da%20yaptıkları%20aramalara%20göre%20en%20son%20trendleri(eğilimleri)%20gösterir.shows
http://www.wikipedia.org/

Internet
Okur-Yazarlığı

Elkitabı

101

Özet 4

portallar

Portal nedir?

Portallar, internet üzerinde hedeflenmiş
materyali veya aktiviteyi bulmak için başlangıç
noktası olarak hizmet veren web siteleridir.
Portallar, kullanıcıya ilgilenilen alan veya
kategorilere özgü odaklanmış linkler veya bilgiler
sunar. Bir portal, tipik olarak ilgi alanı veya
ilgilenilen konulara ilişkin linklerin haritasını
sunan bir web sayfası olarak görünür. Sıklıkla bir
arama motorunu (http://en.
wikipedia.org/wiki/Search_engine), sohbeti
(http://en.wikipedia.org/wiki/Chat), oyunları
(http://en.wikipedia.org/wiki/ Online_gaming),
haberleri (http://en. wikipedia.org/wiki/RSS_%28
file_format%29) ve diğer içerikleri kapsar.
Portallar yatay ve dikey olmak üzere iki tip olarak
sınıflandırılırlar.

Yatay portallar, hizmetler, aktiviteler ve içerik için
geniş bir alan sunarlar. Haberler, hava durumu,
finansal bilgiler gibi konuları ve ayrıca sinema,
müzik gibi popüler kültür linklerini sağlarlar.
(Bunlara ek olarak spesifik alanlara erişmek için
bu linklerin rehberlerine ulaşırlar) Yahoo!
<http://www.yahoo.com/> muhtemelen en iyi
bilinen örnektir.

Dikey portallar, spesifik tip kullanıcıları
hedefleyen geniş bir içerik çeşitliliği sunar.
Eğitimle ilgili dikey bir portala en iyi örnek
Birleşmiş Milletler Eğitim Portalıdır:
<http://www.un.org/Pubs/chroni-
cle/eosportal_index.asp>.

Portallar ne için kullanılır?

Portallar bir konuya ilişkin araştırma için
başlangıç noktası olarak işlev görürler. Bilgi için
interneti araştırmak geleneksel kütüphaneyi
kullanmakla benzerdir. Aramalar sistemli bir
şekilde yapılmalıdır. Bir portal, konuları
mantıksal kategorilere ayırarak sizi
destekleyebilir.

Portallar, bir temadaki konular dizisi için, faydalı ‘
bir bakışta’ fonksiyonunu sunar. Mesela,
bilim konularından olan biyolojinin değişik
formlarını oluşturan oşinografi(deniz bilim) ve

botanik(bitki bilimi)’i inceleyebiliriz. Benzer
şekilde, tarih kategorisi içerisinde de sanat tarihi
kategorisi çok geniş bir alandır.

Portallardaki etik meseleler

Portallar çok sıklıkla sponsorluk ve reklamcılığa
dayanmaktadır ve ürünlerle hizmetlerini bu
duruma uygun olarak geliştirmektedir. Portallar
tarafından önerilen linklerin belirli grupların
değerlerini yansıttığını hatırlamak önemlidir. Bu
portalları, sitenizde bağlantı(köprü) olarak
kullanmadan önce, bu değerlerin sizin için,
öğrencileriniz ve çocuklarınız için kabul edilebilir
olduğundan emin olun.

Bazı portallar ödeme gerektirebilecek üyelik
veya kayıt isteyebilir. Bir portala üye olmadan
önce(ücretsiz dahi olsa), verilen hizmetin
durumunu ve mukavele şartlarını, ve bu web
sitesinin gizlilik politikasını inceleyip
anladığınızdan emin olun. Bu konuya ilişkin bilgi
almak için şu adrese bakın.
<http://www.netlingo.
com/right.cfm?term=privacy%20policy>.

Eleştirel düşünme yeteneğinizi kullanmaya
devam edin!

Favori yedeklerinizin(favourites-favorilerim
menüsü) kısa listesinden aldığınız bilgileri
pekiştirmek için, düzenli olarak yeni portal
kaynaklarını kullanmak iyi bir fikirdir.

Bir portaldaki linkleri takip etmek şüpheci
olmayan kullanıcıyı çocuklarınız ve öğrencileriniz
için uygun olmayan içerik, ürün veya paylaşım
süreçlerini içeren sitelere götürebilir. Bu sebeple,
web sitenizde, ‘aktif’ olan linkleri yargılarınıza
göre filtreleme
yazılımları(http://en.wikipedia.org/wiki/ Content
_filtering_software) veya tarayıcınızda
yapacağınız bir takım ayarlarla kısıtlayabilirsiniz.

Sınıf aktiviteleri için portalları kullanma

> Herhangi bir konu için arama hedefi(search
target) oluşturma: Farklı portalları kullanan
takımlar oluşturun. Takımlara sonuçları, erişim
kolaylıklarını ve bilgi kalitesini karşılaştırma
imkanı verin.

> Araştırma için bir konu yaratın(Örneğin,
çocukları tasvir eden 18 inci yüzyıl sanatı veya
bazı türler için okyanustaki ekosistem dinamikleri
gibi)

http://en.wikipedia.org/wiki/Search_engine
http://en.wikipedia.org/wiki/Search_engine
http://en.wikipedia.org/wiki/Chat
http://en.wikipedia.org/wiki/Chat
http://en.wikipedia.org/wiki/Online_gaming
http://en.wikipedia.org/wiki/Online_gaming
http://en.wikipedia.org/wiki/RSS_%28file_format%29
http://en.wikipedia.org/wiki/RSS_%28file_format%29
http://en.wikipedia.org/wiki/RSS_%28file_format%29
http://en.wikipedia.org/wiki/RSS_%28file_format%29
http://www.yahoo.com/
http://www.un.org/Pubs/chroni-cle/eosportal_index.asp
http://www.un.org/Pubs/chroni-cle/eosportal_index.asp
http://www.un.org/Pubs/chroni-cle/eosportal_index.asp
http://www.netlingo.com/right.cfm?term=privacy%20policy
http://www.netlingo.com/right.cfm?term=privacy%20policy

Internet
Okur-Yazarlığı

Elkitabı

102

> Sınıfınıza, ders planını destekleyen linklere
götürecek portal URL’leri
(http://en.wikipedia.org/wiki/URL) sağlayın.
(URL- Uniform Resource Locator- Tekdüzen
Kaynak Bulucu)

> Bir kişi için haddinden fazla sayıda takip
edilecek linkler olacağı için, linkleri paylaştırmak
ve mümkün olduğunca çok linki araştırmak için
takımlar oluşturun ve her bir takıma araştırma
sonucu bulduklarını sunma imkanı verin.

> Takım çalışma sonuçları farklılık gösterebilir,
bu yüzden sınıf içi öğrenimi detaylandırmak için
daha dar bir odak sunmak lazımdır.

> Yukardaki iki konunun herhangi birisi için
portal oluşturun. Bu adım web sayfası
oluşturmayı, projelerinizden ortaya çıkan
kategorileri tanımlamayı, bu kategorileri
bilgilendirecek linkleri oluşturmayı ve diğer bir
sınıfla bu sayfayı test etmeyi kapsar.

En iyi uygulama

> Hazırlıklı olun: Okul çevrenize portalları
tanıtmadan önce, bir takım adımlar atmak
zorundasınız. Belirli ihtiyaçlarınızı karşılayacak
bu kaynağı geliştirmek için bir kurmay takımı
oluşturun.

> Bu portalları kullanarak öğrencilerinizin
incelemelerini istediğiniz konu alanlarını
belirleyin.

> Şimdide ilgilendiğiniz her bir konu alanı için
arama motoru kullanan portallar kümesini
belirleyin.

> Okulunuzun politikasıyla uyumlu kriterler için
her bir portalı deperlendirmeye tabi tutun veya
Bilgi Sayfaları 3’teki değerlendirme süreci
prensiplerini(ana noktalarını) kullanın.

Bilgiyi değerlendirmenin yanında, hizmetin
ücretli olup olmadığını, hangi değer sisteminin
hizmeti desteklediğini, dikkat edilmesi gereken
kültürel veya dilsel konuların olup olmadığı,
sitenin ürün promosyonu veya satışı yapıp
yapmadığını, sitenin elektronik posta veya
sohbet hizmeti sunup sunmadığını ve
öğrencilerinizin bu hizmetlere erişmelerini isteyip
istemeyeceğinizide değerlendirebilirsiniz.(Daha
derinlemesine bir tartişma için aşağıdaki ‘Eğitim
Portallarındaki en iyi uygulama’ başlığına bakın.)

> En iyi portalları ayıklayın. Şimdi bu portalları,
linklerini test ederek ve değerlendirerek adam
akıllı derinlemesine araştırın. Problem
sahalarının listesini çıkarın ve uygun olmayan
linkleri süzerek ayırın.

> Özet 3’ten öğrendiğiniz yetenekleri
kullanmayı hatırlayın. Yaptığınız işlemleri
kaydetme, karşılaştırma ve kataloglama daha
yaralı sonuçlar elde etmenizi kolaylaştıracaktır.

> İlave bilgiler için <

> Yahoo! <http://www.yahoo.com/>, Netscape
<http://www.netscape.com/>, Lycos
<http://www.netscape.com/>, Infospace
<http://www.infospace.com/> ve About.com
<http://www.about.com/> internetteki en popüler
sitelerden bazılarıdır.

> Eğitim
portalı<http://www.theeducationportal.com/>,
Buluş Okulu(Discovery School)
<http://school.discovery.com/schrockguide/index
.html> ve <http://www.thegateway.org/> adresi
tasarım, kullanım ve içerik açısından farklı
yaklaşımlar sunan eğitim portallarına örneklerdir.

> Eğitim Portallarında Eniyi
Uygulama<http://www.col.org/Consultancies/
02EducationPortals.htm>. Eğitim portallarının
en iyi uygulamaları üzerine derinlemesine
hazırlanmış olan bu muhteşem değerlendirme
raporu, okul ortamlarında portal kullanımı ile ilgili
geçerli politika kriterleri oluşturmak isteyen
eğitimciler için okunmaya değer bir rapordur.

> Wonderport <http://www.wonderport.com/>
haberler, rehberler, referanslar ve daha fazlasını
sunan farklı tip portalların dökümünü sunar.

> Sanat Tarihi Kaynakları internet ortamında bu
adreste bulunabilir.
<http://witcombe.sbc.edu/ARTHLinks.html>.
Christopher Witcombe’nin ödül kazanan bu
sanat tarihi portalı, hangi konu alanı ile

http://en.wikipedia.org/wiki/URL
http://www.yahoo.com/
http://www.netscape.com/
http://www.netscape.com/
http://www.infospace.com/
http://www.about.com/
http://www.theeducationportal.com/
http://school.discovery.com/schrockguide/index.html
http://school.discovery.com/schrockguide/index.html
http://www.thegateway.org/
http://www.col.org/Consultancies/02EducationPortals.htm
http://www.col.org/Consultancies/02EducationPortals.htm
http://www.wonderport.com/
http://witcombe.sbc.edu/ARTHLinks.html
http://witcombe.sbc.edu/ARTHLinks.html

Internet
Okur-Yazarlığı

Elkitabı

103

ilgilenirseniz ilgilenin ziyaret edilmeye değer bir
portaldır.

Internet
Okur-Yazarlığı

Elkitabı

104

Özet 5

Elektronik posta(E-mail)

önsöz

Elektronik postanın(electronic mail) kısaltılmış
hali olan E-posta(E-mail)
(http://en.wikipedia.org/wiki/Email) internet gibi
bir iletişim ağı üzerinde birbirlerine bağlanmış
olan bilgisayarlar arasında mesaj göndermeyi
sağlayan sistemidir. Bu terim aynı zamanda
mesajın kendisi içinde kullanılmaktadır. E-posta
genellikle birkaç saniyelik bir zaman diliminde
başarılı bir şekilde aktarılır ve alıcıda uygun
olduğunda mesaja erişebilir ve cevap verebilir.
Esnek ve etkin bir sistem olan elektronik posta
sistemi çalışma ve iletişim sistemimizi kesin bir
şekilde değiştirmiştir.Hergün internette
milyarlarca mesaj(e-posta) gönderilmektedir.

Eğitim

E-posta, öğretmen ve öğrenci arasında iletişim
kanalı olarak artan bir şekilde kullanılmaktadır.
Örneğin, öğretmenler tüm grubu değişiklikler
hakkında bilgilendirebilir veya uzaktan öğrenim
kapsamında çalışma materyallerini dağıtabilir ve
toplayabilir. (Özet 13’e bakınız-uzaktan
öğrenme)

E-posta, farklı ülkelerden öğrenci sınıfları
arasındaki kültürler arası proje faaliyetlerinde de
kullanılan değerli bir araçtır. Öğrenciler e-postayı
dil yeteneklerini geliştirmek ve kültürleri
hakkında bilgi paylaşımını sağlamak için
kullanabilirler.

Bazı sessiz ve utangaç öğrenciler, e-posta ile
kendilerini sınıf içerisindeki yüzyüze
tartışmalarda ifade ettiklerinden daha iyi ifade
edebilirler.

E-posta adresi birbirlerinden ‘@’ işaretiyle
ayrılan ‘sakin(yerleşimci)-local’ ve ‘etki alanı-
domain’ olmak üzere iki bölümden oluşmaktadır.
Sakin(local) ismi sıklıkla – fakat her zaman değil-
kullanıcının ismini işaret etmektedir. Etki
alanı(domain), bu kullanıcıların
organizasyonunu, şirketini veya internet servis
sağlayıcılarını göstermektedir. Etki alanı isimleri,
organizasyon tipini ve/veya ülkeyi
gösterebilirler. Örneğin, name@ox.ac.uk Oxford

Üniversitesinde çalışan veya öğrenim gören
birinin e-posta adresi olabilir.

E-posta mesajı başlık ve gövde kısmı olarak
bölümlenmiştir. Başlık kısmı, gönderici, alıcı(lar),
tarih ve zaman ile konu satırı bilgilerini
içermektedir. Gövde kısmı, mesajın ana
metninden ve muhtemelen gönderenin irtibat
bilgilerini kapsayan ‘imza – signature’
bölümünden oluşmaktadır.

E-posta, ‘posta kullanıcı ajanları(gereçleri)’-(Mail
User Agent(MUA))(http://en.wikipedia.
org/wiki/MUA). aracılığıyla gönderilip alınabilir.
Bu ajanlar, bilgisayara kurulması gereken
bilgisayar uygulamalarıdır.

Mevcut mesajlara uzaktan erişilebilmesine
karşın, posta programı genellikle aynı bölgeden
kullanılır.
E-posta gönderimi için kullanılan diğer bir
yöntemde webposta(webmail)
(http://en.wikipedia.org/wiki/Webmail),
vasıtasıyla gönderimdir. Bu yöntem kullanıcıya,
internet bağlantısı olan herhangi bir bilgisayarda
indirme(yükleme-download) ve e-posta
gönderme imkanı verir. Bu mesajlar uzak bir
merkezde saklandığından kullanıcının
bulunduğu yerden bağımsız olarak ulaşılabilir.

Etik faktörler ve riskler

> E-postalardaki görüşmeler, geleneksel olarak
yazılı olan mektuplardakine göre daha az
resmidir.

> Duyguların e-posta vasıtasıyla ifade edilmesi
zordur. Bu problem, ‘duygu simgeleri –
emoticons’(http://en.wikipedia.org/wiki/Emoticon
s#Basic_examples). adı verilen küçük
karikatürler kullanılarak çözülebilir. Mesajdan
uzaklaşmamak için bu karikatürleri ihtiyatlı
kullanın.

> Gönderilen e-postaların yüksek bir bölümü
talep edilmeden gönderilen(istenmeyen) ve
genellikle arzu edilmeyen spam’lardır.
(http://en.wikipedia.org/wiki/E-mail_spam) (Özet
6’yı görünüz- spam)

> Ticari spamların yanında bir de arkadaşlar ve
iş arkadaşları arasında gönderilenler meselesi
vardır. Bazı kullanıcılar, gönderilecekler
hanesine konularla ilgisi olmayan insanlarında
isimlerini kopyalarlar veya fıkra ve benzeri
materyalleri forward edilmiş(sevk edilmiş-

http://en.wikipedia.org/wiki/Email
mailto:name@ox.ac.uk
http://en.wikipedia.org/wiki/MUA
http://en.wikipedia.org/wiki/MUA
http://en.wikipedia.org/wiki/Webmail
http://en.wikipedia.org/wiki/Webmail
http://en.wikipedia.org/wiki/Emoticons#Basic_examples
http://en.wikipedia.org/wiki/Emoticons#Basic_examples
http://en.wikipedia.org/wiki/Emoticons#Basic_examples

Internet
Okur-Yazarlığı

Elkitabı

105

ilerletilmiş) e-postalar aracılığıyla bunları
istemeyebilecek insanlara dağıtırlar.

> Bazı ‘forward’ mesajları sahte ve hilelidir.
Adım adım izlenmesini isteyen bir e-posta buna
örnektir. Bu mesajlar sıklıkla, ameliyat ihtiyacı
olan hasta bir çocuk gibi bir nedenden
bahsederek, bir şirket veya organizasyonun
mesaj her forwardlandığında ihtiyaç duyulan
parayı ödeyeceğini taahhüt ettiğini hileli
olarak(sahte) iddia ederler.

> E-posta,
viruslar(http://en.wikipedia.org/wiki/Malware) ve
solucanlar (http://en.wikipedia.org/wiki/
Computer_worm) gibi zararlı yazılımları yaymak
için kullanılan en yaygın metottur.

> Yanıltıcı olması için isim gizlemek kolaydır.
Bu işlem, ayarlardaki ismin değiştirilmesi veya
elvispresley@hotmail.com. gibi web posta
adreslerinin yaratılmasıyla kolayca yapılabilir. E-
posta adresini tanıyor bile olsanız, bu adresin
sahibinin bilgisayarının bir bilgisayar korsanı
veya virus tarafından etkilenen bir ‘zombi
bilgisayar-zombie computer’(http://en.wikipedia.
org/wiki/Computer_ zombie) olabileceğini
unutmayın.

> Link sizi bir web sitesine yönlendirir gibi
görünürken gerçekte başka bir web sitesine
yönlendirebilir. Bu durum, daha çok kullanıcı adı,
şifre, kredi kartı detayları vb. bilgileri alabilmek
için uygulanan ‘oltalama – phishing’ yönteminde
yaygındır. (http://en.wikipedia.org/wiki/
Phishing).

En iyi uygulama

> E-posta mesajlarınız kısa ve amacına uygun
olsun. Uzun içerikli metinlerden kaçınmaya özen
gösterin.

> Konu satırına alakalı kelimeler yazdığınıza
emin olun. Bu, alıcının mesajınızı sahte olmayan
(genuine) mesaj olarak tanımasına yardım eder
ve sonraki zamanlarda bu postayı bulmada size
yardımcı olur.

> Gönderdiğiniz e-postanın hacmi ve miktarı
konusunda düşünceli olun. ‘reply-to-all - hepsine
gönder’ seçeneğini eğer mesaj herkesi
ilgilendiriyorsa kullanın ve hoşlanmayacak
olanlara posta forward etmekten sakının.

> Her 10 dakikada bir e-postaları kontrol
etmeyin. Birçok insan, e-postaların sürekli bir ara
olmasına müsaade etmişlerdir.(kontrol etmeyi
düzenli bir mola haline getirmiştir)

> Banka detayları gibi özel veya hassas bilgileri
girmeden önce dikkatlice düşünün. E-postalar
alıkonabilir ve kolaylıkla forward edilebilir.

> E-postanızda “plain text only” ayarını
kullanın. Html çok çekici sunumlara imkan
sağlayabilir ancak aynı zamanda zararlı yazılım
kodlarının yayılmasında da kullanılmaktadır.

> Aldığınız e-postalar hakkında dengeli bir
şüphecilik sürdürün. Kaynağına
güvenmiyorsanız eğer e-postaları açmayın..

> Özellikle eklentilere karşı dikkatli olun. Eğer
göndericiden eklenti beklemiyorsanız veya
başka bir nedenden dolayı gelen postaya
güvenmiyorsanız açmadan silin.

> E-posta konusunda ilave tavsiyeler için Özet
6 (spam) ve 16(güvenlik)’ya müracaat edin..

Nasıl

> MUA(posta kullanıcı ajanı)’lı bir e-
posta(http://en. wikipedia.org/wiki/MUA)
bilgisayarınıza kurulmak için programa ihtiyaç
duyar. Bilgisayarların çoğu, Microsoft Outlook
gibi önceden kurulmuş posta kullanıcı
ajanlıdır.(http://en. wikipedia.org/wiki/MUA)

> Ücretsiz web tabanlı e-posta adresi
oluşturmak çok kolaydır. Yahoo! <http://mail.
yahoo. com/> ve Hotmail <http://login. pass-
port.net/uilogin. srf?lc=1033&id=2> gibi revaçta
olan populer web posta siteleri çok basit kayıt
prosedürlerine sahiptir.

> Spam filtresi kurulumu hakkında bilgi almak
için Özet 6'ya müracaat edin.

> İlave bilgiler için <

> MUA(posta kullanıcı ajanı)’ların en çok bilinen
örnekleri:
 Microsoft
Outlook:<http://office.microsoft.com/en-
gb/FX010857931033.aspx>

http://en.wikipedia.org/wiki/Malware
http://en.wikipedia.org/wiki/Malware
http://en.wikipedia.org/wiki/Computer_worm
http://en.wikipedia.org/wiki/Computer_worm
mailto:ing%20%20a%20%20webmail%20%20address%20%20such%20%20as%20%20%20%20%20%20%20%20%20elvispres
mailto:ing%20%20a%20%20webmail%20%20address%20%20such%20%20as%20%20%20%20%20%20%20%20%20elvispres
http://en.wikipedia.org/wiki/Computer_zombie
http://en.wikipedia.org/wiki/Computer_zombie
http://en.wikipedia.org/wiki/Computer_zombie
http://en.wikipedia.org/wiki/Phishing
http://en.wikipedia.org/wiki/Phishing
http://en.wikipedia.org/wiki/MUA
http://en.wikipedia.org/wiki/MUA
http://en.wikipedia.org/wiki/MUA
http://mail.yahoo.com/
http://mail.yahoo.com/
http://login.pass-port.net/uilogin.srf?lc=1033&id=2
http://login.pass-port.net/uilogin.srf?lc=1033&id=2
http://login.pass-port.net/uilogin.srf?lc=1033&id=2
http://office.microsoft.com/en-gb/FX010857931033.aspx
http://office.microsoft.com/en-gb/FX010857931033.aspx

Internet
Okur-Yazarlığı

Elkitabı

106

veya MozillaThunderbird:
<http://www.mozilla.org/projects/thunderbird/>.

En popüler web posta sitelerinin ikisi:
MSN
Hotmail:<http://login.passport.net/uilogin.srf?lc=1
033&id=2> ve Google’un Gmail’idir..

> Spam hakkındaki OECD sayfası:
<http://www.oecd.org/department/0,2688,en_26
49_22555297_1_1_1_1_1,00.html>.

> BBC makalesi: “ Kapatma ve yavaşlama
zamanı - Time to switch off and slow down”:
<http://news.bbc.co.uk/2/hi/technology/4682123.
stm>.

> İnternet kullanıcılarının yaygın olarak forward
edilen e-postaların doğruluğunu kontrol etmeleri
için olan web sitesi ‘ Truth or Fiction – Gerçek
veya Kurgu’ nun adresi:
<http://www.truthorfiction.com/>.

Özet 6

spam

önsöz

Spam, birçok kullanıcıya talep etmedikleri
mesajların toplu halde gönderilmesidir. En
yaygın olarak e-posta ile gönderilen spam, aynı
zamanda haber gruplarına ve hızlı iletilere
de(instant message) uygulanmaktadır.

Farklı ülkeler spamla ilgili farklı yasal
tanımlamalara ve spamla mücadele etmek için
farklı yaklaşımlara sahiptir. OECD, bu
yaklaşımları denemek ve homojen hale getirmek
için görev kuvveti oluşturmuştur.
<http://www.oecd.org/department/0,2688,en264
9225552971_1_1_1_1,00.html>.

Oltalama (Phishing) (http://en.wikipedia.org/wiki/
Phishing) spam’ın son dönemlerdeki evrimidir ve
tüketici güvenliği dünyasında artan bir kaygıyı
ifade etmektedir. Bu versiyonda, alıcılar banka
gibi bilinen bir kuruluştan gelen ve yasal bir
posta görüntüsü verilmiş spam alırlar. Bu
postalar, sıklıkla hassas kullanıcı bilgilerini
toplamak için kullanılan hileli web sitelerine
bağlanan linklere sahiptir.

> Spamcılar, kendi veri tabanlarına alıcıların e-
posta adreslerini toplamak için sıklıkla alıcıların

iyi niyetini avlarlar. Örneğin, bir dilekçeyi veya bir
amacı desteklemek için kullanıcılardan kişisel
bilgilerini bir listeye eklemelerini isteyen postalar
gönderilebilir. Bu mesajlar sıklıkla, ameliyat
ihtiyacı olan hasta bir çocuk gibi bir nedenden
bahsederek, bir şirket veya organizasyonun
mesaj her forwardlandığında ihtiyaç duyulan
parayı ödeyeceğini taahhüt ettiğini hileli olarak
iddia ederler.

> Spam zararlı yazılım içerebilir (http://en.
wikipedia.org/wiki/Malware).

> Çevrimiçi(online) dolandırıcılığın diğer bir tipi
de, Nijerya kanunlarının yasaklamasını takiben
adlandırılan 419’dur. Bu tip dolandırıcılık, banka
transferlerine yardım karşılığında çok yüklü
miktarlarda paranın verilmesi sözünü
içermektedir.

> Spam sabotaj olarakta kullanılabilir. Tartışma
gruplarının sahte mesaj bombardımanına
tutulması ve takip eden aşırı yükleme buna bir
örnektir.

En iyi uygulama

> Aldığınız e-postalar hakkında dengeli bir
şüphecilik sürdürün. Kaynağına
güvenmiyorsanız eğer e-postaları açmayın...

http://www.mozilla.org/projects/thunderbird
http://login.passport.net/uilogin.srf?lc=1033&id=2
http://login.passport.net/uilogin.srf?lc=1033&id=2
http://www.oecd.org/department/0,2688
http://news.bbc.co.uk/2/hi/technology/4682123.stm
http://news.bbc.co.uk/2/hi/technology/4682123.stm
http://www.truthorfiction.com/
http://www.oecd.org/department/0,2688
http://www.oecd.org/department/0,2688
http://www.oecd.org/department/0,2688
http://en.wikipedia.org/wiki/Phishing
http://en.wikipedia.org/wiki/Phishing
http://en.wikipedia.org/wiki/Malware
http://en.wikipedia.org/wiki/Malware

Internet
Okur-Yazarlığı

Elkitabı

Geniş bir seyirci kitlesine ulaşmada çok ucuz ve
çok etkin bir yol olduğundan dolayı spam ticari
amaçlar için çok popülerdir. Kitlesel
postalamalar için e-posta adresleri genellikle
interneti araştıranve çeşitli web sitelerinden
adresleri hasat olarak kaldıran web botları
kullanılarak toplanır.
(http://en.wikipedia.org/wiki/Internet_bot)

Etik faktörler

> Spam sıklıkla sahte ve hileli bilgiler içerir.
Göndereni belli olmadığından, bu sahte ve hileli
iddialar için mevcut durumda yasal süreç
başlatmak mümkün değildir.

> Özellikle eklentilere karşı dikkatli olun. Eğer
şüpheli görünen veya talep etmediğiniz bir şey
alırsanız, açmadan derhal silin.

> E-postalardaki linklerin tamamını üzerlerine
tıklamadan önce kontrol edin. Bu kontrolu,
imleçinizi linkin üzerinde tutarak yapabilirsiniz -
Görev çubuğunun hemen üzerinde ekranınızın
sol alt köşesinde URL görünmelidir. Eğer bir
linkin iddia ettiği yere sizi götürmesi konusunda
şüpheniz varsa, linkin üzerine basmak yerine
adresini browser’ınıza(tarayıcınıza) yazın.

> Zamanınızı boşa harcamamak için spam
filtresi kullanın.
İstenmeyen postaları silmek için: http://spam-
filter-review.toptenreviews.com/).

> E-posta adresinizi çok geniş alana
dağıtmaktan kaçının. E-posta adresinizi bir web
sitesine eklerseniz, web böceklerinin adresinizi
buradan alarak spam için dağıtım listelerine
ekleyeceğini aklınızdan çıkarmayın.

> Eğer e-posta adreslerinizi göndermek
zorunda kalırsanız, e-posta adresinize
karakterler ekleyerek kimliğini gizleyebilir ve web
botları aldatabilirsiniz.

Lancaster Üniversitesinin görünürlüğünüzü
azaltmak için sunduğu taktikleri görmek için:
<http://www.lancs.ac.uk/iss/
email/spam.htm#reduce>.

> Spam'a yanıt vermeyin. Bu, spamcı için e-
posta adresinizi doğrulayacaktır. Linklerin sizi
posta listesinden çıkaracağına dair bulundukları
vaatlerin gerçek olmayabileceğini unutmayın.
Yasal bağlantılar gibi spamcılarada yanıt
verdiğinden, otomatik ofis dışı yanıtlarda
(automatic out-of-office replies) bu konuda
problem oluşturmaktadır.

> İlave bilgiler için <

> Avrupa Birliği anti-spam inisiyatifi:
<http://europa.eu.int/informationsociety/topics/ec
omm/index_en.htm>.

> İstenmeyen Ticari E-postalara Karşı Avrupa
Koalisyonu(The European Coalition Against
Unsolicited Commercial E-mail):
<http://www.euro.cauce.org/en/index.html>.

> Microsoft spam ve oltalama(phishing)
sayfası. Bill Gates’in 28 Haziran 2004 tarihli
“E-postanın yararlarını koruma ve artırma -
Preserving and enhancing the benefits of e-
mail” konusundaki makalesi:
<http://www.microsoft.com/mscorp/execmail/200
4>.

> “419 Koalisyonu internette 419 ile savaşıyor”:
<http://home.rica.net/alphae/419coal/>.

> OECD spam hakkında:
<http://www.oecd.org/department/0,2688,en264
922555297_1_1_1_1_1,00.html>.

> İnternet kullanıcılarının yaygın olarak forward
edilen e-postaları tarafından ortaya atılan
iddiaların doğruluğunu kontrol etmeleri için olan
web sitesi ‘ Truth or Fiction – Gerçek veya
Kurgu’nun adresi:
<http://www.truthorfiction.com/>.

> Anti-spam taktikleri: <http://www.anti-spam-
tips.com/>.

Spama çare:
<http://www.spamhelp.org/>.

> SpamBayes, Outlook ile çalışan ücretsiz spam
filtresi:
<http://spambayes.sourceforge.net/>.

> Spam filtreleri: <http://spam-filter-
review.toptenreviews.com/>.

BBC Makalesi (1 Şubat 2005): “Değersiz e-
postalar insafsız artışta - Junk e-mails on
relentless rise”:

>
<http://news.bbc.co.uk/1/hi/technology/4225935.
stm>. Radicata-Mirapoint

E-posta kötü alışkanlıkları üzerne çalışma:

http://spam-fil-ter-review.toptenreviews.com/
http://spam-fil-ter-review.toptenreviews.com/
http://spam-fil-ter-review.toptenreviews.com/
http://www.lancs.ac.uk/iss/email/spam.htm#reduce
http://www.lancs.ac.uk/iss/email/spam.htm#reduce
http://europa.eu.int/information_society/topics/ecomm/index_en.htm
http://europa.eu.int/information_society/topics/ecomm/index_en.htm
http://europa.eu.int/information_society/topics/ecomm/index_en.htm
http://www.euro.cauce.org/en/index.html
http://www.microsoft.com/mscorp/execmail/2004
http://www.microsoft.com/mscorp/execmail/2004
http://home.rica.net/alphae/419coal
http://www.oecd.org/department/0,2688
http://www.oecd.org/department/0,2688
http://www.truthorfiction.com/
http://www.anti-spam-tips.com/
http://www.anti-spam-tips.com/
http://www.spamhelp.org/
http://spambayes.sourceforge.net/
http://spam-filter-review.toptenreviews.com/
http://spam-filter-review.toptenreviews.com/
http://news.bbc.co.uk/1/hi/technology/4225935.stm
http://news.bbc.co.uk/1/hi/technology/4225935.stm

Internet
Okur-Yazarlığı

Elkitabı

>
<http://www.messagingpipeline.com/news/1599
03196>.

Özet 7

sohbet

Sohbet nedir?

Sohbetin eğitimsel uygulamaları

Genel bir terim olan sohbet, bu iş için ayrılmış
kanallar üzerinde cereyan eden
interaktif(karşılıklı etkileşimli) iletişim demektir.
Kullanıcılar, sohbet odalarındaki insan grupları
ile konuşabilir
(http://en.wikipedia.org/wiki/Chatroom) ya da
anlık iletim servislerini
(http://en.wikipedia.org/wiki/Instantmessaging)
kullanarak seçtiği arkadaşlarıyla özel sohbetler
edebilir.

Sohbet etme(chatting), yüz yüze diyaloglara
benzeyen çok gayrı resmi bir iletişim yöntemi
olup iki veya daha fazla kişi arasında vuku bulur.
Sohbet görüşmeleri genellikle yazılı olarak
yapılır ancak kulaklıklar ve kameralar(webcam)
kullanılarak görüntülü ve sesli olarakta
(http://en.wikipedia.org/wiki/ Streaming)
yapılabilir. İletişimin bu şekli anlık yani canlıdır
ve bu yüzden aynı anda alıcı ve göndericinin
hazır bulunmasını gerektirmeyen e-postadan
farklıdır.

Sohbet tehlikeli midir?

Son aylarda sohbet odalarını kullanırken genç
insanların karşılaşabilecekleri riskler hakkında
bir çok menfi propaganda yapılmıştır. Birkaç
yüksek profilli suç davasından dolayı, anne-
babalar ve öğretmenler çocuklarının sohbet
odalarında pedofillerle(sübyancı) tanışma
ihtimalleri üzerine sıklıkla kaygı duymaktadırlar.
Bu tehlikeler olmasına rağmen, bu korkuları
uzaklarda tutmak önemlidir. Sohbet odaları
kullanıcılarının geniş bir çoğunluğu kim
olduklarını söyledikleri kişilerdir ve sohbet
konuşmalarının çoğuda tamamen masumdur.
Korku telkin etmek ve sohbeti yasaklamaktan
ziyade, yetişkinler gençlere nasıl güvenlik içinde
olacaklarını öğreterek onları güçlendirmelidirler.
Uyulması gereken bazı temel kurallar aşağıdaki
gibidir:

> Hiçbir zaman kişisel bilgilerini verme ve kendi
fotoğrafını gönderme.

> Sohbet odası arkadaşlarından biriyle
buluşacaksan her zaman yanında bir yetişkin
götür.

> Sohbet oturumunda sizi rahatsız edecek
herhangi bir olayla karşılaşırsanız yetişkin birine
anlatın.

Öğretmenler çoğu kez sohbetin(chat) gençler
için ne kadar önemli olduğunu tahmin
edemezler. Sohbet ve anlık iletim revaçta olan
zaman geçiriciler olup gençlerin birbirleriyle
iletişim kurma yöntemi haline gelmişlerdir. Bu
gücü kuşanmak ve eğitimsel bir araç olarak
kullanmak tamamen yerinde olur. Bu konu ile
ilgili bazı fikirler şunlardır:

> Beyin fırtınası oturumları ve problem merkezli
gerçek zaman görüşmeleri.
> Rol oynama oyunları ve
benzeşimler(simülasyon).
> Fikir teatisi(değiştokuşu), tartışmalar ve
küçük grup panel müzakereleri.
> Özel ders verme ve rehberlik.
> Grup araştırması.
> Çevrimiçi bir topluluk yaratma.

Nasıl başlanmalı

Ağ(web)’da birçok çeşit ücretsiz sohbet programı
mevcuttur. Herhangi bir arama motorunda
(http://en.wikipedia. org/wiki/Search_engine)
‘sohbet-chat’ için arama yaptığınızda çok geniş
bir yelpaze bulabilirsiniz. Yahoo
Sohbet(Chat)<http://chat.yahoo.com/?myHome>
, ICQ <http://www.icq.com/> ve AOL
Sohbet(Chat)<http://site.aol.com/community/
chat/allchats.html> gibi ağ tabanlı sohbet
programları, gerçek zaman sohbet grupları ile
birlikte çok geniş sohbet odaları çeşitliliği
sunarlar. Kullanıcılar önce sohbet etmeyi
mümkün kılacak küçük uygulamayı yüklemeli ve
kayıt olmalıdır. Bunların ardından ancak oturum
açıp rahat bir şekilde sohbete iştirak edebilir.
Kullanıcı tarafından seçilen kişilerle özel sohbet
etmeyi sağlayan anlık iletim
uygulamaları(http://en.wikipedia.org/wiki/Instant
message), şu an popüleritede sohbet odalarını
geride bırakmıştır. (Bu adrese bakınız)
<http://www.saferinter-
net.org/ww/en/pub/insafe/news/articles/0305/uk_
ukcgo.htm>. Bu yetenekler herhangi bir arama
motorunda(http://en.wikipedia.
org/wiki/Search_engine) ‘anlık iletim – instant
messaging’ ibaresi aratılarak bulunabilir.
Kullanıcılar, anlık iletimi mümkün kılacak

http://www.messagingpipeline.com/news/159903196
http://www.messagingpipeline.com/news/159903196
http://en.wikipedia.org/wiki/Chatroom
http://en.wikipedia.org/wiki/Instant_messaging
http://en.wikipedia.org/wiki/Instant_messaging
http://en.wikipedia.org/wiki/Streaming
http://en.wikipedia.org/wiki/Streaming
http://en.wikipedia.org/wiki/Streaming
http://en.wikipedia.org/wiki/Search_engine
http://en.wikipedia.org/wiki/Search_engine
http://chat.yahoo.com/?myHome
http://chat.yahoo.com/?myHome
http://www.icq.com/
http://site.aol.com/community/chat/allchats.html
http://site.aol.com/community/chat/allchats.html
http://en.wikipedia.org/wiki/Instant_message
http://en.wikipedia.org/wiki/Instant_message
http://en.wikipedia.org/wiki/Instant_message
http://en.wikipedia.org/wiki/Search_engine
http://en.wikipedia.org/wiki/Search_engine

Internet
Okur-Yazarlığı

Elkitabı

uygulamayı bilgisayarlarına yüklerler ve
ardından sohbet etmek istedikleri insanların
listesini derlerler. Anlık iletimde, iletişim sınırlı
sayıda insanın bulunduğu gruplarda meydana
geldiği için, anlık iletim sohbet odalarında vuku
bulan sohbet etmeden(chatting) ‘daha güvenli’
olarak nitelendirilir.

Sohbet odası nasıl kullanılır

> Sohbet programını aç.

> Bir kullanıcı adı ve parola edin(eğer
gerekliyse).

> Uygun bir sohbet odası seç. Otomobil hobi
grupları, konuya özel çalışma grupları,
öğretmenler için sohbetler vb. örneklerde olduğu
gibi genellikle farklı amaçlar ve konular için
sohbet odaları bulunur.

> Oturum açtıktan sonra, katılımcıların
konuşmalarının ana metin ekranında tomar
şeklinde kaydedildiğini göreceksiniz.

> Mesaj göndermek istediğiniz kişinin ID’sine
tıklayarak iletişim için diyalog kutusu açın.

> Mesajını yaz ve göndermek için ‘enter’
tuşuna bas ya da ‘send’ düğmesine tıkla. Bu
sayede sohbet katılımcıları seni görebilir.
> Eğer belirli bir kişiye mesaj göndermek
istiyorsan, penceredeki katılımcılar listesinden
bu kişinin ismini seçin.

> Birçok sohbet odası, arkadaş arkadaşa
dosya değiştokuşu içinde kullanılabilir: (http://en.
wikipedia.org/wiki/Peer_to_peer) Sohbet odaları
e-posta ile gönderilemeyecek kadar geniş olan
dosyaların değiştirilmesini sağlar. (http://en.
wikipedia.org/wiki/Email).

Etik hakkında

Sohbet metin tabanlıdır. Sosyal işaretler, el kol
hareketleri ve sözlü olmayan iletişim, yazarken
aktarılamadığından, yanlış anlamalar çevrimiçi
sohbette kolayca vuku bulur. Gerçek yaşamdaki
kadar hoş, nazik ve iyi huylu olunmalı ve ağ
görgü kurallarını kullanma alışkanlığı
kazanılmalıdır.(Ağ görgü kuralları için bakınız)
(http://en.wikipedia.org/wiki/Netiquette). Mizah
ve duygular, his simgeleri olan
emoticon(kenarlara yazılan ve yüz şeklinde
görünen küçük semboller)’ların kullanımıyla da
gösterilebilir. (http://en.
wikipedia.org/wiki/Emoticons),

Anlık iletim nasıl kullanılır

> Anlık ileti uygulamanızı
açın.(http://en.wikipedia.org/wiki/Instantmessage
).

> Çevrimiçi(online) olan ve sohbet için uygun
olanları tespit etmek amacıyla iletişim listenizi
kontrol edin.

> Kişilerin e-posta
adreslerini(http://en.wikipedia.org/wiki/Email)
girerek yeni bağlantılar (contact) ekleyebilir ve
onları grubunuza katılmaları için davet
edebilirsiniz. Bu kişiler bir davet e-postası
alacaklar ve eğer kabul ederlerse listenize kayıt
edileceklerdir. Bu kayıt, her ikinizde çevrimiçi
olduğunuzda, gerçek zamanlı sohbet
yapabilmenizi mümkün kılacaktır.

Ağ’da yabancılarla sohbet ederken,

Kişilerin, internette insanların olduklarını
söyledikleri kişi veya şey olmayabileceklerinin
mümkün olduğunu unutmamaları gerekir. Okul
veya sınıf şartlarındaki kullanımında, konferans
yapma imkanı sunan kapalı
grupyazılım(http://en. wikipedia.org/wiki/Group
ware) sohbetleri daha güvenlidir ve katılımcılar
kısıtlı bir kullanıcı grubu olduğundan bu tip
problemlere sahip değildir. (siteye
bakınız)<http://www. netlingo.com/right.cfm?
term=username>.

Kullanıcılar arasında yapılan dosya değiş
tokuşunun güvenlik açısından hassas olduğunun
hatırlanması önemlidir. Bütün dosyaların
paylaşımdan önce virus taramasından
geçirildiğinden emin olun ve aldığınız her şeyi
açmadan önce virus taramasından geçirin. (
Özet 16’ya bakınız)

Bazı pratik yöntemler

Sohbette kullanılan dil parçalanmış, çağrışımsal
ve konuşma diline özgüdür; sohbet katılımcısı
sadece hızlı değil aynı zamanda bir konudan ve
hatta bir tartışmadan diğerine geçecek kadar
esnek olmalıdır. İçerik kalitesinin ve sohbete
katkıda bulunanların dengeli katılımının
sağlanmasında öğretmenin destekleyici rolü çok
önemlidir.
Genç öğrenciler için sohbet odasının
oluşturulması ve öğretmen tarafından
moderatörlük yapılması daha önemlidir.

> Tüm sohbet oturumu süresince görüşmeyi
aktif olarak takip edin.

http://en.wikipedia.org/wiki/Peer_to_peer
http://en.wikipedia.org/wiki/Peer_to_peer
http://en.wikipedia.org/wiki/Email
http://en.wikipedia.org/wiki/Email
http://en.wikipedia.org/wiki/Netiquette
http://en.wikipedia.org/wiki/Emoticons
http://en.wikipedia.org/wiki/Emoticons
http://en.wikipedia.org/wiki/Instant_message
http://en.wikipedia.org/wiki/Instant_message
http://en.wikipedia.org/wiki/Instant_message
http://en.wikipedia.org/wiki/Email
http://en.wikipedia.org/wiki/Email
http://en.wikipedia.org/wiki/Groupware
http://en.wikipedia.org/wiki/Groupware
http://www.netlingo.com/right.cfm?term=username
http://www.netlingo.com/right.cfm?term=username
http://www.netlingo.com/right.cfm?term=username

Internet
Okur-Yazarlığı

Elkitabı

> Oturum programı hakkında öncesinden
hemfikir olun. Herkes aynı zamanda hazır
olmalıdır.

> Yüzyüzeymiş gibi nazik ve kibar olun.

> Niyetiniz o olmasa bile dikkatsizce yazılan bir
iletinin kırıcı olabileceğini unutmayın.

> Kısa ileti en iyisidir. Diğerlerini okumaya ve
cevaplamaya zorlayacak daha önceden yazılmış
metin yığınlarını sohbet metin ekranına
yapıştırarak gerçek zaman sohbet oturumunu
tekelinize almayın.

> Sohbet stili şuurlu bir stil akımına yakındır.
Diğerlerinin iletilerini dikkatlice okumaya ve
söylemek istediklerini anlamaya çalışın. Bu
durum, boşlukları doldurmanızı sağlayacaktır..

> Kullanıcı adı ve parolanızı paylaşmamayı
hatırlayın.

Sınıf çalışmaları için fikirler

> Bir konu seçin ve öğrencilerin sohbet
ortamında birbirlerine soru sormasını ve fikir
alışverişinde bulunmalarını sağlayın.

> 19 uncu yüzyıl İngiltere’sinde şiir sanatı gibi
bir çalışma konusu üzerinde karar kılın.
Öğrencilere ders öncesi aktivitelerini
yapmalarına yardım edecek bir miktar
alıştırma(oryantasyon) materyali toplayın.
Öğrencilerin çiftler veya küçük gruplar halinde
ödevleri üzerinde çalışmasını sağlayın. Bu
çalışma safhası grup çalışma modeli
çerçevesinde organize edilmelidir. (Sohbet, 2-6
kişilik küçük grup çalışmalarında en etkili sonucu
verir)

> Projenin sonunda öğrenciler sohbet
oturumları için uygun sunumlar hazırlarlar.
Sohbet küçük grupların farklı çalışma konuları
hakkındaki sunumları ile başlar. Çalışma
topluluğu kurs süresince öğrendiklerini
beraberce toparlarlar.

> Sohbet oturumları, gerçek yaşam sohbetleri
olduğundan, öğrencilere gerçek(otantik)
etkileşim fırsatı sunar ve bu yüzden yabancı dil
çalışmasında faydalıdır. Öğretmen, öğrencilere
kısa iletiler göndermelerini tavsiye ederek
tartışmaya katılmalarını teşvik edebilir. Etkileşim
öğrenciler için rol yaratarak artırılabilir: biri
yenilikçi(mucit), diğeri ise eleştirmen olabilir.
Diğer öğranciler başlangıçta tartışmaları takip
edebilir ve ardındanda geri dönüt sağlayabilirler.

> Environment Online (ENO)
<http://eno.joensuu.fi/tools/chat.htm> uluslar
arası ağ tabanlı çevreci bir eğitim projesidir.
Kursun başlangıcında, öğrenciler projenin web
sayfasından kendi konularını alırlar. Öğrenciler
bilimsel ve ampirik(deneysel) çevresel bilgileri
toplarlar, farklı fenomenleri ölçer veya fotoğraflar
çekerler.

> Her bir tema periyodu boyunca, interaktif ve
senkronize gerçek zaman sohbetleri
<http://www.netlingo.com/right.cfm?term=
real%20time%20chat>, elektronik anketler ve
ileti
panoları(http://en.wikipedia.org/wiki/Message_bo
ards) formunda sanal dersler düzenlenir., Ders
aktiviteleri öncesinde ve sonrasında, öğrenciler
sohbet vasıtasıyla fikirlerini paylaşırlar,
görevlerini kontrol ederler ve öğrendiklerinin
üzerinde düşünürler.

> İlave bilgiler için <

> İlkokul Eğitimcilerinin Sohbeti:
<http://k6educators.about.com/mpchat.htm>.

> Öğretmenler Ağı Sohbet Odası :
<http://teachers.net/chatrooms/>.

> Voila Chat (Fransızca): <http://chat.voila.fr/>.

> Açık ve Uzaktan Öğrenme Araştırmasının
Uluslar arası Gözden Geçirmesi :
 Sanal Öğrenme Tartışmalarında Sosyal
Çevrenin Gelişimi:
<http://www.irrodl.org/content/v3.1/mioduser.htm
l>.

> Öğrenci Sohbet Odaları (Birleşik Krallık):
<http://www.ukstudentchat.com/>.

> Sosyal bir araç olarak odada sohbet:
<http://www.openp2p.com/lpt/a/3071>.

> Sohbetin anlamı – Üstün bir sözlük:
<http://www.hyperdictionary.
com/computing/chat>.

Basit his simgeleri (emoticons) için Wikipedia’yı
görün:
(http://en.wikipedia.org/wiki/Emoticon#Basic_exa
mples).

> Anlık iletim: Öğrenci yazımının dostu veya
düşmanı? Eğitimsel Teknolojiden mezun bir
öğrenci, öğrenci yazımında konuşmanın ‘Speak’
etkisini tartışmaktadır:
<http://www.newhorizons.org/strategies/literacy/
oconnor.htm>.

http://www.netlingo.com/right.cfm?term=
http://en.wikipedia.org/wiki/Message_boards
http://en.wikipedia.org/wiki/Message_boards
http://en.wikipedia.org/wiki/Message_boards
http://k6educators.about.com/mpchat.htm
http://k6educators.about.com/mpchat.htm
http://teachers.net/chatrooms
http://chat.voila.fr/
http://www.irrodl.org/content/v3.1/mioduser.html
http://www.irrodl.org/content/v3.1/mioduser.html
http://www.ukstudentchat.com/
http://www.openp2p.com/lpt/a/3071
http://www.hyperdictionary.com/computing/chat
http://www.hyperdictionary.com/computing/chat
http://en.wikipedia.org/wiki/Emoticon#Basic_examples
http://en.wikipedia.org/wiki/Emoticon#Basic_examples
http://www.newhorizons.org/strategies/literacy/oconnor.htm
http://www.newhorizons.org/strategies/literacy/oconnor.htm

Internet
Okur-Yazarlığı

Elkitabı

Özet 8
Haber Grupları

önsöz

Haber grubu, belirli bir konu üzerine odaklanmış
bir tartışma grubudur. İnternetin en eski
günlerine kadar uzanırlar, ve hatta Dünya
Çapında Ağ’dan(the World Wide Web
(WWW)) daha önceki bir tarihe dayanırlar.

Her bir haber grubu elektronik posta iletileri
formundaki iletişim koleksiyonundan
oluşur.Dünya çapında yüzbinlerce haber grubu
bulunmaktadır ve aktif olan gruplar hergün
yüzlerce yeni mesaj almaktadır. İletiler,
kayıtlarının yapıldığı ve göndericisinin adını ve
iletinin gönderildiği zamanı gösterecek şekilde
silsilelere bölünür.

Etik faktörler ve riskler

> Çok az haber grubu tamamen ılımlıdır ve
kullanıcılar takip edilmez. Bu durum, telif haklı
olan materyaller veya çocuk pornosu gibi
kanunsuz aktiviteler için istismar edilebilir.

> Haber grupları, “netiquette” (http://en.
wikipedia.org/wiki/Netiquette) adı verilen kendi
sosyal konvansiyonlarına sahiptirler.

> Bazı haber grubu kullanıcıları isimlerinin
görünmemesini(anonimliklerini) istismar ederek
eleştirel iletiler gönderirler ve alevlenme (flaming
: (http://en.wikipedia.org/wiki/Flaming)) gibi anti
sosyal davranış sergileyebilirler

Nasıl

Hala çok yaygın olarak kullanılmaktadırlar, ve
dağıtımcıların(server) ve tarayıcıların(browser)
çoğu bugün ilgili kullanıcılara bu hizmeti
sunmaktadırlar.

Eğitim

> Haber grupları bilgiyi bulmak için yararlı bir
kaynaktır.

> Haber grupları tartışmalar için verimli bir
forum sunabilir ve dolayısıyla öğrencilerin
tartışma yeteneğini keskinleştirebilir.

> Öğretmenler bir konu veya öğretim
metodolojisi hakkında bilgi ve tecrübelerini
paylaşabilirler.

> Usenet (http://en.wikipedia.org/wiki/Usenet)
haber gruplarını destekleyen iletişim ağıdır.
İnternet hizmeti sağlayıcınız (Internet Service
Provider (ISP)) hangi haber gruplarının
sunulacağına karar verir.
(http://en.wikipedia.org/wiki/Internet_service_
provider). Aynı zamanda erişime izin veren
umumi server’larda bulmak mümkündür.

> Bir çok haber grubuna haber istemci
kullanarak erişebilirsiniz. Bu program, Outlook
Express gibi bazı posta programlarında
bulunmaktadır. Outlook Express’li veya Outlook
Express’siz bunun nasıl yapılacağı konusunda
bilgi almak için aşağıdaki internet adresine
bakınız. <http://www.microsoft.com/windows/
ie/using/howto/oe/gettingnews.mspx>.

http://en.wikipedia.org/wiki/Netiquette
http://en.wikipedia.org/wiki/Netiquette
http://en.wikipedia.org/wiki/Flaming
http://en.wikipedia.org/wiki/Usenet
http://en.wikipedia.org/wiki/Usenet
http://www.microsoft.com/windows/ie/using/howto/oe/gettingnews.mspx
http://www.microsoft.com/windows/ie/using/howto/oe/gettingnews.mspx

Internet
Okur-Yazarlığı

Elkitabı

> Haber grupları belirlenmiş konu alanlarını
kapsamaktadır, fakat siz kendi haber grubunuzu
kendiniz yaratabilirsiniz. Ancak bu hileli bir
süreçtir. Büyük 8’ler, (“Big 8” - İlk 8 haber
grubu) yeni grupları kabul etmede yavaş ve
demokratik bir sürece sahiptir. Haber gruplarına
önerilerinizi göndermelisiniz.

> Daha anarşik(başıboş) olan ‘alt’(http://en.
wikipedia.org/wiki/Alt_hierarchy) haber grupları
Büyük 8’lerin dışında olanlardır. Alt.config haber
grubundaki yeni bir alt haber grubu için
fikirlerinizi yollayabilirsiniz.

En iyi uygulama

> E-posta adresinizi yayınlamaktan kaçının.
Diğer haber gruplarından yada web bot’ları
vasıtasıyla e-postanızı tespit etmiş olan değersiz
posta spamcılarından(junk mail spammer)
istenmeyen posta iletisi alabilirsiniz.(Özet 6’ya
bakınız – spam)

> Bir haber grubuna ilk kez katılırken, kurallar
hakkında sıkça sorulmuş olan soruları
(frequently asked questions (FAQ)
(http://en.wikipedia.org/wiki/Faq)) kontrol
ettiğinizden emin olun. Bu size haber grubunun
ağ görgü kuralları (netiquette) hakkında fikir
verecektir. Farklı haber grupları farklı kurallara
sahiptir.

> Mesajlarınızı mümkün olduğu kadar kısa tutun
fakat konu ile ilgili tüm bilgileri verdiğinizden
emin olun. Örneğin teknik bir probleme ilişkin
cevap arıyorsanız, kullandığınız donanım ve
yazılım hakkında tüm bilgileri verin.

> İlave bilgiler için <

> Google haber grupları
<http://groups.google.com/> haber gruplarının
tam listesine ve 1 milyarın üzrinde bir posta
gönderilerine arşivine sahiptir.

> Çevrimiçi sınıf tartışmalarında Dartmouth
Koleji taktikleri:
<http://www.dartmouth.edu/~webteach/articles/di
scussion.html>.

Yeni bir B-8 (Büyük 8’ler) yaratma üzerine öğüt
(David Lawrence ve Russ Allbery):

> <http://www.faqs.org/faqs/usenet/creating-
newsgroups/part1/>. Haber grupları için
Wikipedia girişleri:
(http://en.wikipedia.org/wiki/Newsgroups).

> Newzbot, umumi server’ların ev sahipliği
yaptığı haber gruplarını arayan birkaç Usenet
kaynağına sahiptir: <http://www.newzbot.com/>.

Özet 9
Dünya çapında kütüphaneler

Çevrimiçi bir kütüphane ile dijital bir kütüphane
arasındaki fark nedir?

İnterneti yaratmanın arkasındaki ana neden
bilgiye kolay erişim ve bilginin paylaşımı için
elektronik bir kütüphane geliştirmekti. (Bu siteye
bakınız)
<http://www.livinginternet.com/i/iisummary.htm>.
Bir çok yönden bugün bu amaç
gerçekleştirilmiştir: Bugün internet çok geniş bir
kütüphane gibi işlev görmektedir. Bugün
18000'den fazla kütüphane mevcuttur ve bu
kütüphanelerin <http://www.libdex.com/>
adresinde web sayfaları bulunmaktadır.

Ağ’da bulunan kütüphanelerle dijital veya
elektronik kütüphaneler arasında bir ayrım
yapılmalıdır. Çevrimiçi kütüphaneler,
kullanıcılara programlar, aktiviteler, koleksiyonlar
ve iletişim detayları hakkında basit bilgiler sunan
web sayfaları sunarlar. Bu kütüphaneler
kataloglarda listelenmiş olan ve internet
üzerinden sipariş edilen somut kitapları kirayla
ödünç verebilirler. Çoğunlukla üniversite ve diğer
öğrenim kurumları kütüphaneleri bu hizmetleri
sunmasına karşın internette bir çok umumi
kütüphanelerde bu hizmeti sunmaktadır. Dijital
kütüphaneler, çevrimiçi olan kitaplara ulaşma
hizmetini genellikle html
yazılarının(http://en.wikipedia.org/ wiki/Html)
sayısallaştırılmasıyla elde edilen web sayfası
görüntüsünde, veya düz metin(ASCII)
(http://en.wikipedia. org/wiki/ASCII) dökümanları
olarak veya MS Word veya Adobe
PDF<http://www.census.gov/
main/www/pdf.html> dökümanı olarak sunarlar.

Okulda çevrimiçi kütüphaneler niçin kullanılır?

> Geleneksel kütüphaneler ve çevrimiçi
kütüphanelerinin ikisi içinde gerekli olan
gezinti(araştırma) yetenekleri benzerdir.
Müfredatın tüm alanlarında bu yetenekleri
uygulamak ve keskinleştirmek (bilemek) çok
önemlidir.

> Ağ’da spesifik olarak müfredat alanları ve
temalarla ilişkili binlerce kategori ihtisaslı
kütüphane <http://dir.yahoo.
com/Reference/Libraries/> mevcuttur. Ağ

http://en.wikipedia.org/wiki/Alt_hierarchy
http://en.wikipedia.org/wiki/Alt_hierarchy
http://en.wikipedia.org/wiki/Faq
http://en.librariesmediaeducation114/
http://groups.google.com/
http://www.dartmouth.edu/~webteach/articles/discussion.html
http://www.dartmouth.edu/~webteach/articles/discussion.html
http://www.faqs.org/faqs/usenet/creating-newsgroups/part1
http://www.faqs.org/faqs/usenet/creating-newsgroups/part1
http://en.wikipedia.org/wiki/Newsgroups
http://www.newzbot.com/
http://en.librariesmediaeducation114/
http://www.livinginter-net.com/i/ii_summary.htm
http://www.livinginter-net.com/i/ii_summary.htm
http://www.livinginter-net.com/i/ii_summary.htm
http://www.livinginter-net.com/i/ii_summary.htm
http://en.librariesmediaeducation114/
http://en.wikipedia.org/wiki/ASCII
http://www.census.gov/main/www/pdf.html
http://www.census.gov/main/www/pdf.html
http://dir.yahoo.com/Reference/Libraries
http://dir.yahoo.com/Reference/Libraries

Internet
Okur-Yazarlığı

Elkitabı

araştırması (webquest), ‘öğrenicinin elde
etmek(interact), bir kısmının veya tamamının
internetteki kaynaklardan geldiği sorgu yönelimli
bir aktivitedir’. http://webquest.org/ adresindeki
model, araştırma, arşivleme, okuryazarlık, analiz
ve değerlendirme gibi çekirdek yetenekler
dizisini geliştirirken
<http://www.netlingo.com/right.cfm?term=privacy
%20policy>, sınıf katılımcılarının internetteki
kütüphaneleri kullanmaları için aktivite
oluşturmada çok faydalı olabilir.

> Kütüphanelerin çok büyük bir kısmı erişimi
hizmetini belirli kurallara uygun olarak
sunacaktır. Bu kurallar,
<http://www.gallowglass.org/jadwiga/SC
A/libraries.html#Copyright Plagiar ism>
kullanıcının en azından materyalin telif hakkı
kriterini kabul edip ödeme yapmayı kabul
etmesini talep edecektir. ‘Bu materyaller umumi
alanda olmasaydı, tekrar dağıtamayabilir veya
yayıncının izni olmadan bu materyalleri
yayınlayamayabilirdiz’ gerçeğini unutmayın.

> Telif hakkı aynı zamanda kişisel bir
sorumluluktur. En yaygın olan eğilim, kaynağına
ödeme yapmadan birinin çalışmasını kullanma
olan eser hırsızlığıdır. Kaynağa para
yatırdığınıza ve telif hakkı ödediğinize emin olun
ve bu alışkanlığıda öğrencilerinize aşılayın.

Sınıf çalışmaları için fikirler

> İnternette olan ülkenizdeki halk
kütüphanelerini tanımlayın.
<http://
dspace.dial.pipex.com/town/square/ac940/euroli
b.htm>. Devam eden bir araştırma faaliyetini
desteklemek için, öğrencilerinizden bu
kütüpkanelerin birinden bir kitap sipariş
etmelerini isteyin.

Etik meseleler

> Bireyler ve kuruluşlar, Bilgi Sayfaları 15, 16 ve
18’deki koruyucu kriterleri sırasıyla gizlilik,
güvenlik ve online alışverişlerinde ve Özet 3’teki
değerlendirme kriterlerini de bilgi
araştırmalarında uygulamak durumundadırlar.
Kütüpheneler, kolaylıklarını kullanabilmeniz için
sizden üyelik veya kayıt ücreti talep edebilirler.

> Üye Kütüphaneleri : Bu kütüphaneler, tipik
olarak yıllık üyelik ücreti talep ederler ve bir
üniversite veya kuruluşa üyeliğide şart
koşabilirler.

> Ücretsiz kütüphaneler telif hakkı kısıtlamaları
olmayan materyallerin yayınlanmasıyla
sınırlandırılmışlardır. İlk bu modayı belirleyen ise
Gutenberg Projesidir: <http://promo.net/ pg/>.

> Kayıt Kütüphaneleri materyallerine
ulaşabilmeniz için hakkınızdaki bilgilerin basit bir
kaydını talep ederler. Kullanım koşulları ve
gizlilik politikasını kontrol ettiğinizden emin olun:

> Sınıfınızda mevcut bir konuyu kullanırken,
http://vlib.org/ adresinden bir kütüphane
kategorisi belirleyin. Bu kütüphanedeki kaynaklar
çerçevesinde ağ-araştırma (webquest) tesis
etmeyi düşünün veya
<http://sesd.sk.ca/teacherresource/webquest/we
bquest.htm> adresinde mevcut olanlardan birini
kullanın. Arama motoru (http://en.
wikipedia.org/wiki/Search_engine) kullanarak
ağ-araştırmalarına(webquest) ulaşabilirsiniz.

> Aynı temayı kullanarak, umumi alanda bir
metin tanımlayın (http://promo. net/pg/) ve tashih
yapın(düzeltin) veya metinleri online yayınlamak
için gönüllü online projelerin bir parçası olarak
tercüme edin.

> Okulda elektronik bir kütüphane oluşturmayı
düşünün. Bu iş, web sayfasına veya ASCII
metnine dönüştürülmüş ve okul server’ınızda
depolanan bir kitapla başlayabilir
Okul Kütüphaneciliği Uluslar arası Kuruluşu (The
International Association of School Librarianship
(IASL), <http://www.iasl-slo.org/>),
<http://www.iasl-slo.org/documents3. html>
adresinde kütüphanecilikle ilgili bilgi politikası ve
meselenin ana noktalarını sunar.

http://webquest.org/
http://www.netlingo.com/right.cfm?term=privacy%20policy
http://www.netlingo.com/right.cfm?term=privacy%20policy
http://www.netlingo.com/right.cfm?term=privacy%20policy
http://www.gallowglass.org/jadwiga/SCA/libraries.html#Copyright__Plagiarism
http://www.gallowglass.org/jadwiga/SCA/libraries.html#Copyright__Plagiarism
http://dspace.dial.pipex.com/town/square/ac940/eurolib.htm
http://dspace.dial.pipex.com/town/square/ac940/eurolib.htm
http://dspace.dial.pipex.com/town/square/ac940/eurolib.htm
http://dspace.dial.pipex.com/town/square/ac940/eurolib.htm
http://promo.net/pg
http://promo.net/pg
http://vlib.org/
http://sesd.sk.ca/teacherresource/webquest/webquest.htm
http://sesd.sk.ca/teacherresource/webquest/webquest.htm
http://sesd.sk.ca/teacherresource/webquest/webquest.htm
http://sesd.sk.ca/teacherresource/webquest/webquest.htm
http://en.wikipedia.org/wiki/Search_engine
http://en.wikipedia.org/wiki/Search_engine
http://en.wikipedia.org/wiki/Search_engine
http://promo.net/pg
http://promo.net/pg
http://www.iasl-slo.org/
http://www.iasl-slo.org/
http://www.iasl-slo.org/documents3.html
http://www.iasl-slo.org/documents3.html

Internet
Okur-Yazarlığı

Elkitabı

En iyi uygulama

> Öğrencileri online kütüphane kullanmaya
teşvik etmeden önce, bazı kütüphane
yeteneklerini ve araştırma stratejilerini gözden
geçirdiğinize emin olun.
<http://www.acts.twu.ca/lbr/preface. htm>.

> Öğrencilerinizden dosyaları
download(indirme) etmelerini istemeden önce,
okulunuzun bilgisayar ağı yöneticisi ile konuşun.
Download(http://www.walthowe.com/
glossary/d.html# download), dosyaları uygun
depolama ve arşivleme(http://en.wikipedia.
org/wiki/Archiving#Computing_sense) için okul
server’ında yeterli miktarda boş alan olduğunu
teyit etmelisiniz.

> Verdiğiniz online kütüphane kullanım
ödevlerinin olanaklı olduğunu teyit edin.
Kütüphanede kaynakların olduğunu ve URL
(http://en.wikipedia.org/wiki/URL) adreslerinin
çalıştığını kontrol edin.

> Download edeceğiniz dosyaların bir çoğu telif
hakkını korumak için Adobe PDF formatında
olacaktır. Öğrencilerin bu dosyaları
açabilmelerini sağlamak için Acrobat Reader’ın
son dönem versiyonunu download edip(yükleyip)
kurduğunuzdan emin olun. Bu işlem,
<http://www.adobe.com/products/acrobat/readst
ep2.html> adresinden yapılabilir.

> İnterneti kullanırken uyguladığınız temel
koruyucu prensipler, online kütüphaneler
kullanırken de uygulanmalıdır. Gizlilik
açıklamalarını ve kullanım şartlarını kontrol edin
ve dosyaları virus taramasından geçirin.

> İlave bilgiler için <

> Dünya e-kitap Kuruluşu(The World e-book
Foundation) binlerce metin sunmaktadır:
<http://www.netlibrary.net/>.

> The Library Spot, ücretsiz sanal kütüphane
kaynak merkezi hizmeti sunar:
<http://www.libraryspot.com/>.

> Okul Kütüphaneciliği Uluslar arası Kuruluşu
(The International Association of School
Librarianship (IASL) bilgi deposu, yardım,
mesleki gelişim ve özellikle okul kütüphaneleri
için kılavuzluk hizmeti sunar: <http://www.iasl-
slo.org/>.

> Elektronik Metinlerin Alex Kataloğu(The Alex
Catalogue of Electronic Texts) Batı felsefesinin
yanı sıra Amerikan ve İngiliz Edebiyatından
halka açık alan dökümanlarının oluşturduğu bir
koleksiyondur:
<http://www.infomotions.com/alex2/>.

> Virginia Üniversitesi Kütüphanesi Elektronik
Metin Merkezi koleksiyonunda 15 dilde arama
yapabilirsiniz:
<http://etext.lib.virginia.edu/uvaonline.html>.

> Araştırma Stratejileri: Bilgi Sisinde Yolunuzu
Bulma:
<http://www.acts.twu.ca/lbr/textbook.htm>.

> Saskatoon Okul Bölümü Öğretme
Kaynakları’ndan 1000 ağ-araştırma(webquest)
listesi:
<http://sesd.sk.ca/teacherresource/webquest/we
bquest.htm>.

“Modern Kütüphanede Tarihi Araştırma -
Historical Research in the Modern Library”
makalesi:

>
<http://www.gallowglass.org/jadwiga/SCA/librari
es.html>.

Özet 10

İnternette müzik ve görüntüler

önsöz

İnternet, bir multimedya platformu olarak, ses
dosyaları, video dosyaları ve dijital fotoğrafları
içeren çok geniş miktarda iletişim biçimlerini
sunar. Bu kaynaklar, dilbilimsel, kültürel ve
ulusal sınırların üzerine çıktıklarından çok büyük
etkiye sahiptirler. Ana yasal meseleler telif hakkı
ihlali ve yasadışı içeriktir.

Telif hakkı

> Bir kaç uluslar arası yasa ve anlaşma
yürürlüktedir. 1996 yılında, 100’den fazla ülke
dijital içeriğe <http://www.wipo.int/treaties/en/>
işaret eden iki adet Dünya Entellektüel Mülkiyet
Organizasyonu (World Intellectual Property
Organisation (WIPO)) mukavelesini
imzalamıştır.

> İşitsel-görsel bir materyalin yaratıcısı kendisi
bu haktan feragat etmediği sürece otomatik
olarak telif hakkına sahiptir.

http://www.acts.twu.ca/lbr/preface.htm
http://www.acts.twu.ca/lbr/preface.htm
http://www.walthowe.com/glossary/d.html#download
http://www.walthowe.com/glossary/d.html#download
http://en.wikipedia.org/wiki/Archiving#Computing_sense
http://en.wikipedia.org/wiki/Archiving#Computing_sense
http://en.wikipedia.org/wiki/Archiving#Computing_sense
http://en.wikipedia.org/wiki/URL
http://en.wikipedia.org/wiki/URL
http://www.adobe.com/products/acro-bat/readstep2.html
http://www.adobe.com/products/acro-bat/readstep2.html
http://www.adobe.com/products/acro-bat/readstep2.html
http://www.netlibrary.net/
http://www.libraryspot.com/
http://www.iasl-slo.org/
http://www.iasl-slo.org/
http://www.infomotions.com/alex2
http://etext.lib.virginia.edu/uvaonline.html
http://www.acts.twu.ca/lbr/textbook.htm
http://sesd.sk.ca/teacherresource/webquest/webquest.htm
http://sesd.sk.ca/teacherresource/webquest/webquest.htm
http://www.gallowglass.org/jadwiga/SCA/libraries.html
http://www.gallowglass.org/jadwiga/SCA/libraries.html

Internet
Okur-Yazarlığı

Elkitabı

> Ülkelerin çoğunun kanunları, yaratıcının
ölümünden sonraki 50-70 yıllık süre içinde telif
hakkını devam ettirirler.

> Bir müzik parçası için genellikle birden fazla
telif hakkı sahibi bulunur. Yazar, icra eden
sanatçı, kayıt şirketi ve yayımcı tüm haklara
veya ‘bağlı haklara’ sahip olabilirler.

> Olayın ekonomik görünüşünden başka,
işitsel-görsel bir içeriğin yaratıcısının manevi
(moral)
hakları(http://en.wikipedia.org/wiki/Moral_rights)
da vardır. Bu hak, eserin yaratıcısı olarak
tanınmayla ve izinsiz olarak eser üzerinde
değişiklik yapamamayla ilişkilidir.

> Online müzik veya film satın alma, genellikle
bu eserleri çoğaltma veya dağıtma anlamında
sınırlı hak verir veya hiç hak vermez. Örneğin,
Apple Şirketinin online müzik mağazası iTunes,
satın alınmış olan bir müzik bandının(track) bir
evde beş bilgisayara kadar
yetkilendirilmesine(kullanım izni) izin
vermektedir. <http://www.
apple.com/itunes/share/>.

> Müzik endüstrisi P2p (iki veya daha fazla PC
arasında veri kopyası oluşturmak için kullanılan
network program protokolü) yazılım şirketleri ve
bireysel dosya paylaşımcılarının her ikisine karşı
yasal yöntemler geliştirmiştir.
Downloader(yükleyen)’den daha ziyade
dosyaları uygun hale getiren uploader(yükleten)
aleyhine dava açılması daha olasıdır.

> <http://creative commons.org/> sitesi tüm telif
hakkına alternatif sunan ve kar gütmeyen bir
organizasyondur.

Yasadışı içerik

> Yasadışı içeriğin tanımı ülkeden ülkeye
farklılık göstermektedir.

> Yasadışı içerik en genel anlamıyla çocuk
pornografisine, aşırı şiddete, politik aşırılığa
veya azınlıklara karşı nefrete teşviğe işaret eder.

> Birçok ülke yasadışı içeriğin rapor edilmesi
için acil yardım hatlarına(hot line) sahiptir:
<http://www.inhope. org/en/index.html>.

> İçeriğin doğasına ve bulunduğu yere bağlı
olarak önlem alma zor veya yavaş olabilir.

> Acil yardım hatları(hotlines), ISPs(internet
servis sağlayıcıları) ve polisle birlikte

çalışmaktadır ve yasadışı içeriği çözebilmek için
en iyi şekilde konuşlandırılmıştır.

> ‘Inhope’, ulusal acil yardım
hatlarının(hotlines) oluşturduğu iletişim ağıdır.

> Muzik ve filmler online olarak satın alınabilir.(
Özet 18’e bakın – online alışveriş) Online müzik
satın almak için iTunes <http:// www.apple.
com/itunes/>, ve Napster
<http://www.napster.com/> gibi çeşitli siteler
vardır. Ancak benzer online film servisleri hala
emekleme seviyesindedir. İnternetten indirilen
filmler gittikçe yaygınlaşmaktadır.

Etik faktörler ve riskler

> Dünya çapında küresel kayıt satışları 2001
ve 2005 yılları arasında % 25 azalmıştır.
Birçokları bunu yasadışı müzik indirmenin
artmasına bağlamıştır.

> Müzik endüstrisi internet sitelerine ve kişisel
kullanıcılara karşı bir takım davalar açarak
karşılık vermiştir.

> Viruslar (http://en.wikipedia.org/wiki/Viruses)
ve casus yazılımlar (http://en.wikipedia.org/
wiki/Spyware) genellikle müzik ve resim
dosyalarına eklenerek yayıldığından dolayı, P2p
yazılımı(http:// en.wikipedia.org/wiki/Peer-to-
peer) kullanmak bilgisayarınıza güvenlik riski
oluşturabilir.

Eğitim

> Eğitim kurumlarına, belirli şartlarda,
çalışmaları kopya etmek ve onları topluma
iletmek izni verilmiştir. Ulusal mevzuatınıza veya
22 Mayıs 2001 tarihli 2001/29/EEC no.lu
direktife başvurun.

> Kullanılan çalışmalar sadece öğretim veya
bilimsel araştırma amaçlı olmalıdır.

> Kaynak, yazarın ismini de kapsayacak
şekilde gösterilmelidir. (bunun imkansız olduğu
durumlar hariç)

> Bu içeriğin kullanımıyla doğrudan veya
dolaylı olarak hiçbir ekonomik veya ticari kazanç
elde edilmemelidir.

> Öğrencilerin fotoğraflarının çevrim içi
yayınlanmasından önce bir ebeveynden veya
veliden yazılı izin almanız gerekmektedir.

http://en.wikipedia.org/wiki/Moral_rights
http://en.wikipedia.org/wiki/Moral_rights
http://www.apple.com/itunes/share
http://www.apple.com/itunes/share
http://creativecommons.org/
http://creativecommons.org/
http://www.inhope.org/en/index.html
http://www.inhope.org/en/index.html
http://www.apple.com/itunes
http://www.apple.com/itunes
http://www.apple.com/itunes
http://www.napster.com/
http://en.wikipedia.org/wiki/Viruses
http://en.wikipedia.org/wiki/Spyware
http://en.wikipedia.org/wiki/Spyware
http://en.wikipedia.org/wiki/Peer-to-peer
http://en.wikipedia.org/wiki/Peer-to-peer
http://en.wikipedia.org/wiki/Peer-to-peer

Internet
Okur-Yazarlığı

Elkitabı

> Okulun internet sitesinde yayınlanan içeriğin
tamamı, kökeninin çocuklar olduğu içerik dahil
olmak üzere okulun sorumluluğu altındadır.

Sınıfta

> Ahlaki konular üzerine tartışın. İşitsel-görsel
materyal korsanlığı hırsızlık mıdır?

> Öğrencileri, karşıdan yüklemelerden gelecek
olan virus ve casus yazılım riskleri hakkında
bilgilendirin.

> Öğrencileri, telif haklı müzik ve filmleri
karşıdan yüklemeler için olan ceza olasılıkları
hakkında bilgilendirin.

> Zararlı ve yasadışı içerik hakkında tartışın.
Araştırmalar, birçok öğrencinin kasıtlı olarak
veya kazara internette bu tip içeriklere rast
geldiklerini ancak az bir kısmının bunu
yetişkinlere anlattığını göstermektedir.

En iyi uygulama

> Okullar ve şirketler, telif hakkı ve yasadışı
materyallari konularnı da kapsayan bir kabul
edilebilir kullanım politikasına (Acceptable Use
Policy (AUP)) sahip olmalıdırlar.

> Ebeveynler internet kullanımı konusunda
çocuklarla belirli kurallar üzerinde
anlaşmalıdırlar.

Telif hakkı

> Bir materyali kullanmadan önce telif hakkı
sahibinden yazılı izin alın.

> Kullandığınız herhangi bir materyalin
yaratıcısı veya yazarına ödeme yapın.

> oluşturduğunuz bir materyali diğerlerinin nasıl
kullanabileceğini açıklamak için ‘Creative
Commons Yaratıcı Halk’ sınıflandırmalarına
başvurun. <http:// creativecommons. org/>.

Yasadışı içerik

> Yazılım filtreleri bazı yasadışı internet
sitelerini bloke etmeye yardım edebilir.

> Filtre olmaması mükemmeldir. Çocukların
internet kullanımını tartışmakta önemlidir.

> Çocukları çevrim içi tecrübelerini anlatmaları
konusunda cesaretlendirin.

> Yasadışı içerikleri şikayet hattına (hotline)
bildirin. (Aşağıdaki inhope bölümüne bakınız)

> İlave bilgiler için <

> Dünya Entelektüel Mülkiyet Organizasyonu
(World Intellectual Property Organisation)
(WIPO): <http://www.wipo.int>.

> Pro-music çevrim içi müzik korsanlığı
hakkında iyi bir bilgi kaynağıdır. Çocuklar için bir
bildiriye ve karşıdan müzik yüklemeleri için bir Q
& A ya sahiptir. <http://www.pro-music.org/
copyright/faq.htm>.

> Inhope (the International Association of
Internet Hotlines) internetteki yasadışı içerikleri
bildirmek için oluşturulan ihbar hatlarının iletişim
ağıdır:

<http://www.inhope.org/>.

> Avrupa Konseyi medya sayfası telif hakkı
alanında kendi çalışmasına sahiptir:
<http://www.coe.int/T/E/human_rights/media/>.

Fikri mülkiyet hakları üzerine Avrupa Komisyonu
bilgileri property rights:
<http://www.europa.eu.int/comm/internal_market
/copyright/index_en.htm>.

> Fikri mülkiyet alanında Avrupa Birliği mevzuatı
bilgileri:
http://www.europa.eu.int/scadplus/leg/en/s06020
.htm>.

> Fonografik Endüstri için Uluslar arası
Federasyon (The International Federation for
the Phonographic Industry (IFPI)) çevrim içi
müzik hakkında yasal bir genel bakış verir:
<http://www.ifpi.org/>.

> BBC makalesi, ‘Avrupa Birliği için Avrupa
Komisyonu planları - geniş telif hakkı / European
Commission plans for EU – wide copyright ’:
<http://news.bbc.co.uk/1/hi/technology/4663731.
stm>.

Özet 11
Yaratıcılık

İnternet yaratıcılığı nasıl teşvik eder?

İnternetin esnek doğası yüzünden, bugünün
sınıf ortamı daha önce olduğundan daha az
katıdır.(esnektir) hızla evrim geçiren teknoloji,
öğrencilere kendilerini ilgilendiren konuları
araştırmada ve geleneksel olmayan yöntemlerle
öğrenmede ihtiyaç duyduklarından daha fazla

http://creativecommons.org/
http://www.wipo.int/
http://www.pro-music.org/copyright/faq.htm
http://www.pro-music.org/copyright/faq.htm
http://www.inhope.org/
http://www.coe.int/T/E/human_rights/media
http://www.europa.eu.int/comm/internal_market/copyright/index_en.htm
http://www.europa.eu.int/comm/internal_market/copyright/index_en.htm
http://www.europa.eu.int/scadplus/leg/en/s06020.htm
http://www.europa.eu.int/scadplus/leg/en/s06020.htm
http://www.ifpi.org/
http://news.bbc.co.uk/1/hi/technology/4663731.stm
http://news.bbc.co.uk/1/hi/technology/4663731.stm

Internet
Okur-Yazarlığı

Elkitabı

fırsat sağlamaktadır. Modern teknolojinin
sunduğu araçları kullanarak, öğrenciler dünyanın
herhangi bir yerindeki izleyicilere
yayınlanabilecek profesyonel standartlarda
materyal oluşturabilmektedirler. Deneyler ve
sınıf içerisindeki her şeyin
benzetimlerini(simülasyon) yapabilirler veya bu
faaliyetleri internet üzerinden diğer öğrenicilerle
(learner) etkileşimli olarak yapabilirler.

İnternet eğitimi küreselleştirmiş ve öğrencilere
dünyanın herhangi bir yerindeki arkadaşlarına
gerçek zamanlı ulaşma fırsatı sunmuştur.

> Yaratıcılığı ifade etme ve sınıfta daha aktif rol
alma olanakları, öğrenmeyi ve gelişmeyi teşvik
eder.

> Öğrenciler, yaptıkları işler ile ilgili tavsiye ve
fikirlerini almak amacıyla dünyanın herhangi bir

yerindeki sanatçılarla irtibat kurmak için interneti
kullanabilirler. Sanatçılar sohbeti (Özet 7’ye
bakınız) ve video-konferansı
<http://www.netlingo.
com/right.cfm?term=video%20 conferenc- ing>
or virtual meetings to give workshops
kullanabilirler.

> İnternet ileti panolarını kullanarak
(http://en.wikipedia.org/wiki/Message_boards),
öğrenciler paylaşımlı projelerde çevrim içi
işbirliği yaparak birlikte çalışabilirler. Bu, yaratıcı
bir çıkış noktası sunar ve alakalı beyin fırtınası
yaratıcı süreci harekete geçirebilir.

Yaratıcılığın engellenmediğine nasıl emin
olabiliriz?

Öğrenme ortamında dikkate alınması gereken
çeşitli meseleler bulunmaktadır.

Öğrenmede yaratıcı süreçleri artırmak

> Sınıfta başarılı teknoloji entegresyonu
öğrencilere buluşlarını, kişiliklerini ve
yaratıcılıklarını gösterme şansı sunar.

> Yaratıcılık yazılımı ve internet kullanımı size
sınıfta anlamlı yollarla öğrenmeyi geliştirme
imkanı sağlar.

> Erişim meseleleri: okulunuzdaki herkes
gerekli araç-gerece erişim hakkına sahip mi?
Tüm öğrenciler aynı erişim fırsatlarına sahip mi?

> Eşitlik: Tüm öğrenciler – Dünyadaki erkekler
ve kızlar yaşlarına ve yeteneklarine
bakılmaksızın – yaratıcı olmak için eşit
şartlardan yararlanmalıdır, yaratıcılık ise mevcut
tüm teknolojiyi nasıl kullanacağını ve bu teknoloji
ile nasıl yaratacağını bilmektir.

> Çevrim içi koruyucu faktör: Öğrencileri
korumak için başvurulan süzgeçler (filtreler)
(http://en.wikipedia.org/wiki/Internetfilter) aynı
zamanda ihtiyaç duyulan materyallere erişimide
engelliyor mu? Öğrenciler, ihtiyaç duydukları
bilgilere ulaşmada güvenli erişimi sevebilsin diye
bu konuyla nasıl baş edilebilir? (Özet 14’e bakın
– etiketleme ve süzme)

> Öğretmenler için eğitim: Birçok sınıfta
öğrenciler öğretmenlerinden daha fazla internet
kavrayışlıdır. Öğretmenler bilgi ve iletişim
teknolojisinin (ICT) her alanında öğrencilerini
uygun şekilde yönlendirmek için kendilerine
sunulmuş olan tüm fırsatlardan yararlanmak
durumundadırlar.

> Teknik destek meseleleri: Okulunuz,
projelerin ve programların engellenmemesi için
ihtiyaç duyulan teknik desteği sağlamakta mıdır
?

> Tamponlanmış çevre: Yaratıcılık birey olarak
hislerinizi ifade etmenize olanak sağlar. İdeal
olarak öğrencilerin yaratıcı süreçleri üzerindeki
kısıtlamaları sınırlanız gerekmesine rağmen,
sohbet gibi grup ortamlarında özellikle beyin
fırtınası vuku bulursa çıktı üzerinde kontrolü elde
tutmak önemlidir. Öğretmen veya diğer bir
otorite figürü çalışmayı yapıcı bir tarzda
yönlendirmek için hazır olmalıdır.

Sınıfta yaratıcılığı artırma

> Ağ-araştırma(webquest),
<http://webquest.sdsu.edu/materials>, İnterneti
sınıfa entegre etmeye çalışan sorgu-tabanlı bir
yaklaşımdır. İlave ağ-araştırma kaynakları
Kanada SESD öğretim kaynakları internet
sayfasında mevcuttur:
<http://sesd.sk.ca/teacherresource/webquest
/webquest.htm>.

> Öğrenciler kendi internet sayfalarını kurarak
yaratıcılıklarına meydan okuyabilirler. Bu durum
yaratıcı düşünce süreçlerini, grafikler ve içerik
için girdiler isteyerek değişik yollarla harekete
geçirebilir.

> Öğrenciler çevrim içi kitaplar ve hikayeler
üreterek yazma yeteneklerini geliştirecek
projelerde işbirliği yapabilirler.

http://www.netlingo.com/right.cfm?term=video%20conferenc-ing
http://www.netlingo.com/right.cfm?term=video%20conferenc-ing
http://www.netlingo.com/right.cfm?term=video%20conferenc-ing
http://webquest.sdsu.edu/materials
http://webquest.sdsu.edu/materials

Internet
Okur-Yazarlığı

Elkitabı

> <http://hot- pot.uvic.ca/> sitesindeki Hot
Potatoes (çetin ceviz) yazılımı ücretsizdir ve
internet için etkileşimli kısa sınavlar (quiz) ve
aktiviteler oluşturmada kullanılabilir.

> Öğrenciler Quia internet sitesindeki
<http://www.quia.com/> gibi yazılımlarla farklı
sonları olan etkileşimli (interaktif) hikayeler
yaratabilirler.

> Orta okul ve üniversite öğrencileri, ‘Active
Worlds – Aktif Dünyalar’ gibi yazılımlarla
<http://www.active- worlds.com/> sitesinde
kendi üç boyutlu (3D) öğrenme ortamlarını
yaratabilirler. Kendi fikirsel manzaralarını ve
kendi sanal kampuslerini oluşturabilir ve hatta
farklı konular üzerine olan projelerde de diğer
öğrencilerle işbirliği yapabilirler.

En iyi uygulama

> İnternet farklı konulardaki geçmiş bilgiler için
temel bir araştırma aracı olarak kullanılabilir.
Öğrenciler buradan elde etikleri bilgileri daha
sonra yaratıcılığı harekete geçiren ödevlere
uygulayabilirler. Teknoloji öğrencilere üst düzey
düşünmeyi geliştirme fırsatı ve özgürlüğü sağlar.

 > İnternet ve diğer modern teknolojiler farklı
ülkeler ve kültürlerden öğrenciler arasında güçlü
iletişimi ve işbirliğini sağlar. Öğrenciler, daha
önceden olduğundan daha fazla, yaratıcı
çözümler için geniş bir arkadaş zemininde beyin
fırtınası yapma olanağına sahiptirler.

> Öğretmenler, sınıfta uygulamalı araştırma
yapma gibi teknoloji uygulamalarının,
öğrencilere problem çözme ve yenilik fırsatı
sunduğunu tespit etmişlerdir.

> Öğrenme hedeflerini aklınızda tutun: bu
hedeflere ulaşmada anahtar, ürünün kendisi
üzerine odaklanmaktan daha ziyade ürünü elde
etme süreci üzerine odaklanmaktır.

> Öğrenciler yaratıcı faaliyetlerin sonuçlarını
çevrim içi olarak yayınlarken, telif hakkına saygı
göstermek durumundadırlar. (http://en.wikipedia.
org/wiki/Copyright). Onlara, başkaları tarafından
yaratılmış materyalleri kullanırken, kaynaklardan
bahsetmelerini hatırlatın.
> İlave bilgiler için <

A number of websites can be used as a
starting point to involve students in projects
where creativity is encouraged and
collaboration is essential.

> ThinkQuest, öğrencilere ve öğretmenlere
eğitim konularında internet sitesi kurmaları
konusunda meydan okuyan uluslar arası bir
yarışmadır:
<http://www.thinkquest.org/>.

> Global Schoolhouse Cyberfair – Küresel
Okulevi Siber Fuarı, ebeveynlerin, öğrencilerin
ve eğitimcilerin işbirliği yapabildikleri,
etkileşebildikleri, gelişebildikleri, yayın
yapabildikleri ve yeni öğrenme kaynakları
bulabildikleri çevrim içi bir toplanma alanıdır.
<http://www.globalschoolnet.org/GSH/>.

> Future Problem Solvers Program – Gelecek
Problem Çözücüleri Programı: eleştirel ve
yaratıcı düşünme yeteneklerini benzeştirerek,
öğrencileri yaratıcı problem çözümüne angaje
eder: <http://www.fpsp.org/>.

> Mr Coulter’s Internet tendency to infinity
and beyond – Bay Coulter’in sonsuzluğa ve
ötesine İnternet eğilimi: Tecrübeli bir ilkokul
öğretmeni genç yazarları motive etmek için
çevrim içi yayınlamayı kullanmaktadır:
<http://www.newhorizons.org/strategies/literacy/
coulter.htm>.

>Online Fanfiction: Hangi teknoloji ve popüler
kültürün bize yazma ve okuryazarlık dersini
öğretebileceği bulunabilir:
http://www.newhorizons.org/strategies/literacy/bl
ack.htm Wisconsin Üniversitesinde bir doktora
adayı, siber uzayda çoğunlukla sınıf dışı yaratıcı
yazma için zorunlu bir yol olan farklı yazınsal bir
dünya araştırmaktadır.

> Gateway to educational materials – Eğitim
materyallerine Giriş Kapısı, eğitimcilerin, eğitim
kaynaklarıne hızlı ve lolay erişimini sağlar. Ders
planları ve sınıf fikirleri için ‘yaratıcılığı –
creativity’ aratın: <http://www.thegateway.org/>.

> ‘Webquest – İnternet-Sorgusu’ okuma ve
eğitim materyalleri:
<http://webquest.sdsu.edu/materials.htm>.
SESD’den 1000’in üzerinde internet-sorgusu
listesi: (SESD:)
<http://sesd.sk.ca/teacherresource/webquest/we
bquest.htm>.

file:///Z:/Downloads/%3e%20%20%3chttp:/hot-%20pot.uvic.ca/%3e%20f
http://en.wikipedia.org/wiki/Copyright
http://en.wikipedia.org/wiki/Copyright
http://www.thinkquest.org/
http://www.globalschoolnet.org/GSH
http://www.fpsp.org/
http://www.newhorizons.org/strategies/literacy/coulter.htm
http://www.newhorizons.org/strategies/literacy/coulter.htm
http://www.newhorizons.org/strategies/literacy/black.htm
http://www.newhorizons.org/strategies/literacy/black.htm
http://www.thegateway.org/%3e.
http://webquest.sdsu.edu/materials.htm
http://sesd.sk.ca/teacherresource/webquest/webquest.htm
http://sesd.sk.ca/teacherresource/webquest/webquest.htm

Internet
Okur-Yazarlığı

Elkitabı

Özet 12
Oyunlar

Önsöz

İnterneti kullanan tüm çocukların yarısından
fazlası çevrim içi oyun oynamaktadırlar.
http://www.saftonline.org/ internet sitesindeki
2003 yılı SAFT (Safety, Awareness, Facts,
Tools – Güvenlik, Farkındalık, Gerçekler,
Araçlar) araştırmasına göre, çocukların Birleşik
Krallıkta % 70’i, İskandinav Ülkelerindekilerinde
de % 90’ı oyun oynamaktadırlar.

Atari salonları, rol icra etme, strateji ve spor
oyunları gibi birçok çeşit oyun türü
bulunmaktadır. Bu oyunlar, tek başına veya
partnerlerle, kapalı gruplarda veya binlerce oyun
oynayan yabancıyla beraber oynanabilir.

Oyun geliştirmeye yapılan yatırım son yıllarda
hızlı bir şekilde artmıştır. 2005 yılında, bir oyun
yapmanın ortalama maliyeti 5-7 milyon dolar ve
geliştirmeye yönelik bazı başlıklarla beraber 20
milyon doların üzerindeydi. <http://
www.dfcint.com/> internet sitesindeki DFC,
Haber alma tarafından oluşturulan bir rapor,
2010 yılında küresel video oyun satışlarının 26
milyar dolara ulaşacağını tahmin etmektedir.

Kişisel gelişim ve eğitimsel değer

> Oyun oynama, eğlenceden daha fazla bir
şeydir: Oyun oynama, çocuklar ve her yaştan
yetişkinin çok hoşlandığı değer katan, işbirliğine
dayalı bir faaliyettir.

> Oyunlar yaratıcılığı ve karşılıklı etkileşimi
teşvik eder ve sosyal ve fikirsel (entelektüel)
gelişimde önemli bir rol oynar.

 > Oyunlar, yetişkinler ve çocuklar eşit seviyede
fikir alışverişinde bulunabildiklerinde, çok nadir
görülen bir olayı simgeler. (Nesiller arası iletişim)

> Kurallarla ve değişkenlerle sınırlanmış bir
çevrede, çocuklar, farklı sosyal yapılarda oyun
oynayarak demokrasiyi öğrenirler.

> Oyunlar, çoğunlukla paylaşmayı ve
başkalarının haklarına ve mallarına saygıyı içerir
ve bazende oyuncuları başka kültürlerle ve
kültürler arası uygulamalarla karşılaştırır.
Çocuklar başarısızlık korkusu olmadan ve
kontrol bilinciyle sosyal yeteneklerini
uygulayabilirler.

> Oyunlar, çocuklardan kurallara boyun eğmeyi
ve açıklamaları takip etmeyi talep ettiğinden
dolayı, çocukların kişisel disiplinleri ve özerklik
kapasitelerini artırırlar.

> Bilmeceler, pano üzerinde oynanan oyunlar,
maceralar ve araştırmalar, oyunculara stratejik
düşünme ve problem çözme yeteneklerini
geliştirme fırsatları sunarlar.

> Diğer oyunlar, küçük çocuklarda hassas
motor ve uzaysal (üç boyut) yeteneklerinin
geliştirilmesinde ve fiziksel engellilerde tedavi
amaçlı olarak kullanılabilir.

> Çevrim içi oyunlar, yeni kullanıcılara
teknolojiyi tanıtmada ve genellikle bilgi ve iletişim
teknolojilerine olan ilgiyi teşvik etmede
faydalıdırlar.
(http://en.wikipedia.org/wiki/Information_technolo
gy).

> Oyunlar, matematikten sosyal bilimler ve
lisanlara kadar müfredat programının neredeyse
her alanıyla entegre edilebilir.

Potansiyel riskler

> Bazı bilgisayar oyunlarının şiddet doğası,
gençlerdeki şiddet davranışları ile gevşek olarak
ilişkilendirilir. Ancak, 2002 yılındaki Danimarka
Medya Konseyi (Danish Media Council) raporu,
bazı oyunların şiddet yönlerinin TV’dekilerden
veya filmlerdekinden daha etkili olmadığını
belirtmiştir: <http://resources.
eun.org/insafe/datorspel_Playing_with. pdf>.

> Gençlerin ne kadarlık bir kısmının bilgisayar
oyunları bağımlılığından etkilendiğini tespite
çabalayan çalışmalar, geniş ölçüde farklı
sonuçlara sahiptir. Bu durum, hangi seviyede
bilgisayar kullanımının bağımlılık yada aşırılık
olarak değerlendirilebileceğine karar verecek
objektif bir yol üzerine hali hazır durumda
anlaşma olmamasından kaynaklanmaktadır.
Oyuncular, sosyal ve mesleki yaşantıları yan
etkiye maruz kalmaksızın her hafta saatlerce
oyun oynayabilirler. Bununla birlikte, genel
olarak bağımlılığın oyuncuların küçük bir kısmı
arasındaki bir problem olduğu kabul
edilmektedir. Bu problem, 2005 Ağustos ayında
medyada bir Korelinin 50 saatlik bir oyun
oturumundan sonra öldüğü vakası geniş bir
şekilde bildirildiğinde bu konunun altı çizilmiştir.

> Bazı oyunlar ırk veya ve cinsiyet rolünü
desteklemekle suçlanmıştır.

http://www.saftonline.org/
http://www.dfcint.com/
http://www.dfcint.com/
http://en.wikipedia.org/wiki/Information_technology
http://en.wikipedia.org/wiki/Information_technology
http://en.wikipedia.org/wiki/Information_technology
http://resources.eun.org/insafe/datorspel_Playing_with.pdf
http://resources.eun.org/insafe/datorspel_Playing_with.pdf
http://resources.eun.org/insafe/datorspel_Playing_with.pdf

Internet
Okur-Yazarlığı

Elkitabı

> Bazı çevrim içi oyunlar yabancılarla buluşma
ve iletişim kurma ihtimalini ortaya çıkarmaktadır.

En iyi uygulama

> Etiketleme ve reyting sistemleri oyun
endüstrisi aktörlerini, onlardan kendi ürünlerini
tanıtmalarını ve tanımlamalarını talep ederek,
sorumluluk içerisinde davranmaya teşvik
etmektedir. Bu aynı zamanda oyun alıcılarına,
oyunların içeriği ve yaş uygunluğu hakkında
karar vermede ve oyun pazarında daha güvenli
dolaşmada yardımcı olur.

> Oyun oynamakla geçen saat miktarını kontrol
edin. Diğer sosyal aktiviteler engellendiğinde
veya çocuklar veya gençler zamanlarını oyun
oynayarak geçirmek için okulu asmaya
başladıklarında tedbir alın.

> Oyun grupları aidiyet duygusu geliştirebilirler
ve çocukları güvenmek için çok hazır olmaya
yönlendirebilirler. Onlara, çevrim içi arkadaşların
her zaman söyledikleri kişi olmayabileceklerini
hatırlatın. Kişisel bilgileri çevrim içi olan herhangi
bir kimseye vermemek önemlidir.

> İlave bilgiler için <

> Eğlence ve Boş Zaman Yazılımı Yayıncıları
Derneği - Entertainment and Leisure Software
Publishers Association (ELSPA):
<http://www.elspa.com/>.

> Oyun çalışmaları: Bilgisayar oyunları
araştırması uluslar arası gazetesi:
<http://www.gamestudies.org/>.

> Çok satan oyunlar listesini, oyun haberlerini,
tanıtımları, araştırma raporları ve mevzuat
değerlendirmelerini görmek için Elspa sitesine
bakınız: <http://www.elspa.com/>.

> The Pan European Games Information
(PEGI) internet sitesi reyting (derecelendirme)
ve etiketleme bilgilerini içerir.
<http://www.pegi.info/pegi/index.do>.

> “Ebeveynler oyun reytinglerini
(derelecelendirmelerini) görmezden gelir -
Parents ignore game ratings”–BBC makalesi,
Haziran 2005:
<http://news.bbc.co.uk/1/hi/technology/4118270.
stm>.

> Çevrim içi oyunlar, Amic Games internet sitesi
<http://www.amicgames.com/>

ve Yahoo! Games internet sitesinde bulunabilir:
<http://dir.yahoo.com/Recreation/Games/>.

> “Playing with fire: how do computer games
affect the player, - Ateşle oyun : bilgisayar
oyunları, oynayanları nasıl etkiliyor” Danimarka
Konseyi raporu:
<http://resources.eun.org/insafe/datorspel_Playi
ng_with.pdf>.

Özet 13

Uzaktan eğitim

Uzaktan eğitim nedir?

Uzaktan eğitim, (http://en.wikipedia.
org/wiki/Distance_learning) Wikipedia
tarafından (http://en.wikipedia.
org/wiki/Main_Page adresini de görünüz)) «
dönem boyunca öğrencilerin fiziksel olarak belirli
bir mekanda hazır bulunmasını gerektirmeyen
bir öğretim metodudur » şeklinde
tanımlanmaktadır. Bu metod, tüm ülkelerin
öğrencilerine ve her yaştaki öğrencilere yaşam
boyu öğrenim fırsatlarını açarak onların
dünyadaki herhangi bir çevrim içi üniversiteden
diploma, sertikika ve derece almalarını mümkün
kılar. Uzaktan öğrenme, evde, orduda silah
altında veya işte ileri (gelişmiş) eğitime yönelen
yetişkin nesillerle başlamıştır. Dersler,
geleneksel postacılık sistemi üzerinden
materyallerin gönderilmesi ve alınmasıyla
mektuplaşarak yapılmaktadır. Bunun yanında,
bu günlerde, uzaktan öğrenme günümüz
teknolojilerinin avantajlarını kullanarak evrim
geçirmiştir. Uzaktan öğrenme internet sayesinde
gelişmekte olup öğrenciler tuğla ve harçtan bir
sınıfa adım atmadan derece (lisans - kariyer) için
çalışabilmektedirler. Uzaktan eğitimdeki
gelişmeler, gelişmiş eğitim arenasına devrim
yapmıştır.

 Örneğin:

> Ders notları veri akış ortamında
(http://en.wikipedia.org/wiki/ Streaming_media)
veya eğiticinin server’ında depolanan dosyalarda
kayıtlı basılı materyal olarak verilebilmektedir.
(http://en.wikipedia.org/ wiki/Web_server).

> Öğrenciler, öğretmenleri ve birbirleriyle ileti
panoları
(http://en.wikipedia.org/wiki/Message_boards),
e-posta (http://en.wikipedia.org/ wiki/E-mail) ve
sohbet (chat) (http://en.wikipedia. org/wiki/Chat)
vasıtasıyla iletişim kurarlar.

http://www.elspa.com/
http://www.gamestudies.org/
http://www.elspa.com/
http://www.pegi.info/pegi/index.do
http://news.bbc.co.uk/1/hi/technology/4118270.stm
http://news.bbc.co.uk/1/hi/technology/4118270.stm
http://www.amicgames.com/
http://dir.yahoo.com/Recreation/Games
http://resources.eun.org/insafe/datorspel_Playing_with.pdf
http://resources.eun.org/insafe/datorspel_Playing_with.pdf
http://en.wikipedia.org/wiki/Distance_learning
http://en.wikipedia.org/wiki/Distance_learning
http://en.wikipedia/
http://en.wikipedia.org/wiki/Streaming_media
http://en.wikipedia.org/wiki/Streaming_media
http://en.wikipedia.org/wiki/Web_server
http://en.wikipedia.org/wiki/Web_server
http://en.wikipedia.org/wiki/Message_boards
http://en.wikipedia.org/wiki/Message_boards
http://en.wikipedia.org/wiki/E-mail
http://en.wikipedia.org/wiki/E-mail
http://en.wikipedia.org/wiki/Chat
http://en.wikipedia.org/wiki/Chat

Internet
Okur-Yazarlığı

Elkitabı

> Ödevler bir toplama kutusuna (kasasına)
yüklenir(upload) ve hatta kısa sınavlar (quiz) ve
sınavlar otomasyona geçirilerek çevrim içi
yapılabilir.

> Ders materyalleri hazır olarak bulunur ve
kolayca güncelleştirilir.

> Çevrim içi format, tek başına yapılması
gereken çalışmalarda paralel olmayan esneklik
sağlar.

Uzaktan eğitimin avantajları nelerdir?

> İnternet, sanal öğrenme ortamı oluşturmak
için mükemmeldir. Örneğin öğrenciler, yurt
dışındaki sanal bir üniversitede öğrenim
görürlerken kendi memleketlerinde ikamet
edebilirler.

> Öğrencilere tüm öğrenme materyalleri
altyapısına erişim hakkının sunulması, onlara
kendi eğitim süreçlerinde daha özerk olma fırsatı
verecektir.

> Öğrenciler kendi öğrenimlerinin mülkiyet
hakkına sahiptir ve öğretmenin rolü bir koçun
rolüne dönüştürülür.

> Dersler normal okulların veya üniversitelerin
açılış saatleriyle kısıtlanmamıştır. Dolayısıyla
herkes yaşam boyu öğrenci olmak için daha
fazla fırsattan yararlanabilir.

> Uzaktan eğitim, öğretmen ve öğrencinin her
ikisinin de davranışını değiştirir. Başarılı
öğrenciler devamlılık ve örgütsel yeteneklerini
geliştirirken öğretmen teknolojide çok deneyimli
olmak zorundadır.

Bir uzaktan eğitim programı seçerken göz
önüne alınması gereken noktalar

Bir lisans(derece) veya diğer bir uzaktan eğitim
programı seçerken, kullanıcı olarak, bir takım
önlemleri almaktan sorumlu olduğunuzun
farkında olmalısınız.

> İnternetin düzenlenmiş olmayan bir ortam
olduğunu hatırlayın. Yasal olanların yanında

güvenilmez ve şüpheli olan uzaktan eğitim
kurumları da vardır. Kaydınızı yaptırmadan önce
bir program veya kuruluşu derinlemesine
araştırdığınıza emin olun.

> İnternet üzerinden bilgi alış verişinin yapıldığı
her durumda güvenlik meseleleri anahtar
meselelerdir. Viruslar
(http://en.wikipedia.org/wiki/Virus) ve bilgisayar
korsanları (hackers)
(http://en.wikipedia.org/wiki/Hacker) uzaktan
eğitim sistemine çok zarar verip altını üstüne
getirebilirler. Dolayısıyla Bilgi Sayfaları 15 –
gizlilik ve 16’ya – güvenlik hangi önlemleri
almanız gerektiğini görmek için müracaat edin.

> Telif hakkı,
 (http://en.wikipedia.org/wiki/Copyright)
genellikle öğrencinin yaşadığı ülke hukukunun
koruması altındadır. Bununla birlikte, diğer
ülkelerdeki uzaktan öğrenme programlarını takip
ederken, öğrenme kaynaklarının uluslar arası
telif hakkı tarafından kapsandığını kontrol
ettiğinize emin olun.

> Kursların adil kullanımı ve ödemesi de sıcsk
bir konudur: öğrencilerden öğrenim kolaylıklarını
güvenilir bir şekilde kullanmaları ve kurs
ücretlerini zamanında ödemeleri beklenir.

En iyi uygulama

İnternet öğrenme yöntemimizi değiştirmektedir.
Öğrenciler için onların öğrenmesine yardımcı
olacak mümkün olan tüm bilgi ve araçlara erişim
hakkına sahip olmak çok önemlidir. ‘ Dijital fark”
(http://en.wikipedia.org/wiki/Digital_divide), bir
çok milletin sosyal ve ekonomik büyümesine
kılavuzluk eden bir mesele olarak görülmektedir
ve uzaktan eğitimin kullanımı bu farkı daraltabilir.
(Dijital fark, dijital ve bilgi teknolojisine etkin
erişim hakkı olan insanlarla, erişim hakkı
olmayanlar arasındaki fark yani dengesizliktir)

Uzaktan eğitim, ölçülebilir yollarla öğrencinin
öğrenmesini artırabilir. Bu eğitim türü, öğrenciler,
onların aileleri ve öğretmenler için uygulamalı
internet eğitimi sunar. Uzaktan eğitim, öğrenciler
için yeni yetenekler ve nitelikler geliştirme ve
farklı alanlarda yetişme fırsatı sunar.

> İlave bilgi için <

> The Distance Learning Network – Uzaktan
Eğitim İletişim Ağı, uzaktan eğitim hakkında bilgi
sunar ve onun etkinliği, avantajları,
dezavantajları ve teknikleri üzerine rapor verir:

<http://www.distancelearningnet.com/>.

> The Distance Education and Training
Council – Uzaktan Eğitim ve Öğretim Konseyi,
uzaktan eğitim üzerine karşıdan ücretsiz
yüklenebilen birkaç raporu içerir:
<http://www.detc.org/otherdownld.html>.

http://en.wikipedia.org/wiki/Virus
http://en.wikipedia.org/wiki/Virus
http://en.wikipedia.org/wiki/Hacker
http://en.wikipedia.org/wiki/Hacker
http://en.wikipedia.org/wiki/Copyright
http://en.wikipedia.org/wiki/Copyright
http://en.wikipedia.org/wiki/Digital_divide
http://en.wikipedia.org/wiki/Digital_divide
http://www.distancelearningnet.com/
http://www.detc.org/otherdownld.html

Internet
Okur-Yazarlığı

Elkitabı

> Yahoo! Uzaktan eğitim programları ve
kuruluşları için rehber bir sayfaya sahiptir:
<http://dir.yahoo.com/Education/Distance_Learni
ng>.

Özet 14
Etiketleme ve süzgeçten geçirme (filtreleme)

Etiketleme

Etiketleme, yazılım ve internet siteleri üzerinde
gösterilen veya internet sitesinin içeriği ile
bütünleşmiş kalite-garanti yaftası veya etiketine
atıfta bulunmaktadır. Etiketleme, ürünün
İnternet İçeriği Seçim Platformu (Platform for
Internet Content Selection (PICS)) ve İnternet
İçeriği Derecelendirme Derneği (the Internet
Content Rating Association (ICRA)) gibi
derecelendirme kuruluşları tarafından belirlenmiş
kriterleri ve standartları karşıladığını garanti
etmektedir.

İnternet siteleri, küçükleri korumak, kamusal
güveni ve çevrim içi alışverişi artırmak ve yasal
standartlarla uyumlarını sağlamak için
etiketlenirler. Bir internet sitesinin içeriğini
etiketlerken, İnternet sayfasının html’sine
(Yardımlı metin çizim dili) bir kod yazılır, ve
böylece içerikleri detaylandırılarak sayfa
derecelendirilir. Sayfa üzerinde kendiliğinden
görünmez olan bu derecelendirme, içeriğin
niteliğini detaylandırır ve akabinde sayfayı
bloklayacak veya yükleyecek olan süzgeçten
geçirme mekanizmaları tarafından tespit edilir.

İnternet siteleri, aynı zamanda belirli yasal
düzenlemelerin karşılandığını gösteren “Quality
Labels – Kalite Etiketleri” ve “Trustmarks –
Güven İşaretleri” etiketleri ile yaftalanabilirler.
Bu yasal düzenlemeler çoğunlukla güvenli
alışverişler hakkındaki talimatları içerir. (Özet
18’e (çevrim içi alışveriş) bakınız). İyi bilinen iki
kalite etiketi Verisign <http://www.verisign.
com/> ve Trust-e’dir. <http://www.truste.org/>.

Süzgeçten Geçirme

> Etiketleme ve süzgeçten geçirme
uygulamalarının ortaya koyduğu meseleler,
vatandaşlık ve/veya sosyal çalışmalar konuları
için materyal olarak çok zengindir. Çevrim içi
süzgeçten geçirme konusunda bir tartışma
başlatın. Süzgeçten geçirme sansürün kabul
edilebilir ve gerekli bir şekli midir?

Meseleler

> İnternet sitelerinin etiketlenmesi ve
derecelendirilmesi, belirli standartların
sağlanmasını zorlayan kanunlara sahip ülkeler
hariç olmak üzere, gönüllülük esasına dayalı bir
uygulamadır.

> Hali hazırda, sayfaların sadece küçük bir
yüzdesi yazarları tarafından etiketlenmektedir.

> Süzgeçten geçirme yazılım servisleri,
sayfaları kendi değer sistemlerine ve sosyal
gündemlerine göre etiketlerler.

> Süzgeçler, belirli anahtar kelimeleri
içerdiklerinden dolayı doğum kontrolü ve seks
eğitimine ilişkin yararlı siteleri engelleyebilirler.

> Bazı ülkeler, karşıt siyasi partilerin ve
ideolojilerin sitelerini engellemektedir.

> Bazı insanlar, süzgeçten geçirmenin
sansürün bir formu olduğundan ve bu yüzden
internetin ruhuna aykırı olduğundan
bahsetmektedirler. Diğerleri de, ‘süzgeç yazılımı
olmasaydı, hükümetler çevrim içi içeriği
düzenleme konusunda baskı altında olabilirlerdi’
tezini iddia etmektedirler.

Nasıl

> Yarattığınız bir içeriği kendi internet sitenizde
etiketlemek için, ICRA: <http://www. icra.org/>
gibi derecelendirme sitesindeki açıklamaları
takip edin.

http://dir.yahoo.com/Education/Distance_Learning
http://dir.yahoo.com/Education/Distance_Learning
http://www.verisign.com/
http://www.verisign.com/
http://www.truste.org/
http://www.icra.org/
http://www.icra.org/

Internet
Okur-Yazarlığı

Elkitabı

> Süzgeçten geçirme, internette uygun olmayan
içeriklerin tespit edilmesi ve engellenmesi sürecidir.
Bu işlem tarayıcılar (browser) ve proxy’lerde
(vekiller) veya yazılım denetçileri kurarak yapılabilir.

> Süzgeçten geçirmeye alternatif bir işlemde
önceden onaylanmış belirli sitelere erişim izninin
verildiği ‘beyaz listeleme - white listing’ dir.

Eğitim

> Süzgeçler, öğrencilerin uygun olmayan veya
zararlı materyallere erişim riskinin azaltılmasında
değerli olabilir.

> Sizden daha önce belirlenmiş kriterlere uygun
olarak materyalleri sınıflandırmanız istenecektir.

> Tarayıcıların çoğu belirli siteleri süzgeçten
geçirmek için ayarlanabilir. Örneğin, Microsoft
Explorer’da, bu seçenek ‘güvenlik seçenekleri -
security options’nin altında bulunabilir.

> Çok az bilgisayar önceden kurulmuş süzgeç
yazılımlı olarak satılmaktadır. İnternet sitelerini
süzgeçten geçirmeye çok yönlü bir yaklaşım için, bu
işe adanmış bir süzgeç programı satın almak
zorunda kalacaksınızdır. Pazarda birkaç ürün
bulunmaktadır.

> Birçok süzgeç programı, size süzgeçten
geçirmek istediğiniz veya izin vermek istediğiniz
içerikleri belirleme imkanı sunacaktır.

En iyi uygulama

> Kurmadan önce süzgeçin nasıl çalıştığını
yakından inceleyin. Süzgeç, süzgeçten geçirme
işlemini gerçekleştirirken sizin onaylamadığınız
herhangi bir ideolojik veya kültürel karar veriyor mu?

> Fark gözeterek elektronik aygıtlar kullanın ve
göz boyayan aldatıcı reklamlara inanmayın. Ürün
iddialarını kişisel tecrübelerinize karşı test edin.

> Öğrencilerle, ebeveynlerle ve çalışanlarla onların
kullanımları ve ihtiyaçları hakkında konuşun ve
bunu düzenli yapın. Açık bir tartışma ortamı
yaratma, öğrencilerinizin internet tecrübesine,
sansür, karalama ve sindirmelerden daha fazla
değer katmak için çok şey yapacaktır.

> Genç internet kullanıcıları için sadece
onaylanmış sitelere erişimi mümkün kılan ‘beyaz
listeleme - white listing ‘ seçeneğinide göz önünde
tutun.

> Uzmanlar, ebeveynlerin çocuklarının çevrim içi
aktivitelerine ilgi göstermelerini ve onlarla beraber
çevrim içi zaman geçirmelerini tavsiye etmişlerdir.

> Öğrenciler ve gençler internette buldukları uygun
olmayan materyaller hakkında konuşmaya
cesaretlendirilmelidir. Potansiyel yasadışı içerikleri
şikayet hattına bildirin:
<http://www.inhope.org>

> İlave bilgi için <

> The Internet Content Rating Association (ICRA)
– İnternet İçerik Derecelendirme Kuruluşu
<http://www.icra.org/> internet sitelerine farklı
kategorilere göre etiketler uygulama imkanı verir. Bu
site aynı zamanda karşıdan yükleme için kendi
süzgeçini sunar.

> The Platform for Internet Content Selection
(PICS) – İnternet İçerik Seçim Platformu
<http://www.w3.org/PICS/> internet siteleri için
diğer bir etiket uygulama sistemidir.

> Siber uzaydaki sansür üzerine Wikipedia girişi:
<http://en.wikipedia.org/wiki/Censorship_in_cybersp
ace>.

> Avrupa Konseyi medya bölümü internet sitesi – öz
düzenlemeyi ve kullanıcıyı güçlendirmeyi teşvik
eden kendi çalışmaları üzerine bilgi:
<http://www.coe.int/media>.

> NetNanny (Ağ Dadısı)
<http://www.netnanny.com/> ve Cyberpatrol (Siber
devriye) <http://www. cyberpatrol.com/> en çok
bilinen ticari süzgeçten geçirme ürünleridir.

> ICRA <http://www.icra.org/> ve Weblocker
(İnternet engelleyicisi)
<http://weblocker.fameleads.com/> karşıdan
yükleme için ücretsiz süzgeç yazılımı sunar.

> Selfregulation.info (Öz düzenleme. İnfo) Oxford
Üniversitesi araştırma projesinden derinliğine
inceleme raporları sunar:
<http://www.selfregulation.info/>.

> A little less censorship (Biraz daha az sansür) –
BBC makalesi:
<http://news.bbc.co.uk/2/hi/technology/4080886.stm
>.

http://www.inhope.org/
http://www.icra.org/
http://www.w3.org/PICS
http://en.wikipedia.org/wiki/Censorship_in_cyberspace
http://en.wikipedia.org/wiki/Censorship_in_cyberspace
http://www.coe.int/media
http://www.netnanny.com/
http://www.cyberpatrol.com/
http://www.cyberpatrol.com/
http://www.icra.org/
http://weblocker.fameleads.com/%3e%20o
http://www.selfregulation.info/
http://news.bbc.co.uk/2/hi/technology/4080886.stm
http://news.bbc.co.uk/2/hi/technology/4080886.stm

Internet
Okur-Yazarlığı

Elkitabı

> The OpenNet Initiative (Açık Ağ İnisiyatifi),
dünya çapında süzgeçten geçirmeyi ve engellemeyi
belgelemektedir:
<http://www.opennetinitiative.net/>.

> The Electronic Frontier Foundation (EFF)
(Elektronik Sınır Vakfı) internetteki sivil özgürlükleri
savunmayı amaçlamaktadır: <http://www.eff.org/>.

> The Censorware Project:
<http://censorware.net/>.

> Internet Content Rating for Europe (INCORE)
(Avrupa için İnternet İçeriği Derecelendirmesi)
rapor – öz etiketleme ve öz süzgeçleme üzerine bir
raporun yönetimsel özeti :
<http://europa.eu/int/ISPO/iap/ INCOREexec.html>.

Özet 15
Gizlilik

İnternet ne kadar gizli?

> Gizlilik, (http://en.wikipedia.org/wiki/ Privacy)
kişinin erişimle ilgili sahip olduğu kontrol derecesine
ve kişisel bilgilerinim kullanımına atıfta
bulunmaktadır

> Birçok e-posta (http://en.wikipedia.org/wiki/E-
mail) ve internet kullanıcısı (http://en.
wikipedia.org/wiki/Internet) kişisel bilgilerinin izinsiz
kullanılmayacağını ve bilgi alış verişinin gizli ve
emniyetli olduğunu farz ederler. Ancak gerçek çok
farklıdır.

> Bir internet sitesine girdiğiniz veya e-posta
gönderdiğiniz her vakit, fiziksel ve bilgisayar
adresiniz, telefon ve kredi kartı numaralarınız,
tüketici model bilgisi ve daha fazlasını
kapsayabilecek kişisel bilgilerinizi bırakırsınız.

Etik meseleler

> Çevrim içi gizlilik, internete ilişkin en karmaşık
etik ve yasal konulardan biridir.

> Herkes gizlilik hakkına sahiptir ve art niyetten
korunmaya ihtiyaç duyar.

> Bizler, telif
hakkı(http://en.wikipedia.org/wiki/Copyright) ve fikri
mülkiyet hakkı (http://en.wikipedia.org/wiki/
Intellectual_property) örneklerinde olduğu gibi

kendimizin ve diğerlerinin hakları hakkında
verdiğimiz tüm kararlardan sorumluyuzdur.

> Konuşma özgürlüğü politik olarak kabul edilmiş
bir kavramdır, ancak uygulamada kolay olmayan
cevaplarla bu hak gri bir sahadır. Ne kabul edilebilir
ve ne kabul edilemez? Kişi konuşmacının hakkını
ihlal etmeden nasıl kuralları uygulayabilir?
> Gizlilik, güvenlikle çok yakından ilişkilidir. Özet
16’yı (güvenlik hakkında) adam akıllı okuduğunuza
emin olun.

Sınıfta veya evde neden gizlilik hakkında
konuşuluyor?

> Gizliliğin teknik ve sosyal yanları, değerli
öğrenme temaları sunar. Teknik yönü bilgi
teknolojisi (Information Technology -IT) içerisinde
kapsanabilir, ancak yaşam tarzı müfredatının
parçasını da eşit olarak oluşturmalıdır.

> Her öğrenci interneti emniyetle kullanacak yeterli
yeteneklere sahip olmalıdır ve bu durumda kendini
koruma, etkili iletişim ve diğerlerine karşı sorumluluk
bilgisini içerir.

> Bu konudan herhangi bir müfredatın vatandaşlık
boyutuna doğal bir akış vardır. Çevrim içi gizlilik
hakkında ortaya konan meseleler, tam olarak bugün
bir çok kültürde baskın olan sosyal meseleleri ayna
gibi yansıtmaktadır. Bilgisayar korsanlarının
(http://en. wikipedia.org/wiki/Hacker), sistem
kırıcılarının (cracker)
(http://en.wikipedia.org/wiki/Hacker
#Hacker:_Intruder_and_ criminal) ve gizlilik
eylemcilerinin motivasyonlarını (güdülerini)
araştırma bize demokratik prensipler değerini
tartışmak için zengin olanaklar sunmaktadır.

Sınıf çalışması için fikirler

> Sınıfınızla birlikte gizlilik için basit bir bilgi yapısı
oluşturun. Teknik ve sosyal kavramları tanımlayın
ve tartışma için ön yargıları ve efsaneleri belirleyin.
‘Gizlilik nedir?’ ve ‘Gizlilik gerekli midir?’ gibi basit
soruların sorulması bazı güçlü bakış açıları
yaratabilir.

> İnternette gizlilik siteleri araştırın ve internetteki
yasallığı idare eden çeşitli jeofiziksel meseleleri
göstermek amacıyla bu sitelerin fiziksel adreslerini
tespit etmek için trace route (iz yolu)
(http://en.wikipedia. org/wiki/Traceroute)
programlarını kullanın. İz sonuçlarından gelen diğer
meseleleri (kültürel, politik ve tarihi) araştırın.
Örneğin bir remailer (tekrar gönderici) internet sitesi

http://www.opennetinitiative.net/
http://www.eff.org/
http://censorware.net/
http://europa.eu/int/ISPO/iap/INCOREexec.html
http://europa.eu/int/ISPO/iap/INCOREexec.html
http://en.wikipedia.org/wiki/Privacy
http://en.wikipedia.org/wiki/Privacy
http://en.wikipedia.org/wiki/E-mail
http://en.wikipedia.org/wiki/E-mail
http://en.wikipedia.org/wiki/E-mail
http://en.wikipedia.org/wiki/Internet
http://en.wikipedia.org/wiki/Internet
http://en.wikipedia.org/wiki/Copyright
http://en.wikipedia.org/wiki/Copyright
http://en.wikipedia.org/wiki/Intellectual_property
http://en.wikipedia.org/wiki/Intellectual_property
http://en.wikipedia.org/wiki/Hacker
http://en.wikipedia.org/wiki/Hacker
http://en.wikipedia.org/wiki/Hacker#Hacker:_Intruder_and_criminal
http://en.wikipedia.org/wiki/Hacker#Hacker:_Intruder_and_criminal
http://en.wikipedia.org/wiki/Hacker#Hacker:_Intruder_and_criminal
http://en.wikipedia.org/wiki/Traceroute
http://en.wikipedia.org/wiki/Traceroute

Internet
Okur-Yazarlığı

Elkitabı

(http:// en.wikipedia.org/wiki/Remailer) veya anonim
Proxy hizmeti seçin, bir iz koşturun, ardından
servislerin bu ülkelerde neden konuşlandırıldığının
sebeplerini araştırın.

> Gizlilik yasasının, telif hakkının ve konuşma ve
bilgi özgürlüğünün ulusal sınırlar ötesindeki
anlamını veya farklı yaş ve kültürel gruplar için
anlamını arştırın.

> Öğrencilere nasıl emniyetli parola
oluşturulacağını öğretin.
(http://en.wikipedia.org/wiki/
Password#Factors_in_the_security_of_an_individua
l_password).

En iyi uygulama

> Altın kural: Kişisel bilgilerinizi bilmediğiniz ve
güvenmediğiniz kişilerle paylaşmayın.

> Sisteminizi yedekleyin ve düzenli bir yedekleme
politikasına sahip olun. (http://en.wikipedia.org/wiki/
Back_up) .

> Sisteminizdeki güvenlik önlemlerini güncelleyin,
<http://www.epic.org/privacy/ tools.html>
adresinden tercihlerinizi destekleyecek ilave araçlar
için araştırma yapın.

> Anti-virus
 (http://en.wikipedia.org/wiki/Antivirus) ve
güvenlik duvarı (firewall) yazılımı
(http://en.wikipedia.org/wiki/Firewall_%28network-
ing%29)software mutlak gerekliliktir. Ayrıca pop-up
blockers (patlayan engelleyicileri) (http://
en.wikipedia.org/wiki/Pop_up#Add-on_pro-
grams_that_block_ pop-up_ads) ve anti – spyware
(casus yazılım karşıtı) (http://en.
wikipedia.org/wiki/ Spyware) programlarda
düşünebilirsiniz. Sisteminizi düzenli olarak kontrol
ettiğinizden emin olun.

> Kişisel bilgisayarınızı (PC), e-postanızı ve
internet bağlantılarınızı korumak için ‘güçlü parolalar
- strong passwords’ kullanın. (http://en.
wikipedia.org/wiki/Password#Factors_in_
the_security_of_an_individual_password)

> Gizli veri göndermeden önce, araç çubuğunda
bulunan kilitli asma kilit sembolünü kontrol edin. Bu
işaret, işleminizin güvenli bir bağlantı üzerinden
gerçekleşiyor olduğunu gösterir.
Cookies

> Tanımlama bilgisi (cookie – çerez)
(http://en.wikipedia.org/wiki/HTTP_cookie), bir
internet sitesini ziyaret ettiğinizde bilgisayarınıza
bırakılan bir metin dosyasıdır. Bilgisayarınıza zarar
veremez, ancak davranışlarınız ve ilgileriniz
hakkındaki bilgilere erişim hakkı verecektir. Bu
durum, daha çok kişisel sörf atmosferi sunabilir.
Örneğin, bir internet sitesine kaydolduğunuzda,
siteye bir dahaki gelişinizde isminizle
selamlanabilirsiniz.

> Çevrim içi davranışınızın ne kadar gizli tutmak
istediğiniz konusunda karar vermeniz önemlidir.
Cookie (çerez)’ler, kullanım paterninizin ve iletişim
bilgilerinizin izini sürmekte kullanıldığından,
gizliliğinizin ihlali konusunda olanak yaratırlar.

> Sisteminizin yayınladığı bilgileri kontrol etmeye
ve istenmeyen cookie (çerez)'leri temizlemeye
yardımcı olması için anti-spyware (http://
en.wikipedia.org/wiki/Spyware) kullanabilirsiniz.

Veri koruma

> Makinenizin ve e-posta programlarınızın parola
korumalı olduğundan emin olun. (http://
en.wikipedia.org/wiki/Password). Ev makinelerinin
çoğu, ‘test’ gibi standart parolalar üzerinden erişim
imkanı sağlayan varsayılan (default) kullanıcı ve
parola ayarlarına sahiptir. See
<http://www.netlingo.com/ right.
cfm?term=default> internet adresine bakınız. Bu
varsayılan ayarları, daha güvenli parola ve ID’ye
çevirdiğnizden emin olun.

> İnternet üzerinden gönderilen hassas bilgileri
şifrelemek en iyi yoldur. (http://en.
wikipedia.org/wiki/Encryption) Bereket versin ki, bu
tüm elektronik ticari işlemler (http://en.wikipedia.
org/wiki/Ecommerce) için standarttır, ancak siz
yinede kredi kart bilgilerinizi veya banka hesabı
numaralarınızı göndermeden önce internet
sayfasının güvenli olduğundan emin olmalısınız.

> Bilgisayarınızın değişik kısımları parola
kullanılarak emniyetli hale getirilebilir. Özel projeler,
araştırmalar, orijinal tasarımlar gibi değerli belgeleri
içeren dosyalar için parola oluşturun.

> İlave bilgiler için <

> Avrupa Yasal Meseleler Konseyi - The Council
of Europe’s Legal Affairs sayfası veri koruma
alanında Avrupa Konseyinin yapmış olduğu çalışma
hakkında bilgiler içerir: <http://www.coe.int/T/E/
Legal_affairs/Legal_co-operation/Data_protection/>.

http://en.wikipedia.org/wiki/Remailer
http://en.wikipedia.org/wiki/Remailer
http://en.wikipedia.org/wiki/Password#Factors_in_the_security_of_an_individual_password
http://en.wikipedia.org/wiki/Password#Factors_in_the_security_of_an_individual_password
http://en.wikipedia.org/wiki/Password#Factors_in_the_security_of_an_individual_password
http://en.wikipedia.org/wiki/Password#Factors_in_the_security_of_an_individual_password
http://en.wikipedia.org/wiki/Back_up
http://en.wikipedia.org/wiki/Back_up
http://www.epic.org/privacy/tools.html
http://www.epic.org/privacy/tools.html
http://en.wikipedia.org/wiki/Antivirus
http://en.wikipedia.org/wiki/Antivirus
http://en.wikipedia.org/wiki/Firewall_%28network-ing%29
http://en.wikipedia.org/wiki/Firewall_%28network-ing%29
http://en.wikipedia.org/wiki/Firewall_%28network-ing%29
http://en.wikipedia.org/wiki/Pop_up#Add-on_pro-grams_that_block_pop-up_ads
http://en.wikipedia.org/wiki/Pop_up#Add-on_pro-grams_that_block_pop-up_ads
http://en.wikipedia.org/wiki/Pop_up#Add-on_pro-grams_that_block_pop-up_ads
http://en.wikipedia.org/wiki/Spyware
http://en.wikipedia.org/wiki/Spyware
http://en.wikipedia.org/wiki/Spyware
http://en.wikipedia.org/wiki/Password#Factors_in_the_security_of_an_individual_password
http://en.wikipedia.org/wiki/Password#Factors_in_the_security_of_an_individual_password
http://en.wikipedia.org/wiki/Password#Factors_in_the_security_of_an_individual_password
http://en.wikipedia.org/wiki/HTTP_cookie
http://en.wikipedia.org/wiki/HTTP_cookie
http://en.wikipedia.org/wiki/Spyware
http://en.wikipedia.org/wiki/Spyware
http://en.wikipedia.org/wiki/Password
http://en.wikipedia.org/wiki/Password
http://www.netlingo.com/right.cfm?term=default
http://www.netlingo.com/right.cfm?term=default
http://en.wikipedia.org/wiki/Encryption
http://en.wikipedia.org/wiki/Encryption
http://en.wikipedia.org/wiki/Ecommerce
http://en.wikipedia.org/wiki/Ecommerce
http://www.coe.int/T/E/Legal_affairs/Legal_co-operation/Data_protection
http://www.coe.int/T/E/Legal_affairs/Legal_co-operation/Data_protection

Internet
Okur-Yazarlığı

Elkitabı

> Elektronik Gizlilik Bilgi Merkezi - The Electronic
Privacy Information Center (EPIC) gizlilik
araçlarının ve makalelelerinin listesini tutar:
<http://www.epic.org/privacy/tools.html>.

> Kişisel bilgisayarınızın internette merak edenlere
ne anlattığını RrowserSpy kullanarak tespit edin:
BrowserSpy: <http://gemal.dk/browserspy/>.

> Sivil özgürlüklerinizle ilgileniyor musunuz? Gizlilik
üzerine olan bu tartışmalar vatandaşlık sınıfınızı bir
süreliğine götürebilir: Elektronik Sınır Derneği -
Electronic Frontier Foundation
:<http://www.eff.org/>, Gizlilik organizasyonu –
Privacy.org : <http://www.privacy.org/>, Uluslar
arası Gizlilik – Privacy International :
<http://www.privacyinternational.org/> Gizlilik.net -
Privacy.net : <http://www.privacy.net/>.

> Basit özel dersler ve açıklamalarla Siber Melekler
– CyberAngels bir internet güvenlik sitesidir:
<http://www.cyberangels.org/> .

> TuCows <http://www.tucows.com/>, 40 000’nin
üzerinde paylaşımlı yazılım (shareware) ve ücretsiz
(freeware) programa erişim sağlayan bir internet
sitesidir. Hızlı, yerel ve virus ve casus yazılım
emniyetli ücretsiz karşıdan yüklemeleri taahhüt
eder.

> Bölge Alarmı - Zone Alarm :
<http://www.zonelabs.com/store/content/home.jsp>
en iyi bilinen güvenlik duvarı programlarından bir
tanesidir. İnternet üzerinden size bilgi gönderen
farklı programlar için erişim kontrollerini
ayarlamanıza imkan sağlar.

> Şifre Cenneti – CryptoHeaven, simetrik ve
asimetrik şifrelemeyle size güvenli posta, dosya
paylaşımı ve sohbet imkanı sunan şifreleme
paketidir:
<http://www.cryptoheaven.com/>.

> LavaSoft Ad-aware, iztakip yazılımı karşıtı bir
program olup, bilgisayarınızı tarar ve gizliliğinizi
koruma altına alır: <http://www.lavasoft.com/>.

Özet 16
Güvenlik

Önsöz

> Çevrim içi güvenliğiniz evdeki güvenliğinizle
karşılaştırılabilir. İçerdekileri (içeriği) pencereleri
kapalı tutarak ve kapıları kilitleyerek korursunuz.

> Malware (http://en.wikipedia.org/wiki/ Malware),
bir bilgisayara bulaşabilen viruslar (http://en.
wikipedia.org/wiki/Computer_virus) gibi zararlı
yazılımlar için olan genel (jenerik) bir terimdir. Zaralı
yazılımların, bilgisayar yazılımının normal
çalışmasını önleme veya yetkisiz girişe izin verme
veya bilginin silinmesi gibi birtakım etkileri olabilir.

> Zaralı yazılımların en yaygın olan formları,
kendiliklerinden tekrarlanan viruslar
(http://en.wikipedia.org/wiki/ Computer_virus) ve
solucanlardır. (worm) (http://en.
wikipedia.org/wiki/Computer_worm)

> İsimlerine rağmen, viruslar veya diğer Zaralı
yazılımların tamamı kötücül niyetlerle yazılmamıştır.

> Her gün ortalama 10 yeni virus belirlenir.

> Güvenlik ile ilgili olan meselelerin çoğu aynı
zamanda gizlilikle de ilgilidir. (Bilgi Sayfası 15’e
bakınız)

Eğitim

> Öğrencilerle kendini koruma ve sorumluluk
konularını tartışın. Gençlerin çoğu yetişkinlere
nazaran daha bilgili olduklarından, onları birbirleriyle
ve aileleleriyle bilgi ve tecrübelerini paylaşmaları için
cesaretlendirin.

> Bilgisayar korsanlarının ve virus yaratıcılarının
bir kısmı internet kullanan gençler arasındandır. Bu
konularla ilgili sınıfta tartışma yapın.

Etik faktörler ve riskler

> Bilgisayarınızın güvenliği diğerlerinin üzerinde
etki sahibi olabilir. Bilgisayarınıza bulaşmış olan
viruslar diğer bilgisayarlara da bulaşabilir.

> Müşterilerin ve tanıdık-bildik kişilerin kişisel
bilgilerini depolayanlar bu bilgilerin güvenliğinden
sorumludur.

> Bilgisayar korsanlığı (http://en.wikipedia.org
wiki/ Hack_%28technology_slang%29) veya
diğerleri hakkındaki bilgilere yetkisiz erişimler,
diğerlerinin haklarına tecavüzdür.

> Dikkatli olmak önemlidir, ancak güvenlik
önlemlerinde aşırıya kaçmayın! İnternetin en büyük

http://www.epic.org/privacy/tools.html
http://gemal.dk/browserspy
http://www.eff.org/
http://www.privacy.org/%3e,
http://www.privacyinternational.org/
http://www.privacy.net/
http://www.cyberangels.org/
http://www.tucows.com/
http://www.zonelabs.com/store/content/home.jsp
http://www.cryptoheaven.com/
http://www.lavasoft.com/
http://en.wikipedia.org/wiki/Malware
http://en.wikipedia.org/wiki/Malware
http://en.wikipedia.org/wiki/Computer_virus
http://en.wikipedia.org/wiki/Computer_virus
http://en.wikipedia.org/wiki/Computer_virus
http://en.wikipedia.org/wiki/Computer_virus
http://en.wikipedia.org/wiki/Computer_worm
http://en.wikipedia.org/wiki/Computer_worm
http://en.wikipedia.orgwiki/Hack_%28technology_slang%29
http://en.wikipedia.orgwiki/Hack_%28technology_slang%29
http://en.wikipedia.orgwiki/Hack_%28technology_slang%29

Internet
Okur-Yazarlığı

Elkitabı

niteliklerinden biri de onun erişilebilirliğidir. Hakları
kısıtlamak veya aşırı süzgeçten geçirmeyi etkin
kılmak sansür teşkil edebilir veya erişilebilirliği
azaltabilir.

> Casus yazılımlar (Spyware), genellikle ticari
motiflerle bilgisayarı soyan programlardır.
İstenmeyen reklamları ekleme veya kredi kartı
bilgilerini çalmayı içerebilir. Çeviriciler (Dialers)
kullanıcının izni olmadan modemin numara
çevirmesine neden olan casus yazılım formlarıdır.
Bu yöntem, prim oranlı telefon hatlarına arama
yapmak için kullanılırdı.

> Uygun olur olmaz, güvenlik yamalarını kurun.
Otomatik olarak güncelleme için veya yama uygun
olur olmaz karşıdan yükleme için sizi bilgilendirecek
bazı işletim sistemleri ve programlar
ayarlayabilirsiniz.

> Bilgisayarınıza olan veya bilgisayarınızdan olan
trafiği kontrol etmek için güvenlik duvarı kurun.
(http://en.wikipedia.
org/wiki/Firewall_%28networking%29)

> Bilgisayarınızı gereksiz yere internete bağlantılı
bırakmayın. Geniş bant üyelikleri limitsiz bağlantı
zamanına izin vermektedir ancak bu durum
güvenliğinizi riske atabilir.

> Sizinle açık şekilde bağlantısı olan parolaları
kullanmaktan kaçının. (http://en.
wikipedia.org/wiki/Password#Factors_
in_the_security_of_an_individual_ password) Harf
ve sayı kombinasyonunu kullanın.

> Tarayıcınızı komutları devre dışı bırakmaya
ayarlayın. (http://en.wikipedia.
org/wiki/Web_browser) . Güvenilir siteler için
komutları tekrar etkinleştirebilirsiniz.

> Gerçek olmama ihtimali olan e-postaları
açmayın. (Bilgi Sayfası 5’e bakınız (e-posta
hakkında)).

> Bilgisayarınıza karşıdan herhangi bir şey
yüklemeden önce kaynağa güvendiğinizden emin
olun. Özellikle casus yazılımın dağılması
konusunda kötü üne sahip olan P2p yazılımına
karşı uyanık olun.
(http://en.wikipedia.org/wiki/Peer_to_ peer) (Bilgi
Sayfası 10’a bakınız (müzik ve görüntüler)).

> CD-Rom’lar gibi bilgisayarınızdan ayrı bir yere
önemli dosyalarınızı düzenli olarak yedekleyin.

> Bir bilgisayar veya iletişim şebekesinin birden
fazla kullanıcısını yönetiyorsanız, her bir kullanıcının
uygun haklara sahip olduğundan emin olun.
Gereksiz olan kullanıcı haklarını kısıtlamak, kazara
veya kasıtlı olarak güvenlik problemlerinin
yaşanmasını engelleyecektir.

> Cookies (çerezler) kişisel bilgilerin
depolanmasında araya girerler. Daha fazla detaylı
bilgi için Bilgi Sayfası 15'e (gizlilik hakkında)
bakınız.

En iyi uygulama

> Anti-virus yazılımı kur (http://en.
wikipedia.org/wiki/Anti-virus_software) ve güncel
tutulmasını sağla.

> İletişim ağı yöneticileri kabul edilebilir kullanım
politikaları (Acceptable Use Policy – AUP)
oluşturmalıdırlar. (http://en.wikipedia.org/wiki/ AUP)
Böylece kullanıcıla,r güvenlik sistemlerini tehlikeye
atmamış olurlar.

> The Windows işletim sistemi ve Internet
Explorer tarayıcısı zararlı yazılımın en yaygın
hedefleridir. Açık kaynak yazılımı gibi alternatifleri
göz önünde tutun.
(http://en.wikipedia.org/wiki/Open_source) veya
Mozilla Firefox: <http://www.mozilla.org/>.

> İlave bilgi için <

> Microsoft güvenlik sayfası:
<http://www.microsoft.com/security/default.mspx>.

> Apple güvenlik sayfası:
<http://www.apple.com/support/security/>. Bilgi
teknolojileri (Information Technology – IT)
profesyonelleri için detaylı bilgiler:
<http://www.searchsecurity.com>.

> Avrupa İletişim Ağı ve Bilgi Ajansı (European
Network and Information Security Agency):
<http://www.enisa.eu.int/>.

> OECD bilgi güvenliği sistemleri ve iletişim ağları
için yol gösterimler:
<http://www.oecd.org/document/42/0,2340,en_2649
_34255_15582250_
1_1_1_1,00.html>.

http://en.wikipedia.org/wiki/Firewall_%28networking%29
http://en.wikipedia.org/wiki/Firewall_%28networking%29
http://en.wikipedia.org/wiki/Password#Factors_in_the_security_of_an_individual_password
http://en.wikipedia.org/wiki/Password#Factors_in_the_security_of_an_individual_password
http://en.wikipedia.org/wiki/Password#Factors_in_the_security_of_an_individual_password
http://en.wikipedia.org/wiki/Web_browser
http://en.wikipedia.org/wiki/Web_browser
http://en.wikipedia.org/wiki/Peer_to_peer
http://en.wikipedia.org/wiki/Peer_to_peer
http://en.wikipedia.org/wiki/Anti-virus_software
http://en.wikipedia.org/wiki/Anti-virus_software
http://en.wikipedia.org/wiki/AUP
http://en.wikipedia.org/wiki/AUP
http://en.wikipedia.org/wiki/Open_source
http://www.mozilla.org/
http://www.microsoft.com/security/default.mspx
http://www.apple.com/support/security
http://www.searchsecurity.com/
http://www.enisa.eu.int/
http://www.oecd.org/document/42/0,2340
http://www.oecd.org/document/42/0,2340

Internet
Okur-Yazarlığı

Elkitabı

> Bilgi güvenliği dergisi:
<http://informationsecurity.techtarget.com/>.

> 2privacy.com’s internet sayfası bilgisayarınız için
bir gizlilik testine sahiptir:
<http://www.2privacy.com/>.

> Birleşik Krallık hükümetlerinden çevrim içi
güvenlik tavsiyesi: <http://www.itsafe.gov.uk/> ve
Amerika Birleşik Devletleri hükümetlerinden çevrim
içi güvenlik tavsiyesi: <http://www.us-cert.gov/>.

> Doğrudan pazarlama için bilgi güvenliği yol
gösterimleri:
<http://www.the-
dma.org/guidelines/informationsecurity.shtml>.

Etik faktörler ve riskler

* Kredi kartı verinizi koruyun. Kod kırıcılar,
bilgisayarınıza girerek veya sizin bilginizi barındıran
güvensiz internet sitelerini kırarak kredi kartı
bilgilerinizi elde edebilirler.

* Ayrıca, suçlular, insanları gönüllü olarak kredi kartı
veya banka bilgisini vermeleri konusunda
kandırmak suretiyle elde edebilirler. Oltalama
(elektronik dolandırıcılık) bu kategoriye girmektedir
(http://en.wikipedia.org/wiki/Phishing). Bu saldırılar
genellikle çevrim içi alışveriş ve ödeme sitelerinin
kullanıcılarını, detaylarını tekrar teyit etmelerini
istemek suretiyle hedeflemektedir.

* Çevrim içi alışverişin genellikle kredi kartı
ödemesini içermesi nedeniyle, tüketicilerin aşırı
harcamadan kaçınmak üzere dikkatlice finans
durumlarını yönetmeleri gerekmektedir.

En iyi uygulama

* Mağaza sahibi veya satıcı hakkında bilgileri edinin.
Örneğin, e-bay sitesi, kendi kayıt ve geri
beslemelerine göre satıcıların itibar edinmelerine
olanak tanımaktadır. Güvenilmez kaynaklardan,
özellikle istenmeyen posta (spam) yoluyla reklamı
yapılanlardan alışveriş yapmayın (Bakınız Özet 6).
* Kredi kartlarınızın hileli bir biçimde kullanımına
karşı sigortalandığınızdan emin olun. Yetkisiz satın
almalar için kredi kartı hesap özetlerinizi dikkatlice
kontrol edin.

* Kayıt ve şartları okuyun. Metin uzun ve teknik
olabilir ancak okumamış ve anlamamış iseniz,
anlamış ve okumuş gibi bunları tıklamayın.

* Gizli maliyetler. Bunlar vergiler veya satıcı
tarafındaki teslimat ücretleri olabilir. Gümrük
vergileri, ayrıca yurtdışından ürün siparişi verdiğiniz
takdirde, ücretlendirilebilir.

* Internet sitesi güvenli mi? Internet tarayıcının sağ
alt köesindeki bir asma kilit ve anahtar sembolü
güvenli sayfaları işaret edecektir. Gönderilmeden
önce verinin şifrelenmesini sağlayan Secure
Sockets Layer (SSL)
(http://en.wikipedia.org/wiki/Secure_Sockets_Layer)
sertifikalarına bakın.

* Kişisel verilerinizin kontrolünün elinizde
olduğundan emin olun. Sizin verinizi bünyesinde
bulunduran veya pazarlama maksatları için sizinle
temas kuran mağaza sahibinin seçenekleri ile ilgili
kutulara dikkat edin.

* Daha fazla bilgi için *

* Microsoft’tan çevrim içi ticaret konusunda
öğrencilerinizi eğitin:
<http://www.microsoft.com/office/previous/frontpage
/columns/edcolumn04. asp>.

* Bir şikayet için Avrupa Komisyonu formu 11 dilde
mevcuttur:
<http://europa.eu.int/comm/consumers/redress/inde
x_en.htm>.

* TRUSTe- bağımsız, kar gütmeyen, global bir
inisiyatif, çevrim içi işlemlerde güven ve emniyeti
geliştirmeyi amaçlamaktadır:
<http://www.truste.org/>.

* İngiltere Adil Ticaret Müdürlüğünün (OFT) çevrim
içi alışveriş konusundaki bilgilendirmesi:
<http://www.oft.gov.uk/Consumer/Your+Rights+Wh
en+Shopping+From+Home/Online+shopping/defaul
t.htm>.

* E-ticaret hakkında Avrupa komisyonu sayfası:
<http://europa.eu.int/comm/internal_market/en/eco
mmerce/>.

* Çevrim içi alışveriş konusunda Amazon
<http://www.amazon.com> ve eBay
http://www.ebay.com/ iki çok bilinen markadır.

http://informationsecurity.techtarget.com/
http://www.2privacy.com/
http://www.itsafe.gov.uk/
http://www.us-cert.gov/
http://www.the-dma.org/guidelines/informationsecurity.shtml
http://www.the-dma.org/guidelines/informationsecurity.shtml
http://www.ebay.com/

Internet
Okur-Yazarlığı

Elkitabı

* Paypal hile önleme ipuçları:
<https://www.paypal.com/eBay/cgi-
bin/webscr?cmd=p/gen/fraud-tipsbuyers-outside>.

* Çevrim içi BBC makalesinde eBay “en popüler
marka”:
<http://news.bbc.co.uk/2/hi/technology/4468745.stm
>.

* Kelkoo farklı mağaza sahiplerinden fiyatların
karşılaştırılması konusunda bir internet sitesidir:
<http://fr.kelkoo.com/>.

Özet 19
Aktif bir e-yurttaş olma

E-yurttaş olarak kendi haklarımızı elimizde
bulundurma

Internetin geniş tabanlı olarak kullanımı ve yeni
iletişim teknolojileri büyüme ve iş için güçlü bir
motor olmuş ve pek çok yurttaşın hayat kalitesini
geliştirmiştir.

Dijital ekonomi olarak bilinen konuya tüm
yurttaşların bilgili olarak katılımı daha geniş bir
okuryazarlığın gelişimine bağlıdır.
Bu husus, bizim tabi olduğumuz bilgi çeşitliliğini
kritik bir biçimde analize etme ve otonom kararlar
oluşturma ve toplum konularına aktif bir biçimde
müdâhil olma yeteneğini içermektedir.

Toplumda aktif olarak yurttaşlar için gerekli yeni
yetenekler nelerdir?

* Bilgi ve iletişim teknolojileri, günlük hayatımıza her
yönden çabucak ulaşmakta ve toplum üyelerinin
aktif olabilmeleri için gerekli yetenek tiplerini
değiştirmektedir.
Bizim e-yurttaş haline gelmemizde yardımcı olma
konusunda Internet ne gibi avantajlar sağlar?

* Internet daha fazla bilginin daha kısa zamanda
yayınlanmasını sağlamanın yanında, bu bilgilerin
sürekli olarak güncellenmesini de sağlamaktadır ve
bu sayede yurttaşlar ilgi konularındaki son
gelişmelerden haberdar olmaktadır.

* Geçmişte, basının bizi bilgilendirmek üzere seçmiş
olduğu sürümlere güvenmek zorundaydık, ancak
bugünlerde bilgimizi edinmek için birinci elden
kaynağa direkt olarak sıklıkla gidiyoruz.

* Yurttaşların daha iyi bilgilendirilmesi hususu, gerek
kendi ülkelerinde gerekse Avrupa ölçeğindeki

demokratik yaşama daha iyi katılım yapmaları
konusunda onları güçlendirmektedir.

* Kamu ve özel sektör kurumlarından toplanan
coğrafi, trafik, kültürel ve turist bilgisi yurttaşların
yaşamlarını önemli oranda zenginleştirmektedir.
Bazı ülkelerde, yurttaşlar interneti resmi olarak
kendi adreslerini değiştirmede, pasaport
yenilemesinde veya eski zaman diğer farklı tüketici
faaliyetlerini icra etme konularında bile
kullanabilmektedir. Ancak, özel bilgilerin verilmesi
esnasında belirli sayıda tedbirlerin de alınması
gerektiğini unutmayın (gizlilik ve güvenlik hakkındaki
hususlar için, bakınız 15 ve 16ncı Özet)

* Internet kablosuz ağların büyümesiyle gelişmeye
devam ederken, bugünün teknolojisini kullanma
(http:// en.wikipedia.org/wiki/Wireless_network) ve
3G (http://en.wikipedia.org/wiki/3G) mobil teknoloji)
ve hem okuryazarlık hem de Internet
okuryazarlığının ötesine geçecek biçimde verimli
bilgi alımı ve iletimi konusundaki yeteneklere artan
bir biçimde önem verilecektir.
* Internet ayrıca yurttaşların çevrim içi tartışmalara
ve kamu veya yerel yaşam konulu müzakerelere
katılmasına ve hatta e-oylama yoluyla seçimlerde
oy kullanmasına da imkân tanımaktadır
(http://en.wikipedia.org/wiki/E-voting).

E-yurttaşlık konusundaki etik hususlar

Sürekli olarak güncellenen kaliteli bilgiye ulaşarak,
yurttaşlar, kendi temel insani haklarını kullanmada
daha iyi bir konumdadırlar. Ancak, teknolojinin bu
haklar üzerinde olabilecek olumsuz etkilerinin de
mutlaka farkında olmalıyız, özellikle:

* Bilgiye eşit erişim: Dijital bölünme, bilgiye “sahip
olanlar” ve “sahip olmayanlar” arasında iki katmanlı
bir toplum yaratmaktadır. Durum devam ettiği
takdirde, demokrasi, daha az şanslıların kademeli
olarak ifade özerkliğini kaybedeceği şekilde tehdit
edilecektir. Bilgiye direkt erişim olmaksızın, kendi
düşüncemizi tam olarak oluşturamayabiliriz ve bu
yüzden yeni teknolojileri kullanma konusunda iyi
olanlar tarafından kolayca manipüle edilebiliriz.
Buna ilaveten, kamu sektörü bilgilendirmesi
demokratik ve sivil yaşam için ve özellikle ekonomik
faaliyete ilişkin ana kaynak için daha fazla önem arz
etmektedir. Hepimiz için eşit fırsatları
sağlayacaksak, hepimiz için eşit bilgiye erişimi
sağlamamız gerekmektedir.

* Konuşma özgürlüğü: Bilgi ve iletişim teknolojileri
kendi hayatımızda öyle önemli bir rol oynuyor ki,
yakında bunu sadece iyi kullanabilenler kendi

Internet
Okur-Yazarlığı

Elkitabı

“seslerinin” gerçekten duyulmasını
sağlayabilecektir.

* Gizlilik hakkı: Bilginin büyük miktarlarda transferi
ve alışverişi, kendi hakkımızdaki veriler, diğer bir
deyişle gizlilik hakkımızı koruma konusunda özen
göstermeliyiz.
(Aşağıya bakınız “En iyi uygulama”)

Sınıf çalışmasına ilişkin fikirler

* Yurttaşlık konusu: Sizin yurttaşlık çalışma
programınıza temel teşkil edebilecek sağlam bir
kaynak,
http://www.hrea.org/erc/Library/First_Steps/index_e
ng.html adresindeki Avrupa Konseyi çevrim içi insan
hakları faaliyet programıdır. Sınıfınızdan, kendi
kendilerine bir insan hakları yasası hazırlamalarını
isteyebilirsiniz. Sanal bir ortama yönelik İnsan
hakları konusunda edindikleri yeni bilgileri
uygulamaları için serbest bırakın, örneğin, interneti
nasıl daha iyi bir çalışma ve oyun yeri haline
getirebilirler.

* Tarih: Fransız İhtilali: Öğrencilerinize, modern
değerlerle Bastil hapishanesinin basılmasına ait
ihtilal tablolarını karşılaştırmak suretiyle gerçekleri
hipotezlerden ayırma konusunda yardımcı olun.
“Bastilin nasıl ve neden basıldığını farklı bir şekilde
yorumladıklarını açıklayabilmeliler”. Bu husus,
medya eğitimi kavramları ile birleştirilebilir, örneğin
gerçeğin ve kanıt güvenirliliğinin farklı maksatlarla
nasıl temsil edildiği kullanılabilir.

* Coğrafya: Dünyaya açılan kapı: Internette
dünyada bulunan farklı yerlerin nasıl temsil
edildiğine ilişkin hususları öğrencilerin tartışmasına
açın ve internet sitelerinde belirli bir yer bağlamında
vurgu ve tutumların nasıl farklılık gösterdiğini analiz
edin.

* İçerik analizi: Bir konu seçin ve ardından farklı
kaynaklardan haber sitelerine bakın ve bunları
sınıfta analiz edin. Farklı organizasyonlar farklı
yaklaşımlar mı kullanmaktadır? Neden böyle
düşünüyorsunuz?

En iyi uygulama

* Her yurttaş toplanan ve kaydedilen kişisel bilginin
bir kopyasını alma hakkına sahiptir. Bu hakkınızda
ısrarcı olun ve gerekmediğini düşünüyorsanız, özel
bilgilerinizi vermeyin.
* Her zaman anketler üzerindeki sizin hakkınızdaki
bilgilerin nasıl kullanılacağını anlatan küçük yazıları

okuyun ve gizlilik konusunda daha fazla tavisye için
Özet 15'e başvurmayı unutmayın.

* Okuryazarlık yeteneklerine ait iletişim ve bunların
okula, yüksek öğrenime ve sivil topluma
devredilmesi, demokratik katılım sürecine katılım
artacaksa, esastır.

* Halihazırda pek çok okul kendi öğrencilerinin
bugünkü bilgi toplumunda yaşama, çalışma ve oyun
oynama yeteneklerinin geliştirilmesi sağlamak üzere
Internet yeterlilik programları üzerinde
çalışmaktadır. Bunlar aşağıdakileri içermektedir:
- Internette bulunan bilgi labirentinde gezme
yetenekleri;
- Bilgi ve yanlış bilgiyi birbirinden ayırma kabiliyetini
geliştirme;
- İlgi ve geçerlilik konusunda bilginin analiz edilmesi;
- Proje bazlı öğrenmede bilginin kullanılması;
- Bir tarayıcının ve Internetin sunduğu çok sayıdaki
fırsatı anlama ve kullanma.

* Daha fazla bilgi için *

* Amnesty International <http://www.amnesty.org/>
ve İnsan Hakları İzleme Örgütü (HRW)
<http://www.hrw.org/> insane hakları için
kampanya yapan sivil toplum örgütleridir. Amnesty,
öğretmenler için gençlere insan haklarını
öğrenmelerine yardımcı olmak üzere tasarlanan çok
dilli bir kılavuza sahiptir.
<http://web.amnesty.org/web/web.nsf/pages/hre_fir
st>.

* Avrupa Komisyonu, görsel ve işitsel hizmetleri
içinde çocukları ve insani değerleri koruma
konusunda bilgilendirmeye sahiptir:
<http://europa.eu.int/comm/avpolicy/regul/
new_srv/pmhd_en.htm>.

* “Bana bir bilgisayar attılar… ancak benim esas
ihtiyaç duyduğum bir hayat kurtarıcıydı" konulu
Internet hakkında bağımsız değerlendirmeye sahip
First Monday’de çıkan makale dijital bölünmenin
dört özelliğini tanımlamaktadır; okuryazarlık, erişim,
içerik ve eğitim, takiben bu kapasitelerin her birinin
geliştirilmesinde kütüphanelerin ve müzelerin
rollerini tartışmaktadır:
<http://www.firstmonday.dk/issues/issue6_4/wilhelm
/index.html>.

* Küreselleşen Demokrasi:
<http://www.prospect.org/print/V11/20/barber-
b.html>.

http://www.hrea.org/erc/Library/First_Steps/index_eng.html
http://www.hrea.org/erc/Library/First_Steps/index_eng.html

Internet
Okur-Yazarlığı

Elkitabı

* Makale, yanıt veren sınıf: Demokratik fikirleri
günlük sınıf yaşamı dokusuna eklemeye yönelik
pratik bir
yaklaşım:http://www.newhorizons.org/strategies/de
mocratic/gimbert.htm.

Özet 20
Mobil Teknoloji

Giriş

Eğitim

* M-öğrenim, mobil teknolojilerin yardımıyla, cep
telefonları, el bilgisayarları ve PDA’lar ile
öğrenmeye atıfta bulunmaktadır.

1983 yılında kullanıma sunulduğunda, çok az
sayıda insan cep telefonlarını satın almıştı. 1995’te,
Avrupa Birliğinde her bir 100 kişide 5 adet cep
telefonu abonesi bulunuyordu. Eurostat (2005)
verilerine göre, 2003 yılında bu sayı genişletilmiş 25
AB üyesi devlet arasında her bir kişi için 80
aboneye ulaşmıştır. Cep telefonu kullanımı, en
hızlı Afrika’da büyüyen dünya çapında olağanüstü
bir olaydır.

Cep telefonuna ait standart özellikler, arama ve kısa
mesaj hizmetidir (SMS).
(http://en.wikipedia.org/wiki/
Short_message_service). “Akıllı telefonlar” olarak
adlandırılan telefonların, e-posta, resimle
mesajlaşma ve video gibi yeni kabiliyetleri
bulunmaktadır.

Mobil teknoloji ve kişisel bilgisayar dünyaları, pek
çok telefonunun Internet tarayıcı ve e-posta
kabiliyetine sahip olması ve bilgisayarların kablosuz
hale gelmesi nedeniyle giderek daha az bir ayrıma
ulaşmaktadır.
* 2003 yılında SRI International araştırması, mobil
teknolojiyi kullanan öğretmenlerin %90'ı bunun
öğrenci öğrenimine pozitif olarak katkıda
bulunduğunu tespit etmiştir. <http://www.
intel.com/education/handhelds/ SRI.pdf>.

* M-öğrenme, öğrencilere verilen öğretimin
kişiselleştirilmesi imkanını sunmaktadır. Örneğin,
Amerika Birleşik Devletleri’nde bir okul, ders vermek
ve İngilizceyi ikinci dil olarak kullananlara ilave bir
yardım sağlamak üzere teknolojiyi kullanarak
“kağıtsız sınıf” teşkil etmiştir. <http://www.
paperlessclassroom.org/>

* M-öğrenmenin geleceği sadece teknolojinin
geliştirilmesine değil, ayrıca el cihazları üzerinden
verilebilecek eğitim malzemesinin gelişimine
dayanmaktadır.

* Kore mobil öğrenme konusunda öncülerden biri
olarak ortaya çıkmaktadır. 2004 yılından beri,
öğrenci mobil el cihazlarına ders notlarını
indirebilmektedir.

* Cep telefonlarına yönelik oyunlar da teknolojinin
gelişmesi ile artan biçimde popülerlik kazanmaktadır
ve eğitici oyunların ve diğer yaygın öğrenme tipleri,
cihazlara uygun biçimde uyarlanacaktır.

* El bilgisayarlarının taşınabilirliği, sürekli hareket
halinde bulunan öğretmenler ile saha çalışması
yapan ve grup halinde çalışan öğrenciler için
yararlıdır.

* El bilgisayarlarının kullanımı ile öğrenciler kendi
işleri için sorumluluk alma yönünde teşvik edildikleri,
not ve ödevlerini daha az kaybettikleri tespit
edilmiştir.

* Cep telefonlarının gençler arasında çok popüler
olması nedeniyle, öğretmenler SMS kullanımıyla
öğrencileri sınıf faaliyetlerine yönlendirebilir.

Konular

* Çocukların cep telefonlarını çok erken aldıklarına
dair endişeler bulunmaktadır. Zaman içerisinde
radyasyona maruz kalma konusundaki tehlikelere
ilişkin araştırma, bunu az olarak tespit etse de,
henüz bir karara varmamıştır.

* Bilgisayar halen evde düzenli kontrol altındadır.
Ancak, cep telefonu kullanımı pek çok ebeveyn için
halen özel olarak değerlendirilmektedir.
Yeni özgürlükle cesaretlenen çocuklar, zil sesleri
gibi “ucuz” medya kampanyaları veya
aksesuarlarına para harcayarak kendilerini mali
sorunlar içine düşürebilirler.

* Cep telefonları izleme cihazı olarak kullanılabilir.
Özgürlüğe karşı emniyet konusu tam anlamıyla
birbirine zıt bir konudur.

* Bluetooth teknolojisi (http://en. wikipedia.
org/wiki/Bluetooth) kod kırma ve istenmeyen mesaj
gönderme gibi güvenlik konularını ortaya
koymaktadır.
.

http://www.newhorizons.org/strategies/democratic/gimbert.htm
http://www.newhorizons.org/strategies/democratic/gimbert.htm

Internet
Okur-Yazarlığı

Elkitabı

* Moblog (http://en.wikipedia.org/ wiki/Moblog) cep
telefonu bloglarıdır (internet günlükleri). Gençler
bilgi vermek ve fotoğraf göndermek suretiyle
potansiyel bakımdan kendi emniyetlerini tehlikeye
düşürmektedir.

* Mobil taciz artan bir endişedir.
“Mutlu tokatçılar”
(http://en.wikipedia.org/wiki/Happy_slap- ping)
olarak adlandırılan gençler saldırıları kaydetmek
üzere cep telefonlarını kullanmakta ve sonra
kurbanı aşağılamak üzere resimleri Internete
yüklemektedir. Bu genellikle Birleşik Krallık içinde
gerçekleşir (kabadayılık ve taciz konulu Özet 17’ye
bakınız).

* Dikkat dağıtıcı bir cihaz olması sebebiyle, cep
telefonları sürüş esnasında bir risk teşkil edebilir.

* Virüsler
(http://en.wikipedia.org/wiki/Computer_virus) ve
solucanlar
(http://en.wikipedia.org/wiki/Computer_worm) 2004
yılından beri cep telefonlarına bulaşmaktadır. Bir
örnek “Cabir solucanıdır”.

Nasıl?

* Cep telefonları popüler olup, bir tanesine sahip
olmak nispeten kolay ve ucuzdır.

* Bir cihaz aldığınızda belirli dakika artışları için
kartlı ödemeyi veya belirli bir sağlayıcıya hizmetler
için aylık ücret ödemeyi seçebilirsiniz.

En iyi uygulama

* Gençlerin cep telefonu kullanımlarını
kısıtlamalarını teşvik edin. Ancak, kullanımı
yasaklamayın. Cep telefonu kullanımı gençlerde ve
pek çok arkadaş grubunda yaygın bir olaydır, bu
özellikle akranlar arasında ağ iletişimi için esastır.

* Güvenlik risklerini önlemek maksadıyla
kullanılmadığı zaman Bluetooth özelliğini açık
bırakmayın.

* E-posta ile, sadece güvenilir kaynaklardan veri
kabul edin.

* Telefon kullanımında makul davranın.
Etrafınızdaki kimseler sizin telefon konuşmanızı
dinlemek istemeyebilir.

Internet okuryazarlık el kitabı

* Daha fazla bilgi için *

* E-öğrenme Merkezinin e-öğrenme sayfası:
http://www.e-
learningcentre.co.uk/eclipse/Resources/mlearning.h
tm>.

* Cep telefonlarını değerlendirmeye yönelik
bağımsız İngiltere sitesi: <http://www.mobile-
phones- uk.org.uk/>.

* Birmingham Üniversitesine ait bir rapor olan Mobil
Teknolojilerde Literatür Değerlendirmesi ve
Öğrenim, vaka analizleri ve mobil öğrenmenin
geleceğine ilişkin görüşleri içermektedir:
<http://www.nestafuturelab.org/research/reviews/rev
iews_11_ and12/11_01.htm>.

* M-öğrenme, sosyal dışlanma riski taşıyan gençler
arasında mobil öğrenmeyi sorgulayan bir araştırma
ve geliştirme programıdır:http://www.m-
learning.org/.

* Kablosuz dünya forumu:
<http://www.w2forum.com/>

* Çocuklar ve cep telefonları, eylem için gündem,
Childnet International kaynaklı çevrim içi yayım:
<http://www.childnet-
int.org/downloads/CMPAAA_A4.pdf>.

* Bağımsız Mobile Sınıflandırma Organı (IMCB):
<http://www.imcb.org.uk/>

* Mobil Veri Kuruluşu (MDA): <http://www.mda-
mobiledata.org/mda/>.

* Bluetooth and kötü yazılımlardan telefonunuzu
koruma konusunda Nokia sayfası:
<http://europe.nokia.com/nokia/0,,76016,00.html>.

* Bluetooth’un güvenlik sayfası:
<http://www.bluetooth.com/help/security.asp>.

* Mobil operatör ebeveynlere yönelik Vodafone
kılavuzu:
<http://www.vodafone.co.uk/download/CSR%20Par
ent%20guide.pdf>.

Özet 21

Internet günlükleri

Giriş

http://www.m-learning.org/
http://www.m-learning.org/

Internet
Okur-Yazarlığı

Elkitabı

* “Blog” (http://en.wikipedia. org/wiki/Blog) “internet
günlüğünün - weblog” kısaltılmış halidir ve gruplar
ile bireyler tarafından yaratılan ve yayımlanan
çevrim içi günlüğe atıfta bulunmaktadır.

* “weblog” kelimesi, Oxford sözlüğüne 2003 yılında
eklendi. Bloglar, Internet üzerinde yakın zamana ait
bir olaydır.

* Günlük yazanlar, makaleleri ve bilgileri çevrim içi
gönderirler ve bu eğilim pek çok haber grubu
trafiğini üzerine almaya başlamıştır (haber grupları
konulu Özet 8’e bakınız).
* Bazı politikacıların ve ünlülerin blog yazmaya
başlamasına rağmen, bloglar daha çok normal
insanların kendi görüşlerini dile getirdikleri ve kendi
hayatları hakkında konuştukları konularla ilgili
olmaya devam etmektedir.

* Blogların yakın zamandaki popülaritesi nedeniyle,
yayın yaratmaya ve yayıma yardımcı olan pek çok
yazılım sunan internet sitesi oluşturulmuştur. Bir
blogtaki her bir girişe yönelik olarak tartışma için
fırsat yaratacak şekilde yorum yapılabilir ve yeni
fikirlerin ortaya konulmasına yardımcı olunabilir.
Daha çok moblog olarak bilinen mobil bloglar,
(http://en.wikipedia.org/wiki/ Moblogging) mobil
telefonlarda e-posta özelliklerinin geliştirilmesi
sayesinde yakın zamandan ortaya çıkmıştır (mobil
teknoloji konulu Özet 20’e bakınız).

* Vloglama (http://en.wikipedia.org/wiki/ Vlog)
kullanıcıların kendilerini ifadeye yönelik yorumlarını
videolar ile birlikte göndermesi yoluyla yapılan yeni
bir eğilimdir. .

* RSS (http://en.wikipedia.org/ wiki/
RSS_%28file_format%29) veya zengin site özeti,
halihazırda blogları birleştirmek üzere
kullanılmaktadır. Kendi içeriklerinin diğer
websitelerinde yayımlanmasını isteyenler bir XML
(http://en.wikipedia.org/wiki/ XML) veya
genişletilebilir biçimlendirme dilini web
sendikasyonu için kullanmak suretiyle kullanıma
sunabilirler. XML, HTML’ye benzer bir kod tipi olup
ayrıca “besleme (feed)" olarak bilinir. Temel olarak,
okuyuculara içeriğe “abone olmalarına” imkân tanır
ve kendilerine gelen blogların günceller, bu sayede
kullanıcılar blogu almak üzere tekrar siteyi ziyaret
etmezler. Bu biraz karmaşık görünse de, fiili olarak
pek çok blog yazma yazılımında standart bir
seçenektir.

Blogun eğitici maksatlara yönelik kullanımı

* Bloglar öğrencilere kendi öğrenimlerinin
kontrolünü alma, kendi duygu ve düşüncelerinin
yayımlanacağı bir kamusal forum oluşturma şansı
vermektedir.

* Bloglar, tartışma ve işbirliği konusunda yenilikçi bir
öğretim aracı olarak da kullanılabilir. Örneğin,
modern edebiyat dersinde, Arıların Gizli Yaşamı adlı
romanı çalışmak üzere blog yazımından
yararlanılmıştır (http://weblogs.
hcrhs.k12.nj.us/bees/). Yazar, derse yönelik bir giriş
yazmış ve öğrencilerle ailelerinden, her gün okuma
ödevine ait kendi görüşlerini yazmaları istenmiştir.
Daha sonra, yazar bunlar hakkında yorum
yapmıştır.
Bakınız: <http://weblogs.hcrhs. k12.nj.us/bees/>.

* Blog yazarken üç adımlı bir sürecin gerçekleştiğini
uzmanlar belirtmektedir.
Bu husus http://www.thejournal.com/magazine/v
ault/A4677C.cfm adresinde anlatılmıştır. Blog
yazanların sürekli olarak acele etmesi, filtrelemesi
ve yayını göndermesi gerekmektedir. Yorum
yapılacak yayını ararken, öğrenci artan bir biçimde
farklı teori ve fikirlere aşinalık kazanmakta ve içeriği
eleştirel olarak analiz etmek için gerekli
yeteneklerini geliştirmektedir.

* Teknoloji eğitimde motive edici bir faktör olarak
kullanılabilir. Öğrenciler, blogların orijinal olması ve
kendilerini ifade etme olanağı sunması nedenleriyle
bloglara ilgi duymaktadır. Bu yol, pek çok konuda bir
şeyi öğretmek üzere bir araç olarak kullanılabilir.
* Bloglar, çocukları farklı perspektifleri gösteren bir
tartışmaya her öğrencinin sınıfta katılmasına yönelik
bir şans sunmaktadır.

Etik faktörler ve riskler

* Öğrencilere kamusal İnternet alanlarında kişisel
bilgi vermemeleri hatırlatılmalıdır. Bu özellikle,
sıklıkla nitelik bakımından kişisel olan bloglara özgü
bir problemdir.

Nasıl?

* Teknik yeteneklerin varsa, en baştan bir blog
yaratabilirsiniz. Çoğu insan, blog olarak içerik
yayınlama ve oluşturmaya yönelik araçlar sunan
siteleri kullanmaktadır. Ücretsiz hizmet veren
School Blogs <http://www.schoolblogs.com/> ve
Blogger (aşağıya bakınız) popüler sunuculardır.
Size bir hesap yaratmanıza, blogunuza isim
vermenize ve bir şablon seçmenize yardımcı olan
kolay ve sıralı işlemleri sağlamaktadırlar.

http://www.thejournal.com/magazine/v%20ault/A4677C.cfm
http://www.thejournal.com/magazine/v%20ault/A4677C.cfm

Internet
Okur-Yazarlığı

Elkitabı

* Blogunuz hazır olup çalışmaya başlayınca, ana
sayfadan girişleri düzenleyebilir ve değiştirebilirsiniz.
Popüler yazılıma ait arayüz WYSIWYG
(http://en.wikipedia.org/wiki/WYSIWYG) formatı
olup, son derece kullanıcı dostudur.

* Blogunuza gelen ziyaretçiler içerik konusunda her
bir girişin altındaki yorum bağlantısına tıklamak
suretiyle yorum yapabilirler.

* Yorumlarınızı hyperlink ve resimlerle
zenginleştirmeyi unutmayın! Bu özelliklere ilişkin
butonlar, içeriğinizi girdiğiniz metin kutusunun
üzerindeki araç çubuğunda bulunmalıdır.

En iyi uygulama

* Blog, düşüncelerinizi belirtmek için büyük bir
fırsattır ancak takma ad kullanmak ve bazı kişisel
detaylarınızı vermemek suretiyle gizliliğinizi
korumak isteyebilirsiniz.
Internet okuryazarlık el kitabı

* Çocuklar ve gençler bir blogta kişisel bilgilerini
verme konusunda özellikle dikkatli olmalıdırlar.

* Telif hakkı kanunlarına saygılı olun ve başkalarının
blog tasarımlarını onların izni olmadan kullanmayın.

* Kendi blogunuza, sınıfta tanıtmadan önce pratik
yapmak suretiyle kendinizi alıştırın ve başlatın.
Diğer blogları fikir ve bilgi edinmek için ziyaret
etmek yardımcı olacaktır. School Blogs
(http://www.schoolblogs.com/) 4000’den fazla üyeye
sahiptir ve kullanıcılarına kendi okul bloglarını
oluşturma imkanı vermektedir.

* Kendi öğrencilerinize blog yazma konsepi
konusunu açıklamak için zaman ayırın. Neden
yapıldığını anlatın ve iyi ve kötü bloglara dair
örnekler verin. Daha sonra, iletilerin uzunluk ve
sıklığını, hyperlink/fotoğraf sayısı vb gibi hususları
içerebilecek kesin kurallar dizisini öğrencilerinize
verin. Öğrencilere bir blog tutmaları ödevini verin,
tecrübelerini ve diğerlerinin bloglarına dair
yorumlarını tartışın.

* Daha fazla bilgi için *

* Blogger, blog yazma ve moblog (mobil blog
yazma) ilişkin araçlar sunan bir sitedir:
<http://www.blogger.com/start>.

* Blog yazanlar için 14 telif hakkı tüyosu:
<http://weblogs.about.com/od/issuesanddiscussions
/a/copyrighttips.htm>.

* Blog yazanlar için Electronic Frontiers Vakfı (EFF)
yasal kılavuzu:
<http://www.eff.org/bloggers/lg/>.

* Dartmouth koleji çevrim içi sınıf tartışmalarına
ilişkin tüyolar:
<http://www.dartmouth.edu/~webteach/articles/disc
ussion.html>.

* 23 Ocak 2005 tarihli BBC makalesi, bloglar
konusunda ders vermektedir:
<http://news.bbc.co.uk/2/hi/uk_news/education/419
4669.stm>.

* Weblogged – bu site eğitimde halihazırda
kullanılan blog yazma eğilimlerini takip etmektedir:
<http://www.weblogg-ed.com/>.

* Şubat 2004 tarihli Journal'deki makale,
Blogosferde İçerik Dağıtımı
<http://www.thejournal.com/magazine/vault/A4677.c
fm>.

* Blog yazma ve RSS – Eğiticilere yönelik Güçlü ve
Yeni Internet Araçlarının “Bu nedir?” ve “Nasıl?”
özelliği
 :
<http://www.infotoday.com/MMSchools/jan04/richar
dson.shtml>. Eğitici Webloglar:
<http://educational.blogs.com/>.

* Eğitimli Blogger: Sınıfta okuryazarlığı artırmak
üzere Weblogların kullanma:
<http://firstmonday.org/issues/issue9_6/huffaker/>.

* K-12 Öğrenci Yazılarını desteklemeye yönelik
Araçlar:
<http://www.cesa12.k12.wi.us/teach/write/blogs.htm
l>.

* Fikir Dosyasına Blog Yazma: Öğretmenlerin
blogları kullanma yollarına ilişkin liste:
<http://www.weblogg-
ed.com/stories/storyReader$100>.

* Eğiticiler için Blog yazma kaynakları:
<http://www3.essdack.org/socialstudies/blogs.htm>.

SSS: Sık Sorulan Sorular

Bu bölüm hayali bir görüşme şeklinde medyaya
ilişkin olarak sıklıkla sorulan soruları cevaplamaya
çalışmaktadır. Gerçekten, pek çok insanın cevap
verilmeyi hak eden soruları ve şüpheleri
bulunmaktadır. Konuya ilişkin son sözden olması

http://en.wikipedia.org/wiki/WYSIWYG
http://www.schoolblogs.com/

Internet
Okur-Yazarlığı

Elkitabı

bağlamında, bu insanların yaşamında ve toplumun
genelinde medyanın rolü hakkında düşünmek üzere
ilave bir çabadır. Bu bölüm araştırmaya ilişkin
büyük ihtiyacın ve hem medya hem de medya
eğitimi konusunda yapılacakların altını çizmektedir.

Medya, pek çok yönden, kamu endişelerini
beraberinde getiren bilinmeyen bir realitedir. Bu tür
endişelere ilişkin iyi gerekçelendirilmiş nedenler var
mıdır?

İletişime ait her bir yeni yola karşı, toplum bireylerin
yaşamlarında bırakacağı izlere ilişkin korku ve
endişelerle cevap vermiştir. Yunan filozof Platon’un
bir eserinde yazının bulunmasına yönelik bir Mısır
efsanesine atıfta bulunan bir diyalog geçmektedir.
Bu efsanede, kral yeni sanatı bulan tanrının
memnuniyeti ile karşılaşmış ve yazının getireceği
şeytani sonuçlara ilişkin endişesini dile getirmiştir.
“Bu husus kayıtsızlığa sebep olacak, çünkü insanlar
kendi hafızalarını kullanmayı ihmal edecekler ve
kendi içlerindekinin yerine kendilerinin dışında
olanlara –karakterlere- güvenmeye başlayacaklar”
demiştir.

Gutenberg’in baskı makinesi, yayınlanan yayıma ait
resmi ve dini sansür dâhil olmak üzere detaylı
araştırmanın bir objesidir. Aynısı sinema için,
sırasıyla, çizgi film, radyo, televizyon, bilgisayar,
video oyunları, Internet vb için söylenebilirdi. Ve
yine benzerleri gelecekte medyada ortaya konacak
diğerlerinin de başına gelecektir. Bugünlerde
alışageldiğimiz bir yol olan Radyo 1936 yılında
Kuzey Amerikalı bir yazarın aşağıdaki yorumu
yapmasına sebep olmuştur: “Bu yeni zaman
geçirme yönteminin popülaritesi çocuklar arasında
hızlı bir biçimde yayıldı. Yerel mahremiyete yönelik
bu yeni işgalci kendi gelişimi konusunda rahatsız
edici bir baskı kurmaktadır. Aileler yavaş yavaş
çocuklarının davranışında önemli değişikliklerin
farkına varmaktadır. Baş edemeyeceklerini
düşündükleri yeni problemler dizisi ile şaşkına
dönmüşlerdir.”

Ve şimdi, radyonun etkileri konusunda kim endişe
ediyor? Özellikle aramalı şovlarda gençlerin
dinleme yöntemlerinde görüldüğü üzere, endişeye
yönelik nedenler olmasına rağmen, tarihi perspektif
açısından bakıldığında avantajlar bulunmaktadır.
Medyada pek fazla bir sorunun bulunmadığını
göstermeye çalışmasına rağmen prodüktör,
yayımcı, düzenleyiciler ve kamu gibi bir dizi sosyal
aktörlerle etkileşim yolunda problemler
bulunmaktadır. Bunun yanı sıra, verilen kültüre
adapte olma şeklinin de dikkate alınması
gerekmektedir.

Bu korkular nereden kaynaklanmaktadır?

Görünürde bu korkular, teknolojileri kullananları ve
uğraşanları etkilemeye yönelik belirli bir
kapasitelerinin bulunduğuna dair inançtan ve bu tür
teknolojilerin yaydığı ve ilettiği mevcut içeriklerden
kaynaklanmaktadır. Sıklıkla endişeye yol açtığı
düşünülen husus, bu yeni iletişim yolları ve
süreçlerinin pek çoğu ile bağlantılı çekim ve
cazibenin etkisidir. Bunların yarattığı ilginin genç
nesillerin eğitimi ve sosyalleşmesinden sorumlu
diğer kuruluşlarla rekabet edebileceğine ve hatta
bunların yerine geçerek, bunları modası geçmiş ve
kullanışsız kılacağına dair bir korku bulunmaktadır.
Ancak, bu tür endişeler medyanın benimsenmesine
ait sosyal sürecin parçasıdır ve dikkate alınmadan
göz ardı edilmelidir. Belirli bir “öfke hakkı”
bastırılmamalıdır, çünkü yeni medya, düzenleme ve
orijinalliğin olmaması avantajını kullanarak, ilgili
toplumun karşılıklı anlayışa dayalı ve bağlayıcı
değerlerini hatta evrensel insan haklarını hiçe
sayma eğiliminde olacaktır.

Bu tür korkular özellikle çocuklar ve gençlerle
ilgilidir. Bugün, gençler üzerinde televizyonun
etkilerine ait ihtilaflı konulara nasıl karşılık
verilecektir?

Genç nesiller özellikle hassas ve eğitimle ilgili
görevlere ilişkin kültürel ve ahlaki bakımdan sorumlu
bu tür varlıklar tarafından kontrol edilmeyen içerik
ve süreçlerden etkilenebilir olarak
değerlendirilmektedir. Bu husus, televizyon
etrafında dönen mevcut eleştiri yağmurunu
açıklamaktadır.

Gençlerin gelişimi için modellerin ve temsillerin
önemini gösteren araştırma hatırlanmalıdır.
Sektörde ilk çalışmaların bazıları, 1950'lerin
sonlarında bu yönde görüş birliğine varılan
sonuçları göstermektedir, bu tür bir projenin
koordinatörü olan Profesör Himmelveit 1958’de
yayımladığı zaman şunları söylemiştir: “Televizyon
bazılarının tasvir ettiği gibi karanlık değildir, ancak
partililerin istediği şekilde, kültüre ve aydınlamaya
ait büyük bir elçide değildir.” Araştırma medyadaki
yeni araçların ve yeni içeriklerin temininin yanı sıra
o zamandan bu yana gelişmiştir. Araştırma
sonuçları, çok karşıt ve çok karmaşık bir evren ile iki
ana eğilim sunmaktadır –etki okulu ile okulun
kullanımları ve ek ödemeleri.

Etki okulu televizyonun (ve genel olarak medyanın)
fiili olarak gençlerin davranışı üzerinde bir etkiye
sahip olduğunu araştırmaya yönelik bir öngörüde

Internet
Okur-Yazarlığı

Elkitabı

bulunma eğilimindedir. Bunlar televizyonu,
beklenen tutum ve sosyal değerleri yerleştirmek
üzere rol modelleri bulmak için kullanmaktadır.
Ekranda temsil edildiği üzere erişkinlerin yetkisini
değerlendirmektedir. Bu okul ayrıca televizyon
sisteminin, bir kurum olarak, sosyal bir etkiye sahip
olduğunu araştırma ve aktif olarak model ve
temsilcileri sunma olgularını birleştirmektedir.
Örneğin, prodüksiyon şirketleri, tahrik etmeyi
umdukları kitleye ait kendi vizyonlarını içeren hedef
stratejileri geliştirmiştir.
Ancak, araştırma etkilerin mekanik olmayacağını ve
bunun yanı sıra beklenen yerde olmadıklarını tespit
etmiştir. Medyanın tüketimi veya Profesör George
Gerbner’in 1970’lerde ortaya attığı terimi kullanarak
“gelişme” seviyesi ile bağlantılı olarak zamanla
yayılma ve yoğunlaşma eğilimde olacaktır. Şiddet
konusu, dikkate alınan bir durumdur: Şiddet
insanları daha saldırgan yapma eğiliminde değildir
(medya tarafından aşırı şekilde temsil edilen taklit
durumları haricinde), şiddet, insanları özellikle
sıklıkla kurban olarak temsil edilen kızları daha çok
korkar hale getirmektedir.

Kullanım ve Tatmin okulu televizyonun (ve genel
olarak medyanın) herhangi bir etkiye sahip
olmadığına dair bir öngörüde bulunma eğilimindedir.
Bu okul, her bir bireyin kendi davranışı konusunda
herhangi bir zararlı sonuç olmaksızın, ne gördüğünü
ve ne duyduğunu çok özerk ve kişisel davranış
olarak benimsediğini iddia etmektedir. Görünürde,
birey medyanın etkisine karşı kendi antidotlarını
sosyal ve entelektüel faaliyetlerle üretmektedir.
Ayrıca, imaja (psiko-pediatristler tarafından yakın
dönemde değiştirilen duruş) ait bir travma
olmadığını da değerlendirmektedir. Prodüktörlerin
mesajları kamunun çeşitli katmanları tarafından
değerlendirilir ve geri dönüştürülür, olağan
yaşamlarında farklı olarak kullanılırlar. 1980’lerde
Profesör Stuart Hall tarafından teklif edildiği üzere,
kabul çalışmaları bunu tasvir etmektedir. Kabul,
hegemonyacı (prodüktörler ile hedef halk arasında
mükemmel uyum bulunmaktadır), karşıt (uyum
yoktur) veya uzlaşmacı (kısmi uyum mevcuttur)
olabilir.

Esasen, bu okullar iki farklı perspektif ve takdir
seviyesinden etki olayını değerlendirir ve oldukça
tamamlayıcı ve antagonistik bir özelliktedirler. Etki
okulu medyanın siyasi ekonomisinin makro
seviyesinde prodüktörler ve yayımcıların kültürüne
özel bir odaklanmayla yerini alır. Kullanım ve
Tatmin Okulu kabul ve bireylerin mikro seviyesinde,
çeşitli kamu katmanlarının kültürüne özel bir
odaklanmayla yoğunlaşır.

Sosyalleşme nosyonu, medya eğitimine yönelik
olarak kullanışlı olan bu iki uç arasında bir yer
bulmaya çalışmaktadır. Prodüksiyon sisteminin
baskısını ve kamuya ait derin anlayış ile kamunun
tasarrufundaki özgürlük derecesini dikkate alır.
Eleştirel düşünmeye yönelik tek bir yönteme
dayanmamaktadır ve katılım ile en iyi uygulamaların
yanı sıra ihtiyat ve öfkeye ilişkin bir gerekçe
önermeye çalışmaktadır. Sosyalleşme, karmaşık
olan direnç ve etkinin kombinasyonu olarak kabul
durumunu değerlendirmektedir ve zaman ve olaya
göre bireyden bireye değişiklik gösterebilir. Medya
eğitimi, gençlerin medya metin ve içeriklerine ilişkin
karmaşıklıkların farkındalığı oluşturmaya yardımcı
olmak üzere en iyi araç ve en iyi filtre haline
gelebilir.

Neden televizyon alıcı tarafa bu tür sürekli
eleştiriye maruzdur?

Diğer hiçbir iletişim yolunun birey ve aile
yaşamında, genel olarak toplumda sadece varlık
bakımından değil, ayrıca TV'nin kendi üzerine
topladığı dikkat ve ilgi bakımından bu mühim yerde
olmadığı dikkate alınmalıdır. Diğer taraftan, “görmek
inanmaktır” popüler deyişi başka bir boyut
kazanmıştır. Önceden, birisi gazetede okuması
nedeniyle bir konunun doğru olduğunu ifade
edebilirdi. Ancak şimdi, kimse daha ileri gidemez:
Herkes, kendi gözleriyle gördüğüne dair bir nosyona
sahip olabilir. Gerçeklik duygusu daha açık hale
gelmektedir. Diğer yanda, televizyon kendisini,
büyük bir kurgu hikaye anlatıcısı olarak
betimlemektedir. Tiyatro, sinema, çizgi film ve
romans dil ve ifadelerinin kullanımıyla,
canlandırılmış resimler yoluyla hikayeleri anlatma
avantajına sahiptir. Hikayelerle birlikte,
kahramanların yerleri ve maceraları gelmektedir ve
bunlar yoluyla, izleyicilerin kimlik ve projeksiyona
dair ihtiyacı maddi bir anlam kazanır. Öyküleme
boyutu, hayat ve dünya hakkında anlatımının en
eski yollarından biridir. Televizyon bu boyutu ele
almış ve bunu ilerletmeye çalışmıştır.

Televizyonun bazı eleştirileri, televizyonun öncesi
ve sonrasında olduğu gibi diğer medyalara
yöneltilenlere benzer anlamda kendini
tekrarlamaktadır. Bazılarının bugünün medyasıyla
bireylerin ilişkisini tanımlamak için kullandıkları
yabancılaşma fikrinin belirli ölçüde yazının keşfiyle
yukarıda belirtildiği gibi platonik bir efsanede zaten
var olduğu dikkate alınmalıdır. Radyonun kendisi
bazıları için gizliliğe yönelik bir tehdit olarak
görülmüştür. Radyo dizi bölümleri, şarkı liriklerinin
olumsuz sonuçları olabileceği değerlendirilmiştir.
Televizyonda, her şey insanları, durumları ve

Internet
Okur-Yazarlığı

Elkitabı

maddeleri fiili olarak gördüğümüz olguyla daha da
şiddetlenmekte veya -abartılmaktadır. Günlük
yaşam enstantanelerinin kurgusal sürümlerini bazen
en uç ve en gizli yönleri ile sunarak, dünya, daha
açık söylemek gerekirse, açılmaktadır. Örneğin,
cinsler veya cinsel ilişkiler arasındaki ilgi konusunu
ele alın. Eskiden, erişkin yaşamının gizlerinin ortaya
çıkarılması bir çocuğun gelişiminin sonuna kadar
kontrol edilebilmekte ve geciktirilebilmektedir.
Bugün bu imkânsızdır. Bazıları, ifşanın ve sonsuz
tekrarının sadece nesiller arasındaki sınırların
azalması değil, ayrıca bireylerin ve toplumların
hayatlarında dramatik bir düşüşü getirdiğini
görmektedir. Diğerleri, hassas konuların daha özgür
biçimde tartışılabilmesi nedeniyle bundan elde
edilen kazançları ve zenginleşmeyi görmektedir.
Herkesin medyanın toplumla sürdürdüğü ilişkideki
denge ihtiyacını dikkate alarak fikir beyan etme
hakkı bulunmaktadır. Tüm kötülüklerin sebebinin
bunlar olduğu ve gerçek kazanım sağladığı kesin
değildir, ayrıca bunlar akla baskıcı bir otorite
uygulayan temsilleri sunmaktadır.

TV’nin etkilerine yönelik endişeler seks ve
özellikle şiddete odaklanmaktadır, bu doğru
değil mi?

Bunlar, en fazla görünür problem alanlarıdır.
Ancak, daha düşük öneme sahip olan başka bir
problem de, endişe duyulmasının nedenidir Reklâm
ve satın alma teşviki. Bir dil problemi de mevcuttur,
bu da, Fransa gibi ülkelerde görünürde ilgisiz
kalırken, İngiltere gibi ülkelerde büyük bir sorundur.
Bu tip endişelere ilişkin neden temelde aynıdır,
örneğin en hassas sosyal gruplara özelliklere
çocuklara uygulanabilecek etki. Üstelik başlangıçtan
beri TV seyretmeye ait etkilerle ilgili olduğu farz
edilen bu şikâyetler de bulunmaktadır: Okul
başarısızlığı, pasiflik, görme problemleri, obezite,
okuma alışkanlıkları eksikliği ve benzerleri. Bu
durumda, sorgulanan içerik veya programlara ait
belirli bir tip olmasa da, televizyon için her şeyi
temsil ediyor şeklinde değerlendirilmektedir. Doğal
olarak, bu itirazların önemli bir kısmı İnternetin
kullanımına doğru geçmektedir.

Bu konuları daha derin bir şekilde tartışmadan önce,
TV’nin çocuklar tarafından tüketimi konusundaki
araştırma çalışmalarının sonuçlarına bakmak
faydalı olacaktır. Bahsedilecek ilk konu belirgin
olanı anlatmaktadır: Çocukların büyük çoğunluğu,
günlerinin önemli bir kısmını televizyon ile beraber
geçirmektedir. Nicel bakımdan, bu kabaca günde
üç saattir ve hafta sonları daha az veya daha az
olabilir. Pek çok durumda, bunu hafta sonları veya
tatil günleri olmayan bir i olduğunu dikkate alırsak,

çocukların uyuyarak geçirdikleri zamanı saymazsak,
diğerlerinden daha fazla zaman alan bir faaliyet
olduğunu söyleyebiliriz. Ancak, ortalama
zamanlardan bahsettiğimiz hatırlanmalıdır: Çok
televizyon seyretmeyen ve ortalama saat
sayısından daha fazla televizyon seyreden pek çok
çocuk bulunmaktadır.

Bu tür veriler, küçük çocukların Televizyon
karşısında ailelerinden veya öğretmenlerinden daha
fazla zaman geçirdiğini göstermektedir. Bu yüzden
Televizyona genel olarak bakıcı veya elektronik
büyükanne denmesi şaşırtıcı olmaz. Ancak, hemen
sonuçlara varmamak gerekir, tüketim, Televizyon
setinin açık olduğu zamanla karıştırılmamalı veya
tüm televizyon tüketiminin erişkinlerin olmadığı
durumda gerçekleştiği düşünülmemelidir.

Tabi olarak, büyüklerin olduğu gibi çocukların da
kaçırmamak için her şeyi yaptıkları ve sıkı bir
bağlılık ve zevkle seyrettikleri programlar
bulunmaktadır. Ayrıca, zamanın çoğunda,
televizyonun, aynı şömine gibi yarı farkında olunan
bir çeşit arkadaş olduğu da doğrudur. Birisinin
zamanını geçirmek için diğer ilginç yolların olması
durumunda, televizyon kenara konulur.

Bir bağımlı gibi ekrana ağzını açmış bir şekilde
sabitlenmiş bir çocuk stereotipinin abartı olduğu
anlamına mı gelmektedir?

Bu tür durumlar vardır ancak belirli anlara karşılık
gelmekte veya belirli şartlar altında yaşayan
çocuklara atıfta bulunmaktadır (izolasyon, ihmal vb).
Bu tür durumlar, endişe verici olsa da, çoğunluğu
teşkil etmez.

Televizyon bağımlılığı, televizyonun sonucundan
ziyade, ilk olarak ciddi bir problemin semptomu
olabilir, gerçek dünya olarak adlandırılan direkt ilişki
dünyasından daha fazla televizyon dünyasını çekici
ve tahrik edici kılan bir şeylerin yanlış gittiğine dair
bir işaret olarak değerlendirilebilir. Neyse ki, bu
çoğu çocuk için gerçekleşmez. Tabi olarak, daha
küçük çocukların bir hikâye, dizi veya erişkinlerin
hissettiği gibi bir kahraman tarafından
etkilenmeyebilecekleri anlamına da gelmemektedir.

Hangi faktörlerin televizyon tüketimine daha az
veya daha fazla katkıda bulunmaları
muhtemeldir?

Sayısız faktör bulunmaktadır ve bunların çoğu kabul
tarafındaki şartlar ve durumlar olduğu kadar mevcut
farklı kanallardan sunulanlara dayanmaktadır.
Televizyon menüsü ilgili olduğu ölçüde, bir kimsenin

Internet
Okur-Yazarlığı

Elkitabı

hem program gridlerini ve ayinlerini (belirli bir
zamanda, haftanın belirli bir gününde yayınlanan
diziler gibi) hem de belirli ve bir kerelik olayları (bir
futbol maçının yayımlanması gibi) dikkate alması
gerekmektedir. Kabul tarafındaki ilgili faktörler
bireysel karakteristiklerden (yaş, gelişim aşaması,
sosyalleşme ağları), zaman dönemlerine (günün
saati, haftanın günü, sezon), hava şartlarına,
alternatif faaliyet, alışkanlık ve rutinlere, evin
karakteristiklerine, ailenin yaşam tarzına ve kültürel
uygulamalara kadar uzanan bir yelpazede
bulunabilir. Yaşlı veya işsiz aile bireylerinin evde
bulunmaları da televizyon tüketimini artırma
eğilimindedir. Okulda bulunma zamanları da tatiller
gibi buna etkide bulunabilir. Ortalama olarak, okula
sadece sabah veya öğleden sonra giden bir çocuk,
hem sabah hem de öğleden sonra okulda bulunan
bir öğrenciden daha fazla televizyon seyretmektedir.
Tatiller esnasında, çoğu yayının genç nüfusun
varlığına yönelik olarak olağan yayın akışını
değiştirme eğiliminde olması nedeniyle, bu durum
daha da şiddetlenebilir. Bunlar düşünüldüğünde,
imaların yeterince dikkat çekici olduğu şaşırtıcı
değildir.

Aileler tarafından televizyon kullanım tipi
çocukların televizyon tecrübesini hangi ölçüde
etkilemesi muhtemeldir?

Araştırmacıların büyük bir çoğunluğu, çocukların
medya ile olan ilgisinde televizyonun karar verici
faktör olarak belirlendiği ortamı ve yaşam stilini
değerlendirmektedir. Bu güçlü olabilecek dolaylı bir
aracılık yöntemidir. Bu husus örnek, süreklilik ve
rutin yoluyla uygulanır. Size hatırlatmak gerekirse,
burada tek söz konusu olan televizyon değildir.
Televizyon, ailenin sosyal tutumlarını ve
uygulamalarını, boş zaman faaliyetlerini ve genel
kültürünü de içeren daha geniş bir kumaşın, sadece
daha fazla anlamlı bir ipliğidir. Tüm bunlar
çocukların büyüdüğü kültürel ortam oluşumuna
yönelik bir katkı sağlamaktadır.

İnsanların evlerindeki TV setlerinin artışı olumlu
mudur yoksa olumsuz mu?

Evde birden fazla televizyon setinin varlığı olumlu
veya olumsuz bir faktör değildir. Esas sorun teşkil
edecek olan, daha fazla veya daha az olan
setlerden doğan kullanımlar ve uygulamalardır.
Çoklu setler, anlık olarak, iki veya daha fazla aile
bireyinin izlemek istedikleri farklı programların
çakışmasını çözümlemektedir. Ancak, sistematik
olarak her bir bireyin kendi küçük köşesine
çekilmesi ve etkileşim ve toplanma içerik ve alanının
ortadan kalkması durumunda çok farklı bir durum

teşkil etmektedir. Ancak, konu, evdeki
televizyonun ve artan sayısının bu “özelleşmeyi”
sağlayıp sağlamadığı veya artması durumunda,
iletişim konusunda daha derin ve büyük bir ifade
eksikliği oluşturup oluşturmadığıdır. Organın işlevi
yaptığını söyleyenler bulunmaktadır: Aynı bunun
gibi kasıtlı olarak evde televizyon bulundurmamayı
seçen aileler gibi, bu tutuma hem saygı duyulabilir
hem de sorgulanabilir, evin ortak alanında sadece
tek bir sete sahip olma konusunda kasıtlı olarak
karar veren diğerleri de bulunmaktadır. Her bir
durumda, televizyon seti, aile zamanının ve alanının
yapılandırılmasına katkıda bulunmaktadır.

Okulun yanı sıra, diğer faaliyetlerle meşgul olan
bir çocuğun TV’a daha az bağımlı olduğu
söylenebilir mi?

Çocuğun dışarı çıkarak zamanını geçirmesini
zorlayan başka faaliyetlerin olması durumunda, TV
tüketimi azalma eğiliminde olacaktır. Buna rağmen,
bazı araştırmacılar aşırı derecede meşgul
çocukların aynı zamanda büyük TV tüketicileri
olduğu durumlarla da karşılaşmaktadır. TV tüketimi
ve diğer faaliyetlerin frekansı arasındaki ilişki ne
basittir ne de düzdür. Bazı durumlarda, diğer
faaliyetlerin frekansı, TV tarafından etkilenmektedir.
Diğer durumlarda, kesinlikle karşıt olan
gerçekleşmektedir. Bir Fransız bilge François
Mariet bu konuda şunları yazmıştır: “Bir kişi
çocukların bazı şeyleri yapmasını önlemek için
televizyonu eleştirmektedir, ancak bu kesin olarak
diğer faaliyetlerin olmaması nedeniyle televizyon
seyretmeleridir”. Her bir durumda, çocuklara farklı
içerikleri ve durumları tecrübe etme olanağı ile kendi
eğlence ve oyun faaliyetleri belli bir özerklikle
organize etme fırsatı sunmak olumlu bir şeydir.
Ancak, bu maksatla, aileler ve yerel toplumlar ile
özellikle yerel makamların aşırı bir şekilde olmasa
da çocukların rahat olacakları gerekli emniyet
şartlarıyla uygun alanları düzenlemesi
gerekmektedir. Çocukların ifade ettiği büyük istek
dış ortam faaliyetlerini yapma olanağıdır: Sporların
yapılması, bisiklet binme, gezme, oynama vb.

Bir çocuğun yaşamında televizyonun etkisinin
diğer herhangi bir faktörde daha güçlü olduğunu
söylemek kabul edilebilir mi?

Bu tür üstünkörü savları yapmak kolaydır, çünkü
dikkate alınan değişkenler çoktur. Normal şartlar
altında çocuklarla direkt insani ilişkiler kurmadan
daha güçlü hiçbir düşüncenin olmadığına dair
göreceli bir ortak görüş bulunmaktadır. Esas vurgu,
insan etkileşimlerinin kalitesi üzerindedir. Çocuğun
kişiliğinin oluşmasına ve durumları

Internet
Okur-Yazarlığı

Elkitabı

değerlendirmesine imkân tanıyan referansların
teşkiline yardımcı olmada bunlar en etkilidir.
Televizyon dâhil olmak üzere ortamdan
kaynaklanacak saldırganlıkların seyreltilmesinde,
filtre edilmesinde ve anlaşılmasında bunlar
belirleyici bir rol oynamaktadır. Çocuk bu
etkileşimlerin azaldığını ve hatta kaybolduğunu
gördüğünde (ve hissettiğinde) durum kötüleşir. Bu
tür bir durumda, hassaslığı özellikle televizyonun
ilgili olduğu durumlarda daha da artar.

Kurgusal programlarda gösterilen şiddetle,
haberlerde gösterilen şiddet arasında
anlaşılabilir bir fark var mıdır?

Bir çocuk belirli bir programa ait kodlarda asgari
kontrole sahip olduğunda ve gördüğünün kurgusal
olduğunu bildiğinde, o eylemin içinde bulunan
duygu ve hisleri tecrübe etmektedir. Bu tecrübe,
hayal ürünü bir oyunda gerçekleşmektedir. Bunun
içinde bazen yüzeye çıkan bizim rüyalarımıza,
zalimliğe veya şiddete yönelik paralel bir şey
bulunmaktadır. Haber raporlarına ait resimlerin
seyredilmesi, aşağıdaki kodların kontrolünü ima
etmektedir: Gerçek insanlar belirli eylemleri yapar,
diğerleri bunların eylemlerinin kurbanı olur; bazı
insanlar fiziki ve zihinsel olarak belirlenir ve
muhtemelen ölür, örneğin bu bir terörist saldırısında
veya savaşta gerçekleşebilir. Bu sebeple, haber
editörleri ve gazetecilerin bu kodlara karşı hassas
olmaları ve eylem konusunda son derece dikkatli
olmaları, özellikle bu durumda, dengeli ve duyarlı bir
şekilde, hareket etmeleri gerekmektedir. Dünyanın
her yanında kolaylıkla filme alınacak olan korku ve
zalimliğe ilişkin marazi keşifleri dâhil etmemeleri
gerekir. Kamuda bilgilendirme yaparken ve
farkındalığı artırırken belirli kodlara bağlı olmaları
gerekir.

Çocuklar, tüm yaşlarda fotoğrafları aynı şekilde
algılamazlar. Farklı yaş gruplarına göre
televizyon ve medyanın etkisi nedir?

Günümüze değin, çocuklar tarafından elde edilen
gelişmişliğin en büyük boyutlarının 5 ila 7 yaş
olduğuna dair yanlış bir düşünce süregelmiştir.
Bunun benzeri en çok bebeklikle ilgili olan görsel
travma için geçerlidir. (ve bu yüzden medyaya ile
bağdaştırılamaz). Fotoğraflara yönelik ilişkinin
lineer ve sürekli olduğu da düşünülmüştür. Diğer bir
deyişle, çocuklar gerçek ve kurgu arasındaki
farklılığı görmek üzere aşamalı olarak öğrenim
içindedir. Ancak, bilişsel bilimler ve diğer araştırma
bize daha karmaşık bir çerçeve vermektedir. Beyin,
en fazla 25 yaşa kadar gelişmeye devam etmekte,
bununla birlikte bazı ömür boyu uzatmalar da

mümkün olmaktadır. Bilişsel regresyon anları
çocuğun gelişiminin belirli evrelerinde fark edilmekte
ve en çok erişkinlerin keyfiyeti (sosyal bağlama göre
ailede, okulda, dijital ağlarda vb) ile
karşılaşmalarında uyarılmaktadır. Ergenlik öncesi
ve ergenlik gibi belirli evreler özellikle kritik olarak
tanımlanmıştır, bunun nedeni daha önceden tam
olarak yerleştirilmiş olarak değerlendirilen değer ve
referansların sorgulanması eğilimidir.
Bu tür evreler potansiyel olarak zararlı davranışların
gerçekleşecebileceği duygusal krizlerle karakterize
edilmektedir.

Genel olarak çoğu ülkede, televizyon 5-6 yaşına
kadar olan küçük çocuklara çizgi film sunma
eğilimindedir. Bu onların eylem ve etkileşim dolu
dünyaya ait bir anlayışı için yeterlidir. Esas önemli
olan harekettir. Çizgi filmler, her ne kadar bazıları
vasat olsa da, bunu sağlamaktadır. Yedi ila on iki
yaşındaki çocuklar etrafında döndükleri dünyayı,
sosyal değerlerini ve beklentilerini tam anlamıyla
keşfetmektedir. Kendi algılamalarını ve
kontrollerine de ince ayar yapmakta ve gerçek ile
kurgu arasındaki karşılıklı etkileşimi
anlamaktadırlar. 12 yaşından itibaren, kendi
kimliklerini ve diğerleri ile, özellikle akranları ile olan
ilişkilerini söylemektedirler. Televizyon müziğin
avantajını ve ilgili karşılaşma ritüellerine (taşınabilir
telefonlar ve valkmanlar ile kolaylaştırıldığı
üzere)yönelik bir kısım önemi kaybedebilir.
Duygusal zeka, en çok delikanlı çağında aktiftir, bu
da gençleri kırılgan yapar. Medya, kendi narsist
eğilimlerini tahrik etmek üzere davranış ve
değerlere ait modları sunarak bu kırılganlık üzerine
oynayabilir.

Televizyon programları çocuklara ve ergenlere
adapte edilmiş midir?

Çocuklara ne sağlandığı ve bunların bilişsel gelişimi
arasında bir farklılık bulunmaktadır. 7 yaşına kadar,
çocuklara hedeflenen pek çok televizyon programı
çizgi film olma eğilimindedir, bu da onların yaş
gruplarının beklentileri ile nispeten uyumludur.
Ancak, bu yaş ötesinde ve özellikle 12 yaşından
sonra, pek az şov onlara yöneliktir. Sonuçta,
çocuklar, okulda karşılaştıkları gibi televizyon
konusunda da erişkinlerin keyfiyetinin aynısıyla
karşılaşmaktadır. Sadece erişkinler için planlanan
realite programları veya dizilerini bulabilmektedirler.
Kendi belirgin ilgilerine adanan veya kendi yaş
gruplarının bilişsel beklentileri ile uyumlu
programları nadiren bulmaktadırlar. Bu özellikle
haberler, bilimsel veya kültürel belgeseller
durumunda dikkat çekicidir.

Internet
Okur-Yazarlığı

Elkitabı

Medya gençleri nasıl temsil eder ve sonuçları
nelerdir?

Ergenlerin kimliğinin kurgulanması, onları
çocukluktan erişkinlerin dünyasına taşıyan dinamik
bir süreçtir. Kimliklerinin ve diğerleri ile olan
ilişkilerinin sürekli olarak detaylandırılması
etrafından döner. Kimlik, birinin kendi kişisel geçmişi
ve özel alanına göre kendi imajına atıfta bulunur.
Kimlik, diğerleri ile ilişki, etkileşim kurmak ve
diğerlerinin yansıttığı imajı karşılaştırma (tanıma,
geri çevirme, saygı duyma vb) yoluyla gelişir.
Sosyal dokunun genellikle medya tarafından verilen
değerlerle göreceli olarak tutarlı olduğu bir
topluluğa, bir topluma aidiyet bağlamında uzantıları
bulunmaktadır.

Gençlerin medyada temsili, özellikle haber
programlarında genellikle olumsuzdur. Fransa’da
Conseil National de la Jeunesse (Milli Gençlik
Konseyi) inisiyatifinde bir çalışma yapılmıştır: La
Jeunesse une arlésienne télégénique? (Gençlik,
imkansız bir temsil midir?) Çalışma gençler
hakkında çok az sayıda olumlu haberin (%5)
bulunduğunu şüphe bırakmadan göstermiştir.
Gençlik konularını anlatan haberlerin geri kalanı en
çok şiddet ve suçlarını veya potansiyel olarak zararlı
içeriğe sahip diğer hususları (anoreksi, oburluk,
intihar vb) vermektedir. Bu programlar gençlerin
konuşmasına izin verdiğinde, bunu sıcağı sıcağına
ve duygu yüklü bir biçimde yapmaktadır.
Konuşmaları her zaman uzmanların veya
kontrolden sorumlu kurumların (polis, okul, hastane)
temsilcilerinin konuşmaları ile birlikte verilmektedir.
Sonuç olarak, bunlar güç ve yetki altında bir
durumda, gençlerin zararına olacak şekilde
gösterilmektedir.

Bir psiko-pediatrist olan Patrick Huerre medya
hakkında şunları ifade etmektedir: “Eğer, bu
problemli %5’lik grubu oluşturan ergenleri
seyretmeye devam edersek, kalan %95’in de doğru
hareket ettiğinden şüphe duyacağız. Şiddete
başvurmayan, uyuşturucu bağımlısı olmayan veya
pornografik filmlerde gösterilen şekilde cinsi
münasebetlerde bulunmayan ergenler “normal”
olmadıklarını düşünmeye başlayacaklardır. Ve bu
yeni olan bir olgudur: Bu tür olumsuz imajlar,
medyada gösterilen şekilde, gençleri suç teşkil eden
davranışın bir norm olduğunu düşünme konusunda
tahrik edecektir”. Multimedya oyunları ve cihazları,
yakın zamana ait teknolojik ve ticari birleşimin
adımından ortaya çıkmıştır. Onlar bu işlevleri kendi
kapasitelerini artırırken yapabilmektedir, çünkü pek
çok ifade ve temsil modlarını oynayabilmektedirler
(yazılı, sözlü, görsel, fiziksel). Ancak, belirli halk

gruplarının hedeflendiği piyasada, multimedya özel
hale gelmiş olup, diğerlerine nazaran bir veya daha
fazla işlevi ön plana çıkarma eğilimindedir. Bu,
eğitici yazılım (iletim işlevi) veya çevrim içi oyun
yazılımları (eğlence işlevi) veya anlık mesajlaşma
(korelasyon – karşılıklı iletişim işlevi) için geçerlidir.
Bazıları, kapalı kullanıma (CD-Rom) izin verir ve
bazıları açık kullanıma izin verir (çevrim içi oyunlara
sahip internet siteleri), hatta bazıları taşınabilirliğe
imkân tanır (cep telefonu, el bilgisayarı vb).

Gençlerin medyada temsili, realitede sonuçlarıyla
birlikte erişkinlerin onları nasıl gördüğünün bir
yansımasıdır. Gençleri damgalamak tüm toplumu
kötü bir biçimde etkileyebilir. Esasen, problemli
gençliğe ait bu imajın ardında, erişkinlerin
sorumluluk sorunu ile uygulanabilen otoritenin kabul
edilebilir ve geçerli formları yatmaktadır. Medya
eğitimi buna tam anlamıyla katkıda bulunabilir ve bu
katkı gençlerin sadece dengeli bir perspektiften
temsilinin yapılması ile de olabilir.

Multimedya oyun ve cihazlarının toplumumuzda
artan varlığını nasıl açıklayabiliriz?

Geleneksel olarak, medyalar üç işlevi yerine
getirmiştir: Gözlem (ortamın izlenmesi), korelasyon
(karşılıklı iletişim ve birleşme) ve iletim (bir kültürün
norm ve değerleri ile sosyalleşme). Daha sonra
diğer işlevler eklenir: İşlem (hizmetlerin satışı),
eğlence (boş vakitten zevk alma) ve kültürel uyum
(temas halindeki ve küreselleşme içindeki kültürleri
ayarlama). Bu yeni işlevler medya ve
telekomünikasyon sektöründeki büyük şirketlerin
esasen artan ticari ihtiyaçlarını karşılamak üzere
genişletilmiştir.
Mevcut dönem, temsile ait hibrit medya ve
araçlarının gelişiminin bir ivmelenme yaptığını
göstermektedir. Bazı insanlar için ise, bunun
geleneksel hiyerarşileri ve beklentileri bulandırması
nedeniyle sarsıcı bir niteliktedir. Kararsızlık ve
belirsizliğe ilişkin bir izlenim, medyanın ortak görüş
veya sosyal bağları geliştirmeyi amaçlamayan bir
his ile desteklenerek yaygın hale geldiği yönündedir.
Diğer yandan, bunlar sosyal uyumu riske atarak,
nesiller ve yaş grupları dâhilinde çatlaklar oluşturma
eğilimindedir.

Gençler neden multimedya cihazlarına ve
oyunlarından etkilenmektedir?

Gençler için, bu işlevler gelişme ihtiyaçları ile
paraleldir. Bu husus, kullanıcılar için bir öncekine
nazaran daha da kolay hale gelen teknolojiyi neden
özel bir sezgi ile anladıklarını kısmen
açıklamaktadır. Bu işlevler dünyayı keşfetme,

Internet
Okur-Yazarlığı

Elkitabı

diğerlerini dikkate alma ve uzaktan, dolaylı cihazları
deneme ihtiyaçlarına karşılık gelmektedir.
Simülasyon oyunlarının başarısına bu perspektiften
bakılmalıdır. Bu oyunlar macera sunmakta ve
coğrafi, tarihi ve kültürel ufukları genişletmektedir.
Tek bir medyayla çeşitli iletişim modlarına erişme
kapasite geliştirme, kendini ifade ve kendi kendine
yayın yapma özellikleri geliştirmektedir. Bu
sayede, diğerleri, aileler ve akranlar ile çelişkili bir
ilişki oluşturulmaktadır: Bir yanda çok
maddileştirilmiş, dışa dönük ve sosyal, diğer yanda
aşırı içselleşmiş, narsist ve ferdiyetçi.

Kendi sosyalleşmesine ait maddi boyuta ilişkin
olarak, gezinti kendi evlerinin duvarlarının ötesine
çıkınca, gençler, reklâm olmasa da, bir topluluğa
ihtiyaç duymaktadır. Multimedya cihazlarını cadde,
tren veya kahve evleri gibi kamusal alanlarda
gösterişli bir biçimde kullanarak kendilerinin
görülmesine izin vermektedirler. Bu sayede yasal
ve tanınmış bir yere nadiren sahip oldukları ortak
alanlarda kendi varlıklarını hissettirirler. Herhangi
bir etiketten habersiz ve tabi olmayacak şekilde,
artan özgürleşme konusunda ısrarcı olarak
konuştukları bir tanınma talep etmektedirler.
Favori multimedya cihazları (cep telefonu ve
valkman), kendilerinin değişen durumlarının dikkat
çekici işaretleridir. İsteğe bağlı ailelerini seçmek ve
kendi biyolojik ailelerinden uzaklaşmak üzere kendi
isteklerine vurgu yapmaktadırlar. Onlar için, bu
cihazların sosyal katma değeri, nesiller boyu
gençliği karakterize eden bu kimlik dönüşümüne ait
kamusal göstergeler olmasından gelmektedir.

Kendi sosyalleşmelerine ait içselleştirilmiş boyuta
ilişkin olarak, gençler kendi kendine keşfetme ve
kimliğin geliştirilmesi konusundaki ihtiyaçlarını
karşılamak zorunluluğu duymaktadır. Multimedya
cihazları, büyüklere yasak olan kendi yatak
odalarının mahremiyetinde bu bölgesel
işaretlemeye katılmaktadır. Bu husus,
bireyselleşme sürecine ait çelişkili durumlara
uzanabilir: Yönlendirdiklerini hissettikleri hayatı
yönlendirmek ve diğerlerinden farklı olmak
maksadıyla ergenler, akranlarının sahip olduğu
benzer medya erişimine sahip olma ihtiyacındadır,
bu suretle kendi içeriklerini taklit edebilecek ve
çoğaltabileceklerdir. Internetten indirilen en son
şarkıları söyleyebilmeli, televizyonda gösterilen
Lolitaların hareketlerini yapabilmeli ve video
oyunlarında ileri bölümlere geçebilmek için bazı
hileleri bilmelidirler.

Gençler tarafından multimedya cihazlarının farklı
kullanımları ile bağlantılı riskler bulunuyor mu?

İçselleştirme ve maddileştirme arasındaki bu çifte
hareket sektör tarafından çok iyi anlaşılmış ve
sömürülmüştür. Gençleri hedefleyerek, multimedya
sektörü ürünler arasında tamamlayıcılık ve
döngüsellik getirmiştir. Görsel – işitsel programlar ile
kendi ticari ürünleri etrafından çok uyumlu işaretlere
ait genel bir evrenin yaratılmasını desteklemiştir.
Bazı valkmanlerin müzik kanallarında liste başındaki
müzik parçalarını indirebilme imkanı sağlaması
şaşırtmamalıdır; internet sıklıkla gençlerin hedef
olduğu televizyon ve radyo programları ile birlikte
kullanılmaktadır, çünkü gençlere şekil verilebilir ve
yeni bilgilere aç bir durumdadırlar.

Multimedya oyunlarının ve cihazlarının kurgusal
evren ile gerçek olan arasındaki geçişine izin veren
itici güçler halen iyi bir şekilde anlaşılmamıştır. Aynı
husus, kültürel uyum süreçleri ve bunların gençlerin
kimlik gelişimi üzerindeki etkileri için geçerlidir.
Ancak, araştırmacılar gerek olumlu eğilimler
gerekse olumsuz eğilimler görmektedir. Bazı
oyunlarda simüle edilen evrenler yaygın öğrenmeye
yönelik alanları verimli olarak güçlendirmektedir. Bu
oyunların getirdiği diğer evrenler, saldırganlığa ait
tekrar eden sahnelere oyuncuların dikkatlerini
çekme eğiliminde olan çok şiddet içeren hayali
dünyaları temsil edebilir. Bazı genç oyunculara
psişik tepkiler besleyebilirler ve kötü yönlendirilmiş
bağımlı davranışları tetikleyebilirler.

Pedafilik predasyon (yırtıcılık), yasadışı veya yasak
uyuşturucu satışı ve korunmasız cinsel ilişkiler
(AIDS dâhil seks yoluyla iletilen hastalıkların
bulaşma riskleri) şeklinde her ne kadar aşırı
bağlayıcı bir eğilim gösterse de, ihmal edilmemesi
gereken potansiyel olarak zararlı davranış tehlikeleri
bulunmaktadır. Genel olarak pek çok genç bu tür
davranış ve ilişkilerden etkilenmez. Marjinal, hassas
veyahut çok meraklı olanlar daha fazla risk
altındadır. Internette sörf yapma ve özerklik arama
bir ergenin bunları aramasa da bu tür olaylara
maruz kalmasına veya dengeli bir ergenin risk
almasına sebep olabilir. Bu tür bir ergen, riskin
sınırlı ve yönlendirilmesi nedeniyle uzak olduğu
izlenimine kapılabilir.

Herhangi bir koruma önlemi var mıdır ve bunları
kim uygulamalıdır?

Bu tür riskleri önlemeye yönelik çözümler çeşitlidir.
Bu tür önlemlerin bir kısmı sektör üreticilerine baskı
uygulanmasının yanı sıra çeşitli sosyal grupların
tüketim alışkanlıklarının bir ölçüde revize edilmesine
atıfta bulunmaktadır. Kendi kendine düzenlemeden
müştereken düzenleme arasında farklılık
gösterebilir. Her durumda, sıklıkla farz edilenin

Internet
Okur-Yazarlığı

Elkitabı

aksine erişkinlerin gençlere eşlik etmesi önemlidir,
gençler büyüklerinden biraz otorite göstermelerini
veya rol model olarak hareket etmelerini
beklemektedir, bu gerek sadece kendilerini kıyasla
değerlendirmek için gerekse otoriteye karşı çıkmak
için olabilir.

Erişkinler çoğunlukla gençler tarafından kullanılan
ticari multimedya cihazlarında yayınlanan içerik
hakkında herkesin bildiği gibi iyi bir bilgiye sahip
değildir. Bunları sorgulamazlar ve bunların
yayılmasına katkıda bulunma eğilimindedirler:
Alımı finanse etmektedirler (veya işlemi kendileri
yapmaktadırlar). Genellikle, böyle yaparak, bir
ürünün modern zamanda direkt bağlantı yoluyla
kendi çocuklarının avantajını artıracağını
ummaktadırlar. Ayrıca, kendilerinin vicdanlarını
rahatlattıklarını ve kendi çocuklarına ayıramadıkları
zamanı bu şekilde telafi ettiklerini düşünmektedirler.
Multimedya iletişim modlarının yanı sıra bunların
dijital ağlardaki ve internetteki eklentileri tarafından
sunulan büyük faydaları sürdürmek üzere, cevap
sansürü artırmak değil, ancak erişkinlerle gençler
arasında canlı diyalog yoluyla gözetim ve sözlü
eleştiriyi geliştirmektir. Yüzyüze iletişim halen bazı
fayda olanaklarını barındırmaktadır.

Bilgi toplumu internet ve dijital ağlar yoluyla
genişlemektedir. Bunların gençlere yönelik
içerikleri nelerdir?

Şimdiye kadar, gençler ve erişkinler medya ile olan
ilişkileri bağlamında üç yoldan değerlendirilmiştir.
Bunlar halen her ülkede çeşitli formlarda
bulunmaktadır. İleride yurttaş olacak olan genç,
kuralcı bir tüketici olan genç ve az çok eğitimli
kullanıcı olarak genç. Dijital ağların potansiyeli ile
geliştirilen ancak ihmal edilecek olan ilave bir bakış
açısı ise: Bilginin, temsili simülasyonun ve çeşitli
öğrenme durumlarının detaylandırılması
bakımından oyunun eğitime vereceği değere sahip
oyuncu nitelikli genç. Olayın bu boyutu tam
anlamıyla küçümsenmektedir. Buna daha fazla
önem vermek, internetin katılımcı potansiyeline ait
ana faydalarından biri şeklinde bunu teyit etmek
ivedi olarak gerekmektedir. Kültürel kimliği, herkes
için adaleti iyileştirebilir, tüm bunların yanında ve en
önemlisi gençleri yaşadıkları toplumun geleceğinde
daha sorumlu ve daha yetkili hissetmelerini sağlar.

“Bilgilendirilmek” internet ve bilgi toplumunda
ne anlama gelmektedir?

“Bilgi” kelimesi ağların genişlemesiyle pek çok
anlamda zenginleştirilmiştir. Geleneksel değer halen
oradadır, haberlerin sunumuna yönelik olarak

bağlantılı olmak anlamına gelmektedir. Ancak veri
madenciliği ve iletim bakımından bilgi, sohbet etmek
gibi bir anlamda eklenmiştir, akranlar arasında
bilginin paylaşılması nosyonunu içeren kişilerarası
diyalogla ilgili bilginin kullanıcıya dost tipi anlamına
gelmektedir.

Bu üç tip bilginin hepsi birden internette mevcuttur
ve aynı sosyal kullanımda yer almadıkları için
karışıklığa sebep olabilir. İlki, ortamın izlenmesini
hedefleyen haberler; ikincisi ekonomik katma değer
üretmeyi amaçlayan veri; üçüncüsü gayri resmi
bazda ilişkisel toplumda ortak mal olarak atfedilen
diğer bir çeşit malı betimlemektedir. Uygulamada
ve günlük kullanımda, bu üç tip bilgi arasındaki
ayrım çok belirgin değildir: Her şeyin bir bağlantıya
tıklamak suretiyle internette birbiri içine geçmesiyle,
biri bir tipten diğerine geçebilir, örneğin bir sohbet
odasından ticari bir siteye sörf yapmak. Ağların
kamusal alanlar olduğunu hatırlamak her zaman için
önem arz etmektedir ve hatta sohbet durumunda ve
bazı insanlar için “bilgilendirilme” diğerleri için “kendi
hakkında bilgi sağlama” yolu olabilir.

Herhangi bir risk var mı?

Diğer medya için, bazı zararlı davranış tipleri
İnternette görülebilir. Bunlar, ağların kişilikler arası
ve özel karşılıklı bilgi değişimine ilişkin alanlar
olduğuna dair gençlerin yanlış algılaması ile ilgilidir,
esasen bir bilgiyi gönderdiklerinde, bu bilgi kamusal
olmakta ve bazıları için karlı hale gelmektedir. Bu
sohbetin, bazı gençleri yeni bir zararlı davranış
formuna maruz bırakan nasıl bir iletişim tipi
olduğunu göstermektedir. İnternette kendi
resimlerini, diğerleri tarafından değiştirileceğinden
şüphe etmeksizin yayımlarlar; ergenlere yönelik
pazarlama ve hedef group olarak
kullanılabileceklerini fark etmeden kendi kişisel
verilerini verebilirler.

Erişkinler ve gençler arasındaki potansiyel
bakımdan zararlı davranış tipleri, kamu
sağduyusunu alarma geçirmiş ve özellikle aileleri
endişelendirmiştir: Pedofili, pornografi, siber-şiddet
vb… Gençler arasında diğer potansiyel bakımdan
zararlı davranış tipleri de bulunmaktadır, örneğin
fare yakalama veya siber ezme (diğerlerine yönelik
sembolik şiddet) veya daha tehlikeli olarak obezlik,
anoreksi vb gibi bozukluklara ilişkin canlı siteleri
yanlış yönlendirerek intiharı teşvik etme olabilir.
Sonuç olarak, insanın itibarına da zararlı olan
sitelerde bulunmaktadır, buralarda sosyal olarak
hoş görülenin sınırlarının ötesine geçerek bir uyarı
olmaksızın, yabancı düşmanlığı ve ırkçılık bir oyun
olarak gösterilmektedir.

Internet
Okur-Yazarlığı

Elkitabı

Diğer potansiyel bir tehlikede, gençlerin sektör
tarafından hedeflenmesidir. E-pazarlama, sarihen
her bir genç tüketici ile güvenilir bir ilişki kurmayı
amaçlayan “bire bir” pazarlama olarak algılanan ve
çoğunlukla ergenlere yönelik ticari uygulamalara
sahip pazarlamadan oluşma eğilimindedir. Katılımcı
uygulamaları arasında, gençler için siber-nakit,
ailelerden habersiz olarak ve hatta resmi kurum
kisvesi altında ailenin kişisel ve mali verilerini,
çocuklar mevcut risklerin farkına varmaksızın, elde
etmeyi de içeren physing (phishing? – e-
dolandırıcılık) yer almaktadır. Bu durumda,
ağlardaki insanların güvenini sürdürmek
maksadıyla, tüm kullanıcıların hassas davranmasını
gerektiren gizliliğin ve mülkiyetin korunması söz
konusudur.

Bilgiyle ilgili olarak, indirme hakkında pek çok
şey söylenmiştir, korsan ve telif hakkı
kanunlarının hilafına olarak sunulmuştur. Bilgiyi
indiren gençlere ve ailelerine suçlu olarak mı
davranılacaktır?

Gençlerin medyaya katılımıyla ilgili olan gizlilik
hakkı, internetteki herkesin hak ve sorumluluklarına
ilişkin hızlı bir inisiyatif süreci gerektirmektedir. Aksi
halde, çok sayıda değerli ve zor kazanılmış insan
hakkı geçerlilik ve itibarını kaybedebilir. Gençler,
sıklıkla bu tür hak ve sorumluluklardan bihaberdirler.
En iyisi, bunlar hakkında bazı ülkelerde sivil toplum
dersinde verildiği kadarıyla soyut bir nosyona
sahiptir. Uygulama politikalarının uygulanması ve
bu hak ve sorumluluklara ait kesin başvuruların
farkında değildirler. Genellikle, medyada ve
internette reşit olmayanların korunmasına yönelik
hükümler hakkında bir şey bilmemektedirler. Kendi
imajlarının internette açık olarak kullanıma hazır
olduğu olgusuna yönelik bir endişe
duymamaktadırlar. Herhangi biri bunları alabilir,
değiştirebilir ve bazı erişkinler tarafından kötü
maksada yönelik olarak kullanılabilecek şekilde bir
bağlam içine yerleştirilebilir. Bu yüzden gençlerin
profesyonellerle etik ilişkileri geliştirme konusunda
hazırlanmaları gerekmektedir, diğer yandan
erişkinlerin de reşit olmayanları koruma konusuna
ehemmiyet göstermeleri gerekmektedir.

Risklerden kaçınırken, Internetin faydalarını
muhafaza etmek için neler yapılabilir?

Internet kullanımının, çeşitli uygulama formlarının,
etiklerin ve katılım tiplerinin avantaj ve
dezavantajlarını mümkün olduğunca netleştirilmesi
ve güvenin teşkil edilmesi, tüm eğiticilerin yanı sıra
ağlara dâhil edilecek ilgili tüm tarafların görevidir.

Bundan ziyade, mevcut çözümler, kendi kendine
düzenleme, düzenleme ve müştereken düzenleme
strateji ve politikalarının bir karışımının sonucudur.
Medya eğitimi, bilgilendirilme ve kendi hakkında
bilgi verme arasındaki farklılıklara odaklanması
halinde, ayrıca dağıtık ağların zekâsına önemli bir
miktarda katkı yapabilecektir. Katma değer, ağ
kurma boyutunda barınmaktadır. Tüm iyi
uygulamalar, yayımlanma, vurgulanma, okullarda ve
hatta evde, akran grupları arasında öğrenme
ihtiyacı ile ilgilidir.

Kötüye kullanım tek taraflı değildir. Gençler,
erişkinlerin özellikle daha çok üreticilerin haklarının
içine doğru girişler yapabilirler. Bu korsanlık
durumunu teşkil eder ve müzik gibi fikri hakların
kanundışı indirilmesini içerebilir. Üretici hakları, bir
dedikodu veya LIBEL şeklinde bilginin bütünlüğünün
/ doğruluğunun çarpıtılması durumunda daha az bir
ölçüde ihlal edilir. İndirmenin durumuna dair pek
çok ülkede devam eden tartışmalar bulunmaktadır.
Bazıları bunu özel kopya veya not alma gibi
görmekte ve özellikle ticari bir işlem
öngörülmemişse kabul edilebilir
değerlendirmektedir. Diğerleri bunu bir hırsızlık
olarak görmekte ve telif hakkı kanunlarının ihlali
olduğunu belirtmektedir. Her iki durumda da,
gençlere ve ailelerine suçlu olarak davranmak tüm
toplum tarafından kolaylıkla kabul edilebilir bir
çözüm değildir ve gerginliği artırabilir. İlgili tüm
tarafların Internet ve bilgi toplumunun geleceğinde,
yeni kültürel bir ortamın eskilerin yanı sıra yeni
uygulamalarla birlikte yavaşça şekil aldığını fark
etmeleri gerekmektedir. Muhtemelen müştereken
düzenleme çerçevesinde, esnek ve uzlaşmacı
çözümleri değerlendirmek ve açık bir bilince sahip
olmak önem taşımaktadır.
Giderek daha fazla ülke aile ikaz sistemlerini kabul
etmeye başlamaktadır.

eski hem yeni olmak üzere tüm medyaya yönelik
kapsamlı ve bütünleştirici bir eğitim olarak
görülmektedir.

Internet
Okur-Yazarlığı

Elkitabı

ON MEDIA VE DÜZENLEME VE EŞ DÜZENLEME
STRATEJİLERİ

Gittikçe daha fazla ülke ebeveyn uyarı
sistemlerini benimsemektedir. Bu sistemlerle
ilgili iyi uygulamalar var mıdır?

Ebeveyn uyarıları üreticiler ve yayıncılar tarafından
ifade özgürlüklerinin bir ihlali olmakla itham
edilmişlerdir. Ağlar programlarını kendileri
sınıflandırdığından, bu bir tür kendi kendine
gerçekleştirilen düzenlemedir. Günlük uygulamaları
içerisinde, bunlar yeni ürünlerinde uyarılar
beklemekte, ebeveyn standartları ile uyumlu
olmalarını temin etmektedirler. Bazı kanallar çok
şiddetli veya edebe aykırı buldukları bazı film
sahnelerini keserek gönüllü sansür bile
uygulamaktadır. Diğerleri programlarını aile
yönelimli bir boyut kazandırmak için
değiştirmektedir. Bu davranış, endüstrinin yanıt
verme fonksiyonunu ve sosyal çevreye adapte olma
kapasitesini ortaya koymaktadır.

Ebeveynlerin günlük uygulamalarında, uyarı
sistemleri karar alma ile ilgili araçlar haline gelmiştir.
Bazı aileler otomatik olarak bunlara başvurmaktadır
ve ebeveynler çocukları ile bunları
tartışabilmektedir. Çoğu zaman çocukların yaşlarına
uygun olmayan bir programı izlerken bazı sınırları
aştıklarını anladıkları görülmektedir. Bazıları bu
durumun genç izleyicileri bu tür programlar
konusunda baştan çıkardığını düşünmektedir.
Diğerleri ise bunu bir avantaj olarak görmektedir,
çünkü uyarı genç insanları kendi kültürleri içerisinde
paylaşılan sosyal normlar açısından
hassaslaştırmaktadır.

Bu tür uyarı sistemleri mükemmel değildir. Örneğin
bazı ülkelerde, uyarının nedeni belirtilmemektedir.
Tüm ülkeler yaş limitinin yanı sıra görsel logolar
kullanılmasını benimsememiştir (cinsellik, şiddet,
uyuşturucular veya diğer itiraz edilebilir materyalleri
gösteren). Bu tür uyarı sistemlerinin diğer medyaya
genişletilmiş olduğu da belirtilmelidir; bunlar video
bantlar ve erişimin bloke edilmesi için şifreli
sistemler sunan Internet siteleri üzerinde görülebilir.
Bununla birlikte, uyarı sistemlerinin varlığı
ebeveynlerin, eğitimcilerin ve sivil toplum birliklerinin
dikkatinin yerini alamaz. Medya şirketleri daima
bunları bypass edebilecek stratejiler aramaktadır….
gençler gibi! Kesinlikle bu tür sistemler ailelerdeki
jenerasyonlar arasındaki diyalogun ve medya
eğitiminin yerini alamaz.

Bazı ülkelerde şiddet ve diğer potansiyel olarak
zararlı içeriğin bloke edilmesi için bir V-çip
(Televizyona tesis edilen bir şiddet çipi) sahibi

olunması zorunludur. Bu tür bir teknik cihaza
yatırım yapmaya değer mi?

V-çip, ebeveynlerin daha önce kodlamış oldukları
bazı programları bloke etmek için televizyona
yerleştirebilecekleri bir cihazdır (bir entegre devre).
Bu cihaz şiddet içeriğinin bloke edilmesi amacını
taşımaktadır ancak aynı zamanda diğer içerik türleri
için de uygulanabilir. Kanada’da icat edilen bu
cihaz, bu ülkede ve Birleşik Devletlerde
kullanılmaktadır. “Sınırsız televizyon” Direktifinin
ardından, Avrupa Birliği v-çipi kendi alanına
getirmeyi düşünmüştür. Avrupa Birliği tarafından
çalışmalar yapılmıştır, bununla birlikte bu çözümün
çok az ilgi göreceği gerçeğine işaret edilmiştir.
Bunun performansının halihazırda kullanılmakta
olduğu ülkelerde değerlendirilmesi gerekmektedir
(örneğin Kanada’da).

V-çipin statükoyu korumak amacıyla politikacılar ve
karar alıcılar tarafından bir durdurucu tedbir veya bir
kaçınma mekanizması (teknolojik faktörlerle
meşrulaştırılan) olarak kullanılabileceğine dikkat
çekilmelidir. V – çip iki olumsuz etkiye yol açabilir ve
bunların her ikisi de kaygılandırıcıdır. Bir taraftan, işi
teknolojiye bırakacak ve çocuklarının televizyon
kullanımına dikkat etmeyi bırakacak olan
ebeveynlerden sorumluluğu kaldırabilir. Diğer
taraftan operatörleri suçluluk duygusundan
kurtarabilir ve her şeyi yayınlamak konusunda
kendilerini özgür hissetmelerine neden olabilir. V-çip
ebeveynlerin inisiyatif almasını ve hazır bulunmasını
gerektirmektedir, ve bu da günlük yaşamda bugün
genellikle eksik olan bir şeydir. Buna ek olarak, bazı
araştırma göstergeleri, uygulamada, bu cihazı
kullanan ebeveynlerin fazla gevşek olma eğiliminde
olduğunu ve daha dikkatli oldukları görülenlerin
kesinlikle v-çip olmayanlar olduğunu ve bunların
çocuklarının medya tüketimi konusunda halihazırda
oldukça gayretkeş olduğunu göstermiştir.

İki yaşından küçük çocukların televizyon izlemesini
engelleyecek bir öneri, Amerikan Pediyatistler
Akademisinin önerdiği gibi, desteklenmeli midir?

Bu, bir tür ebeveyne ait kendi kendine düzenleme
gibi görünmektedir. Bu tür bir yaklaşım birçok
çocuğun ebeveynleri ile etkin bir etkileşime sahip
olmak konusunda izolasyonu ve hatta terkedilmesi
sorununa ve dolayısıyla da bu çocuklar için
ebeveynleri ile etkin bir etkileşime sahip olmanın ne
kadar önemli olduğuna ilişkin bilincin yükseltilmesi
avantajına sahiptir. Aynı akademi, çocuklara yönelik
tıbbi, psikolojik ve psikiyatrik akademilerle birlikte,
TV’deki şiddet ve toplumdaki şiddet davranışlarının
artması arasında nedensel bir ilişki olduğunu açıkça
beyan etmişlerdir. Ebeveynlerin çocuklarının yatak

Internet
Okur-Yazarlığı

Elkitabı

odasında bir TV’ye sahip olmalarına izin vermesi
önerilmektedir.

Bu tür duruşların evrensel kurallar olarak
benimsenmesi zordur, ancak bunlar ideal kontrol
altındaki bir dünya ile bugün içinde yaşadığımız
dünya arasındaki farkın temelindeki nedenlerdir. Bu
tür duruşların farklı yanıtlara sahip olabilecek
paylaşılan kaygılara ilişkin ifadesi olarak kabul
edilmesi, duruma bağlı olmak kaydıyla, muhtemelen
daha üretkendir. Bunlar, ilk ve en önemli olarak,
çocuklarımıza özen göstermemiz ve onları
televizyona doğru itmememiz gerektiği konusunda
bir uyarı işaretidir. Hepsinin ötesinde, denge ve
sağduyu hakim olmalıdır. Hepsinin ötesinde,
“denizin yanında yaşıyorsanız, evin etrafına bir
duvar örmektense çocuklarınıza yüzme öğretmeniz
daha iyidir” biçimindeki popüler özdeyişe uyulması
muhtemelen daha iyi olacaktır. Amerikan Akademisi
tarafından belirlenen kural, televizyonun etrafındaki
duvardır. Kritik becerilerin teşvik edilmesi daha iyi
bir çözümdür … ve kıyıdan uzağa taşınmak da bir
başka çözümdür (her ne kadar şu anki haliyle
medyayla yaşamak, deniz kıyısında yaşamak kadar
istenir görünse de).

Düzenleme veya Eş düzenleme sistemleri
kurulduğunda sansür alınan en büyük risklerden
biri değil midir?

İfade özgürlüğü ve basın özgürlüğü temel
haklardandır ve sürekli olarak anımsanması gerekir.
Geçmişte, sansür Devletin bir niteliği olmuştur,
bugün ticari sansür gittikçe büyüyen bir sorun haline
gelmiştir. Her durumda, gazetecilerin haklarının ve
sorumluluklarının diğer aktörler tarafından tecavüze
uğraması durumunun dikkatli bir şekilde izlenmesi
gerekir. Bu, kullanıcıların ifade özgürlüğünün
susturulması gerektiği anlamına gelmez. Kınama ve
ister olumlu ister olumsuz olsun eleştirinin ifade
edilmesi özgürlüğü de savunulmalıdır. Dolayısıyla,
birden fazla ve çeşitli görüşleri yansıtan bağımsız
medyanın korunması konusuna acilen dikkat
göstermemiz gerekmektedir.

Sansürden kaçınmak için, medya ve genel olarak
kamu arasındaki tüm iletişim ve işbirliği
olanaklarının görüşülmesi ve kolaylaştırılması
gerekir. Herhangi bir çözüm veya politika, kendini
açıklamayı amaçlamalı ve herkese medyanın etik
boyutlarını ve sosyal sorumluluklarını hatırlatırken
gazetecilik ve iletişimin bağımsızlığı ve özgürlüğü
prensiplerinin uygulanması için destek vermelidir.
Bu tür bir çözüm genel olarak kamunun medyanın
sorumlulukları ve iç sınırlılıkları (zaman, kaynaklar,
gelir ihtiyacı, hissedar baskısı) konusunda bilgi
sahibi olmasına olanak verir. Demokratik katılımla
ilgili önemli konular mevcuttur, ancak katılımın

kendisi insanların güvensizliğinin giderilmesine
yardımcı olabilir ve hatta sadakati ve
bağımsızlığının zarar gördüğüne inandıkları
medyanın genel bir uyarısını önleyebilir.

Medyanın kompleksliği ve çeşitli aktörler
arasındaki etkileşimler dikkate alındığında, eş
düzenleme denenmesi gereken bir şans mıdır?

Eş düzenleme, içerisinde yer alan çeşitli aktörlerin
görev ve sorumluluklarından vazgeçtiklerine
inanmalarına yol açmaması gereken bir süreçtir.
Devletin bu sürece tamamen katılması ve böylece
diğer tarafların da eş düzenlemenin iyi çalışması
için bu kapsamda kalması gerekir. Farklı aktörlerin
beklentilerini ifade etmesine yol açan sağlıklı bir
diyalog koşullarının oluşturulması anahtardır.
Dolayısıyla, medya eğitimi konusunda ortak bir
kültürün oluşturulmasına ilişkin koşullar açık bir
şekilde incelenebilir. Bu koşulların karşılanması
halinde, sürecin sonunda, bunlar genç insanların
çeşitli şehirsel katılım biçimlerini de kolaylaştırabilir.

ON MEDIA VE MEDYA EĞİTİMİ

Medya eğitimi ve görsel okuryazarlık kalıcı okul
müfredatının bir parçası olmamalı mıdır?

Bu tür bir nosyonun çok sayıda destekçisi vardır.
Bunlar, medya eğitiminin öğretmenlerin başlangıç
temel eğitimine dahil edilmesi gerektiği konusunda
ısrar etmektedir. Birkaç ülke bunu yapmaktadır.
Bunun mevcut olduğu yerlerde, bu başlangıç
bireysel ilgili nedeniyle veya kısa bir atölyenin (bir
veya iki gün) bir sonucu olarak bireysel temelde
gerçekleştirilmektedir. Bugünlerde en zor
engellerden birinin öğretim merciinden çok okul
idaresi olduğu görülmektedir, bununla birlikte eğitim
eksikliği nedeniyle öğretmenlerden bazıları arasında
da ketumluk mevcuttur. Bazı inisiyatiflerin karar
alıcılar tarafından tanınmaması ve geçerli
kılınmaması soğutucu bir faktör olabilir, bunun yanı
sıra kullanıcı dostu araçların (örneğin kılavuzlar)
olmaması da olumsuz bir faktördür. Öğretmenler
aynı zamanda medya eğitimini, diğer daha klasik
disiplinlerle ilgili müfredat taleplerinin yerine
getirilmesi için kullanılabilecek değerli vakti alan ek
bir sınırlılık olarak algılamaktadır. Buna ek olarak,
çok disiplinli projeler ve çapraz disiplinli çalışma
bazı kurumlarda her zaman teşvik edilmez ve
medya eğtiiminin değerlendirilmesi henüz güvenilir
kriterlere sahip değildir.

Medya eğitimi evrensel bir çözüm değildir. Bunun
hakkında dikkatlice düşünülmesi gerekir. Görsel
okuryazarlık ve görüntülerin nasıl kullanılabileceği
ve yönlendirilebileceği dikkate alındığında,
çocukların duyguları üzerindeki uzun süreli etkiler
bir tehlike ortaya koymaktadır. Çok atılgan

Internet
Okur-Yazarlığı

Elkitabı

davranarak büyücünün çırağını oynamaya gerek
yoktur.

Öğretme son derece kompleks bir iştir. Medya
eğitimi için, öğretmenin programlama ile ilişkisini ve
öğrencileriyle olan ilişkisini onların sorunlarını
kanalize etmek suretiyle yönetmesi gerektiğini
ortaya koyar. Resmi mekanizmalara, örneğin okul
müfredatına büyük özen gösterilmelidir.
Öğretmenlere hazırlıksız bir şeyi yapmaları veya
yapmamaları söylenemez. Medya eğitimi sıkı kurallı
olamaz, yerel ihtiyaçlara göre adapte edilebilecek
olan anahtar kavramlar sunmalıdır. Üretim, diller,
beyanlar ve halklar gibi anahtar konseptler
öğretmenin öğrencilere bir görüntünün her zaman
bir inşaat olduğunu, medya metninin asla nötr
olmadığını, ancak ideolojik bir fikir vermesinin de
gerekmediğini anlatması gerekir. Tüm
müfredatlarda ve tüm disiplinlerde medya eğitimine
bir alan ayrılmalı, bu alan tüm çağdaş okullardan
beklenen görevleri tam olarak yerine getirmelidir.
Tabanda, derinde, konu okulların tanımlanması
gereken yeni rolü etrafında dönmektedir. Tüm
eğitim topluluğu, duvarlar içerisinde ve duvarlar
olmadan ilgilidir.

Eğitimde Yeni Bilgi ve İletişim Teknolojilerine
yönelik beklentiler çok yüksek değil midir?

Medya okuryazarlığı ortaokul öğretmenleri için
eğitim modüllerinde gittikçe daha fazla
kullanılıyorsa, yeni bilgiler için bu durum geçerli
değildir. Bunlar, ek bir eğitim, mekanik veya teknik
şekilde çalışan bir akla sahip olmadığı düşünülen
öğretmenleri korkutabilecek bir teknik düzey
gerektirir. Teknik ustalığın yanı sıra, söz konusu
eğitim ihtiyaçları kavrama ve gelişme yönlerinin yanı
sıra işbirlikçi öğrenme yöntemlerine de özel bir
pedagojik yaklaşımla desteklenmelidir. Bu tür bir
eğitim navigasyon becerileri konusunda resmi bir
yaklaşım gerektirir ve öğretmenler için – kaynak
kişiler ve aracılar olarak – yeni rollere neden olur,
bu da öğretmenin sınıftaki otoritesinin incelenmesini
ve kavramsallaştırılmasını gerektirir.

Temel eğitim çok güçlü değildir ve sürekli veya
hayat boyu eğitim mevcut durumda daha iyi değildir.
Kendi kendini eğitim (özel bir tema veya yöntemle
özel temaya sahip çoklu ortam materyallerinin
tasarımı ve üretiminde) tam olarak tanınmamış veya
geçerliliği kabul edilmemiştir, Bununla birlikte, son
derece zaman ve enerji tüketicidir. Şu anda, birçok
ülkede onaylanan öğretmenler web navigasyonu,
site tasarımı, çevrim içi kurs oluşturma veya diğer
temel fonksiyonlar konusunda temel bir başlangıç
almamaktadır. Bunlar mevcut sitelerin ve
kullanımlarına açık diğer araçların kalitesinin
değerlendirilmesi için eğitim bile almamışlardır.

En iyisi kullanıldığında, iletişimle ilgili yeni
teknolojiler senkron veya asenkron, çevrim içi veya
çevrim dışı olabilecek erişim modlarını teşvik etmek
eğilimindedir. Bunlar her zaman belirtilenmiş
geleneksel okul programları ile uyumlu değildir.
Teknolojiler ve okullar ayrılmış zaman
çerçevelerinin hatları boyunca çalışır
görünmektedir. Bunlar aynı zamanda ayrılmış
alanlardan çalışıyor görünmektedir. Çevrim içi
navigasyon öğrencilerin sınıftaki kapalı alandan
kurtulmasına olanak verir. Bu arada, sınıfın
içerisinde, bilgisayar, klasik usta – öğrenci
ilişkisinde var olmayan akranlar arasındaki bağlılığı
destekleyebilir. Etkileşim bu nedenle farklı şekilde
düzenlenebilir, çünkü görsel – işitsel ve navigasyon
kodları yakınlık fonksiyonlarını, öğrenme biçimlerini
ve üstten akredite edilmiş tek bir yetkilinin yetkisine
bir alternatif sağlama beklentilerini ortaya getirir.

Bilginin iktisabı türü, yani bireysel ihtiyaçlara göre
geliştirilmiş ve uyumlandırılmış olan ve öğrencinin
bir medya uyumlandırma mantığına öğrencinin aktif
katılımına işaret eden bilgiler bir medya
uyumlandırması mantığı içerisinde hiyerarşik,
stabilize nosyonlar ve bir üretim mantığı temelinde
geleneksel bilgi iktisabının karşısına çıkarılamaz.
Okul sistemlerinin öğretmenlerin bu ikili zaman
çerçeveleri ve ikili alanlar üzerinde oynamasına
olanak vermesi gerekir. Aynı zamanda özel sektörü
üreticileri ve yayıncılarının öğretmenlerle ve diğer
ses, görüntü ve bilgisayar bilimi uzmanlarıyla
ortaklaşa çalışması ve böylece eğitim yazılımı
kullanımının pedagojik kalite özellikleri hakkındaki
skeptiklik azaldıkça, yaygın hale gelebilmesi gerekir.
Bu koşullar karşılanmadığında, sonuç bir atık ve
başarısızlık duygusudur ve bu duygu birçok ülkede
eğitimsiz öğretmenler tarafından önemli destek
eksikliği ve teknik bakım personelinin olmaması
nedeniyle ortaya çıkan işitsel – görsel ve dijital
ekipmanların yetersiz kullanımı biçiminde
algılanmaktadır.

Görüntülerin veya medya metinlerinin kişinin
kendisi tarafından ve kişinin kendisi için
üretilmesinin nasıl bir faydası vardır? Bu,
sorundan kurtulmanın bir yolu değil midir?

Fransız araştırmacı Jacques Gonnet şu hikayeyi
anlatmayı sever: 1924 yılında, sıradan bir okul
öğretmeni, Célestin Freinet, sınıfına bir matbaa
makinesi getirmeye karar vermiştir; bir gazete
oluşturmak istemektedir. Çocukların bununla
ilgilenmeyeceği ve kendilerinin birçok şey
keşfedeceğini ileri sürmüştür. Öğrenciler blok
harfleri keşfetmiş, kendilerine heceleme hakkında
sorular sormuş, okuyucuları ve birçok diğer yayınla
ilgili konu hakkında endişelenmişlerdir. Dolayısıyla,

Internet
Okur-Yazarlığı

Elkitabı

Freinet okullarda son derece önemli bir hareketin
doğumunu sağlamıştır, bu hareket o zamandan bu
yana çeşitli pedagojiler biçiminde evrim geçirmiştir
ve üretim araçlarına erişim de bunlara dahildir.

Freinet Modern Okul hareketi öğrencinin kendine
güveninin, sorgu temelli öğrenme ve indüktif
yöntemin geliştirilmesinin önemini bize
öğretmektedir. Üretimin gerçek yaşam
deneyimlerinin kullanılması ile otantik öğrenmenin
cesaretlendirilmesi, genç insanların yetişkinler kadar
desteklenmesi gerekir, çünkü deneme ve yanılma
süreci bunların testleri içeriden kişiler olarak
gerçekleştirmesine olanak vermektedir. Öğrencilerin
yerini alabilecek ve onların üretime ilişkin anlayışını
ve soruların şifrelerini çözme ve sorular sorma
kapasitelerini geliştirecek herhangi bir süreç son
derece önemlidir.

Freinet hareketinin kullanımındaki bazı fazlalıklar
insanların medyanın ve yeni teknolojilerin bu
pedagoji yalnızca makinelere bağlıymış gibi indüktif
yöntemleri teşvik ettiğine inanmasına neden
olmuştur. Aslında, indüksiyon başka yollarla
öğretilebilir. Farklılaştırılmış pedagojilerin teknolojiye
bağımlı olduğu duygusu, bunları kendi
inisiyatiflerine göre benimsemek konusunda isteksiz
olan öğretmenler üzerinde soğutucu bir etki
yaratabilir, bu da üzücüdür çünkü bunlar sınıfa
değişiklik ve yenilik getirebilir. İnsan faktörünün
makinelerin kullanımında bile ileri sürülmesi gerekir.
Bunların rolünün uygun çerçeve içerisinde
belirlenmesi gerekir, yoksa bunlar üretkenlik karşıtı
hale gelir, okullar için ekipman alımı ve bunları
kullanmak konusunda isteksiz olan ve bunlara
ödenek ayırmak için çok az aracı olan insanlar
aracılığı ile bütçeleri tüketir.

Bu tür bir ödenek ayırma taşınabilir ekipmanla daha
kolay hale gelmiştir. Bununla birlikte, söz konusu
araçların benimsenmesini engelleyen geriye kalan
bir baskı söz konusudur, bunun nedeni öğretmenler
üzerindeki zaman sınırlılıklarıdır. Öğretmenler
halihazırda ilgilenmeleri gereken çok sayıda taleple
karşı karşıyadır (programlar, okul projeleri, vb).
Çocukların ebeveynlerin varlığında çalışması
mümkünken, öğretmenlerden zamanlarını işbirlikçi
üretim için tahsis etmelerinin istenmesi çok az
teşvikle ek bir yük haline dönüşebilir.

Bu nedenle, halihazırda test edilmiş ve standart
hale getirilmiş olan ve öğretmenin kültürüne entegre
edilen araçların veya pedagojik kitlerin kapsamlı
şekilde kullanımının teşvik edilmesi ödüllendirici
olabilir. Başlangıçta, öğretmenlerin çoğu söz konusu
kitlerin kullanımına uyacaktır, birçok şey geleneksel
okul kılavuzlarındaki ile aynıdır. Ancak daha sonra,
yavaş yavaş, koşullara adapte olunduğunda,

öğretmenler bu araçları kendi kullanımlarına adapte
edecek ve bunları tamamen uyumlandıracaktır. Söz
konusu araç ve kitler mevcuttur, ancak bunlar geniş
şekilde bilinmemektedir veya yaygın değildir. Bunun
yanı sıra, son bir engel söz konusudur, bu engel fikri
mülkiyet hakları ile ilgilidir; sıklıkla, bu tür araçların
genişletilmesi ve bunların sınıfa uyumlandırılması,
yeterli telif hakkı yasasının olmaması nedeniyle
engellenmektedir. Bazı ülkelerde, eğitimciler ve
öğretmenler tarafından bir dizi tedbir alınmaktadır:
bunların telif hakkı ile ilgili olarak bir eğitim
istisnasına veya işitsel görsel ve dijital malzemelerin
adil kullanımına yönelik lobi çalışmaları kar amaçlı
olmayan okul ve eğitimcilik bağlamında devam
etmektedir.

Medya eğitimi söz konusu olduğunda, işitsel görsel
teknik öğrenimi aynı zamanda aile içerisinde de
gerçekleştirilebilir. Hafif, portatif ekipmanla araca
çok erken erişim sahibi olunması bir yoldur.
Çocukların şifre çözme ortamı hakkında bilgi
almalarının alternatif bir yoludur, kendi kültürel ve
estetik uygulamaları bağlamında görüntü etkisinden
daha az etkilenir. Bu, özellikle nasıl yazılacağını
öğrenirken zorluk yaşayan çocuklar için ilginç
olabilir ancak görsel dil veya çoklu ortam görevleri
konusunda da iyidir. Bu tür araçlarla, birçok
duygularını ifade edebilir ve sorularını sorabilir ve
bu arada da hem eğitim hem de iletişim cihazları
olarak bunların kullanımı ile güçlenirler.

Bir ileri teknoloji / düşük teknoloji uçurumu riski
yok mudur, yani özel sektörde meydanın teknik
evrimi (her zaman daha küçük, daha portatif,
daha performanslı) ve okulların bu tür araçları
satın alma kapasitesi arasında büyüyen bir
bölünme söz konusu değil midir?

Medya eğitimi, her bir medyanın (sesler, görüntüler,
metinler…) taşıdıkları ve katılımcı rasyonel ve
duygusal etkisinin yanı sıra içeriği ve özellikleri
üzerinde odaklanmak eğilimindedir. Yeni dijital
teknolojiler, özellikle de Internet konusundaki eğitim,
bağlantı ve erişim işlemleri ve modları ve bunun
yanı sıra navigasyon ve indüksiyon üzerinde
odaklanma eğilimindedir. Bunların hiçbirinin ileri
teknoloji araçların kullanımına işaret etmesi
gerekmez. Düşük teknolojili araçlar, ustalık ve
anahtar kavramların anlaşılması için yeterli olabilir.
Bir hiper teknik yaklaşım gerekli değildir ve
soğutucu bir etki yaratabilir. Medyanın ve yeni dijital
teknolojilerin ötesinde, eğitimin kullanımla
karıştırılmaması veya kullanıma indirgenmemesi
gerekir: kullanım uyumlandırmanın en temel
seviyesidir (ve bu ihmal edilmesi gerektiği anlamına
gelmez, özellikle kızlar, mekanik olarak uygun
olmadıkları şeklinde kategorize edilmektedirler).

Internet
Okur-Yazarlığı

Elkitabı

Sonuçta, hedef hem eski hem de yeni tüm medya
için geniş, kapsamlı bir eğitim olarak kalmaktadır.

Internet
Okur-Yazarlığı

Elkitabı

MEDYA EĞİTİMİ İÇİN SEÇİLMİŞ TERİMLER
SÖZLÜĞÜ

Bu seçici sözlükçe, bu kitte sunulan çeşitli el
kitaplarında kullanılan temel terimlere atıfta
bulunmaktadır. Medya teknikleri ve eğitim teknikleri
sözcükleri alanındaki terimler hakkında açıklamalar
sağlamaktadır. Ek analiz elemanları, mevcut medya
ve iletişim teorilerinde en genel olarak kullanılan
terimlerden türetilmiştir. Bu teoriler burada “kritik
pozisyonlar” olarak adlandırılmaktadır, çünkü bunlar
yalnızca medyaya referanslarında görülmektedir ve
dikkatli değer yargıları veya yazarlarına
derinlemesine atıf söz konusu değildir. Sözlükçe
tam kapsamlı değildir ve her kullanıcı bunu
tamamlamak konusunda teşvik edilmektedir.
önerilen tanımlar tekliftir ve her kullanıcı, bunların
değiştirilmesi, incelenmesi ve özel ihtiyaçlarına göre
uyumlandırılması konusunda teşvik edilmektedir.
italik olarak yazılan terimler sözlükçedeki
tamamlayıcı nosyonlara atıfta bulunmaktadır.

Internet
Okur-Yazarlığı

Elkitabı

Erişim: Vatandaşların temel bir hakkı ve çocukların
haklarından biri olup genellikle katılımla
bağlantılıdır. Medya eğitiminde, öğrenciler, kimin
sesinin dinlendiğinin, kiminkinin dışlandığının ve
bunların nedenlerinin belirlenmesi konusunda teşvik
edilirler. Bkz. Sivil toplum: dikey entegrasyon.

Faaliyetler: medya eğitiminde, yaratıcı faaliyetler
(örneğin fotoğraf çekme9 genellikle analitik
faaliyetlerden ayırt edilir (örneğin reklamlar veya
haberler konusunda çalışma). Öğrenciler için
çalışmalar arasında, küçük gruplar halinde veya tüm
sınıfla devam ettirilen tartışmalar, roller ve
simülasyonlar, metin analizi, kompozisyon yazma
ve medya üretimi, iş üzerinde bir yaklaşımla
gerçekleştirilebilir. Medya eğitimine bakınız.

Reklam. Ürünlerin veya fikirlerin satışını amaçlayan
ikna edici mesajlardır. Reklamlar, birçok ticari
medyanın ekonomik temelidir, çünkü sponsorlar
programların veya şovların üretimini spotlarının ve
reklamlarının yayınlanması için ödedikleri parayla
desteklerler. Bkz. Üretim: kamu hizmeti ilanları.

Yabancılaşma. Başkalarından veya kendi
doğasından, kişinin sosyal koşulları üzerinde kontrol
olmaması nedeniyle ayrılması hissidir (ekonomik,
kültürel, politik). Aynı zamanda, bazı durumlarda
medya tarafından sürülen, kendinden ayrılmaya
neden olabilecek herhangi bir süreçtir. İnce moda
mankeni ideali, normal yapıdaki kadın görüntüsü ile
ve kültürel ve seksüel rolleri ile çelişebilir.
Psikoanalizde, yabancılaşma ayrı bir sübjektifliğe
karşılık gelir, bunun nedeni, kişinin bilinçsiz veya
bastırılmış istekler nedeniyle kendi eylemleri
üzerinde tam bir kontrol sahibi olduğunu
hissetmemesi gerçeğidir. Bkz. Psikoanaliz.

Analojik süreç. Verilerin toplandıklarında sürekli bir
ölçekte açıklanması veya kaydedilmesi için fiziksel
bir işlemin kullanılmasıdır. Analojik sinyaller
değişkenliği içerisinde hareketi hız ve ışık
seviyelerinde (örneğin gerçek zamanlı olarak)
gözlemciye bir fiziksel gerçeklik duygusu vererek
kaydedecektir. Verilerin ayrı birimlerde toplandığı
dijital işlem, daha sonra yeniden derlenecektir ve
ters bir etkiye sahiptir. Bkz. Dijital teknoloji.

Animasyon Tekniği: Cansız nesnelerin veya
görüntülerin canlanır gibi göründüğü bir işlemdir. Bu
etki, nesnelerin veya kaydedilen çizimlerin bir
manipülasyon serisi ile elde edilir ve hızlı bir şekilde
projeksiyonu yapılır, böylece beyin bunları,
görüntünün tutarlılığı sayesinde hareket eder gibi
algılar.

Mal etme. Kamunun, medya mesajlarını kendi
kişisel ve farklılaştırılmış kullanımı için
yorumlamasından meydana gelen bir faaliyettir.

Aktif bir alım stratejisine işaret eder. Medya alımı
teorisinin “kullanımlar ve ödüller” ekolünün bir
parçasıdır, bu ekol genellikle, kamunun pasif
olduğunu kabul eden “etkiler” ekolünün zıttı gibi
görülür. Bkz. Kullanımlar, etkiler.

İzleyici. Bir medya metninin üretilmiş olduğu tüketici
grubu ve bunun yanı sıra bu metne maruz
kalabilecek diğer gruplardır. Belirli bir medyayı belirli
bir zaman aralığında izleyen veya dinleyen
insanların sayısı dikkate alınarak İstatistiksel olarak
ölçülme eğilimindedir.

Yazar. Bir medya metnini oluşturan kişidir. Nosyon
bir Fransız kritik pozisyonunu temel almaktadır ve
bu pozisyon, bir bireyin, genellikle direktörün,
yapmış olduğu programdan veya filmden sorumlu
olduğunu kabul eder. Diğer analizlerde, prodüktör
veya bir şirket grubu programdan sorumlu kabul
edilir. Yazar teorisi, kişisel stillerin tanımlanmasına
olanak verir, ancak medya metinlerinin etrafındaki
tüm üretim sürecini maskeler. Bkz. Üretim.

Otantiklik. Mevcut mekanik ve dijital ana metin
röprodüksiyonu medya sisteminde, neyin orijinal
olduğunu ve bu nedenle de çoğaltılmaması veya
kopyalanmaması gerektiğini vurgular. Aynı
zamanda metinsel analiz ile algılanabilecek bir
kalitedir ve amacı neyin inanılmayı hak ettiğinin
veya neyin gerçeklikle değilse bile doğruyla uyumlu
olduğunun gösterilmesidir (şahit hesapları, tarihsel
olaylar, dürüstlük). Bkz. Gerçekçilik.

Grup Rezervasyonu. Bu tür pazarlama stratejisi,
medya dağıtıcıları tam bir üretim buketini, içeriğinin
detaylarını seçmeksizin almaya zorlar. Grup
rezervasyonu ile bir prodüktör büyük başarılardan
ve yetersiz kalitedeki programlardan oluşan bir
kombinasyonu satabilir. Bkz. Dikey entegrasyon.

Büyük bomba. Ticari sinemanın kutsal kasesidir.
Prodüktörler ürünlerinin gişe rekoru kıracağını
umarlar. Bu sonucun elde edilmesi için, promosyon,
pazarlama ve ticaret stratejilerine büyük miktarda
yatırım yaparlar. Bombacılar belirli özellikleri
paylaşmak eğilimindedir: görülmeye değer etkiler,
dağ treni aksiyonu ve şiddet. Bunlar, ikincil veya
türetilmiş pazarlara entegre olarak daha uzun bir raf
ömrüne sahip olurlar (video bant, DVD…). Bunlar
küreselleşme olgusuna, sınırlı miktarda ürünle
büyük karlar elde etme amacını güderek katılırlar.
Bir bombanın üretimi, teorik olarak Hollywood
şirketlerinin daha az ağır bütçeli malzemeyi finanse
etmesine olanak sağlar. Uygulamada, devasa
başarısızlıklar üretebilir ve her yıl daha az film
üretilir. Bkz. Prodüksiyon, pazarlama: yan ürünler.

Bloglar. İki kelime birleştirilerek türetilmiştir: web ve
log (kayıt). Kamu küresindeki çevrim içi günlüklerdir,

Internet
Okur-Yazarlığı

Elkitabı

kişisel, kurumsal veya tematik sitelerde yer alırlar.
Anlam, Internet’in navigasyon metafor özelliği ile
ilgilidir ancak aynı zamanda performansın ve
depolamanın geliştirilmesini sağlayacak şekilde
izlemenin ilerlemesi nosyonu ile de ilgilidir. Blog
küresinin yükselişi 11 Eylül 2001 tarihinden bu yana
dikkat çeker olmuş ve dijital medyanın interaktif
dinamik kapasitelerini göstermiştir.

Marka. Genellikle bir logo olarak ifade edilen ve bir
şirketin ürünlerini işaretlemek için kullanılan ayırt
edici isimdir. Markanın başarılı bir ürüne reklamcılık
ve pazarlamada uygulanması, kamuda şirketin
“marka imajını” oluşturabilir.

Brikolaj. Medya metinlerinin veya ticari malların
anlamının veya orijinal amacının bunlara yeni bir
okunuş veya bozulmuş, ve hatta muhalif bir
kullanım kazandırarak birine ait kılmak amacıyla
değiştirilmesinden oluşan kültürel uygulamadır.
Sınıfta veya evde, eldeki düşük maliyetli
malzemeler kullanılarak (kağıt, video) tekniği
doğaçlama olan bir göreve dönüştürülebilir. Bkz.
Uyumlandırma, metalaştırma.

Yayıncılık. Telsiz ve işitsel görsel içeriğin geniş
dinleyicilere ulaşmak üzere geniş elektromanyetik
dalga spektrumları üzerinden havadan iletimidir.

Kablo. İşitsel görsel içeriğin koaksiyel kablo veya
optik fiber üzerinden tele – yayınıdır. Genişletme
yoluyla, herhangi bir program türünün abonelikle ve
bir kanal buketinin seçilmesiyle alınmasına izin
veren işitsel görsel sistemdir. Bkz. Televizyon:
prodüksiyon.

Davetlilerle program. Kullanıcıların kendilerini
ifade etmelerine ve sorularını ve aksi yöndeki
yorumlarını seslendirmelerine olanak verilen bir şov
formatıdır. Kamu üyeleri arasında katılım
duygusunu artırır. Bkz. MAS.

Vaka çalışması. Öğrenenlerin kendi seçtikleri bir
medya konusunu derinlemesine araştırmak
konusunda teşvik edildikleri eğitim stratejisidir.
Bağımsız araştırma ve sorgulama medya eğitiminde
önemli bir role sahiptir. Öğrenenler belirli bir metnin
üretim, pazarlama ve tüketimi üzerinde
odaklanabilir. Bunlar, çok sayıda medya aracılığı,
difüzyon süreci üzerinde odaklanmak suretiyle ile
belirli bir konu üzerinde çalışabilir, örneğin politik bir
seçim veya önemli bir spor olayı. Bunlar, anketlerin
incelenmesi ve saha notlarının alınması veya
görüşmeler yapılması yoluyla kamunun dahil
edildiğini düşünebilir. Bkz. Analitik stratejiler:
pedagoji.

Sansürcülük. En sıkı anlamıyla, bir medya
metninin veya bir fikrin neden – sonuç ilişkisi

içerisinde mahkum edilmesi ve yayınının veya
basımının yasaklanmasıdır. Sansürcülük aynı
zamanda yayın veya basım sonrası bir artsal karara
da bağlı olabilir. Kendi kendine sansür,
profesyonellerin kendi üzerinde uyguladığı bir ifade
sınırlaması olarak kabul edilir; kendi – kendini
düzenleme ile ilgili olabilir. Bkz. Kendi kendini
düzenleme, düzenleme; eş düzenleme.

Karakterizasyon: Karakterlerin bir anlatım
içerisinde geliştirilmesidir. Karakterler iyi gelişmiş
(yuvarlak) veya gelişmemiş ve kalıplanmış (düz)
olabilir. Bkz. Anlatı; hikaye.

Seçenekler. Metinsel analizde, bunlar paradigmatik
(bir dizi eşdeğer eleman arasından bir seçim) veya
sintagmatik (çeşitli elemanların diziler veya
kombinasyonlar oluşturmak üzere gruplandırılması)
olabilir. Bkz. Dil: gramer, anahtar kavramlar.

Kilise / kült. Bkz. Dini örgütler.

Sivil toplum. Sivil toplumu oluşturan birlikler
medyayı ve iletişimi genel gündemlerine eklemiş
olan tüketici veya profesyonel grupları olma
eğilimindedir. Özellikle medya ve iletişim üzerinde
odaklanmış izleyiciler birlikleri gibi grupları içerebilir.
Sivil toplum örgütleri verilen politik yetkiler veya
baskın ticari güçlerle karıştırılmak istemezler.
Bunların meşruiyeti demokratik sürece direkt
katılımla ilgili bir talebi temel almaktadır, bu süreçte
medya zorunlu bir bölüm olarak kabul edilmektedir.
bkz. Düzenleme, eş düzenleme.

Sınıflandırma sistemi. Programları dağıtımları
veya yayınlanmaları öncesinde içeriklerine göre
sınıflandırır, bu işlemi ihtiyaç duyulması halinde
şiddetin, pornografinin veya genç insanların
hassasiyetini zedeleyebilecek diğer mesaj türlerinin
varlığına işaret ederek gerçekleştirir. Programlama
kuralları ve hatta yayın yasakları ile ilişkilendirilebilir
ya da ilişkilendirilmeyebilir. Bkz. Düzenleme.

Ahlak kuralları. Bkz. Ahlak kılavuz hükümleri

Kod. Belirli bir mesajın oluşturulmasında yer alan
medya dillerinin çeşitli biçimlerine ait konvansiyonlar
ve içsel özelliklerdir. Bunlar, paylaşılan bir sosyal
uygulamaya işaret eder, bu da kamunun yazar veya
prodüktör tarafından şifrelenmiş olan mesajı
çözmesine olanak verir. Medya eğitiminde, kodların
tanınması ve şifrelerinin çözülmesinin öğrenilmesi
öğrencileri herhangi bir medya metninde kullanılan
sesli ve görsel etkilerin sözlü eşdeğerlerinin
bulunması ihtiyacı konusunda duyarlı hale getirir.
Bkz. Sınırlılıklar, dil: gramer, semiyotik.

Metalaştırma. Sosyal ilişkilerin alışveriş değerine
sahip pazarlanabilir mallara veya ilişkilere
dönüştürülmesini yansıtan süreçtir. Cinsiyet ve

Internet
Okur-Yazarlığı

Elkitabı

seksüellik gibi kişisel kimliğe yakın nosyonlar
metalaştırılabilir, yani bunlar parasal değeri olan bir
ilişki içerisine yerleştirilebilir. Bir başka deyişle,
medya bir kişinin kendisinin bir bölümüne
yabancılaşmasına neden olabilir. Bkz.
Yabancılaşma; Pazar.

İletişim: Bir sinyal vericisi ve bu sinyallerin bir
alıcısı arasında, teknik araçlar ve semiyotik
kaynaklar (görüntüler, ses, yazılı dil) aracılığı ile
gerçekleşen dinamik bir ilişkidir. Genişletildiğinde,
bir mesajın iletilmesi, kamuoyunun bilgilendirilmesi
veya bir şirketin veya kuruluşun saygınlığının
korunması için kullanılan tüm medya teknikleridir.
Bkz. Bilgi; medya.

Topluluk Medya Merkezleri. Belirli bir toplumun
üyeleri için kamu erişimi yerleridir. Bunlar, bazı
medya vasıtaları ve kaynakları ve öğretmenler ve
eğitimcilerden teknik destek sağlarlar. Amaçları,
insanların eğitiminin takviye edilmesi ve bu sırada
yerel ihtiyaçlara cevap verilmesidir. Bkz. Eş –
düzenleme; tele – merkezler.

Değiş tokuş testi. Medya eğitiminde, öğrencilere
bir metnin elemanlarından birinin değiştirilmesi
halinde, metnin anlamının nasıl değişeceğinin
sorulmasından oluşur – örneğin, prodüktörler farklı
bir kişi, başka bir müzik parçası veya diğer bir
ikonografi kullansaydı ne olurdu.

Yetkinlik. Bir kişi tarafından, gramer ve bir dilin
sözlüğünün entegre edilmesi ve kendisine sanal
olarak, sonsuz sayıda doğru olayı oluşturma ve
diğer kişilerinkini anlama olanağının sağlanmasıdır.
Yetkinlik, kişinin iletişim eylemlerinin
gerçekleştirilmesinde etkin bir şekilde ölçülür.
Medya eğitiminin amacı, amaçları yalnızca yazılı
kelime ile sınırlı olmayan, aynı zamanda görüntü ve
seslerden oluşan diğer sembolik sistemleri de
kapsayan öğrencilerin genel bir yetkinlik
kazanmasını sağlamaktır. Bkz. Medya eğitimi;
performans.

Şikayet bürosu. Bir medya şirketinde veya medya
düzenlemesi amaçlı ulusal mercide bulunan bir
varlıktır. Kamunun eleştirilerini alır ve görevi
bunların program yöneticilerine ve haber editörlerine
iletilmelidir. Varlığı, bilgilerin düzeltilmesi hakkı, bir
kişinin kamu imajına saygı gösterilmesi ve bilginin
düzeltilmesi veya yanıtlanması olasılığı ile
bağlantılıdır. Bkz. Düzenleme.

Kavrama. Medya eğitiminde, bir dizi “anahtar
kavramlar” hakimiyetidir. Bu yaklaşım birçok açık
avantaja sahiptir. Çalışmanın özel nesnelerini
belirtmez (örneğin standardize bir metinler “topu” bir
okul programına dahil edilir) ve dolayısıyla da
öğrenenlerin ilgi ve isteklerine göre ayarlanabilir.

Hızlı bir şekilde modası geçecek bir bilgi grubunu
belirtmez. Bkz. Medya eğitimi.

Bilgisayar işleme. Programlar veya yazılım
tarafından bilgisayarlar ve sunucular aracılığı ile
otomatik olarak işlenen verilerin toplanması,
depolanması, işlenmesi ve dağıtımına ilişkin tüm
tekniklerdir. Bkz. Dijital teknoloji; Internet.

Sözleşme şartları. Kamu piyasaları için, ürünlerin
gerçekleştirilme ve tamamlanma modalitelerini
belirleyen ve beklentiler ve tamamlama tarihleri
programı ve bunun yanı sıra medya kurumlarından
beklenen kamu hizmeti yükümlülüklerine ilişkin bir
açıklama içeren belgedir. Genellikle medya
düzenleme mercii tarafından, kamu hava
dalgalarının ve bant genişliğinin yönetilmesi
kapasitesi dahilinde belirlenir. Bkz. Düzenleme.

Çağrışım. Semiyotikte, bir metnin literal anlamına
bazen izleyicinin veya dinleyicinin deneyimleri
aracılığı ile eklenen sosyal, tarihsel ve ideolojik
değerlerdir. Bkz. Belirtme, semiyoloji.

Sınırlılıklar. Belirli bir medyanın yönetimi tarafından
verilen veya medya şirketlerinin sözleşme
koşullarında belirtilen şartlardır. Metin analizinde,
her bir medyanın özünde bulunan olasılıklar,
yalnızca kendilerine has özellikleri ile belirlenmez,
bunlar aynı zamanda üretim bağlamına ve
hedeflenen kitleye de bağlıdır. Bkz. Kod: bağlam;
üretim.

Yapıcılık. Gerçeklerin ve olayların kendi kendilerine
var olmadığını, sosyal çerçevelendirmenin bir
sonucu olduğunu, ideoloji, ekonomi ve politikada
güç dengesi ve dil kullanımı ile bağlantılı
göstergeler ile düşünen kritik pozisyondur. Sunum
sistemler, özellikle de medya tarafından taşınanlar,
insan yorumundan ayrı bir anlama sahip değildir. Bu
tür sistemler insanların etraflarındaki dünyayı
anlamalarına yardımcı olur. Bkz. Fenomenoloji.

Danışma konseyleri (programlama için). Eğitim
ve pediyatriden gelen uzmanların veya kullanıcıların
varlığını içeren çok hissedarlı platformlardır. Bunlar
ileri teknoloji ürünü araştırmaya ve somut
durumlara, kendilerini yalnızca karar alcılarla
sınırlamayan, genellikle üreticileri ve yayıncıları da
içeren tartışmalarla atıfta bulunurlar. Bazı kültürel
veya politik değer veya içeriğe, editörlük
stratejilerine, ve belirli bir toplumun beklentilerine
uygun özel formatlara ilişkin önerilerin taslaklarının
hazırlanması ile sonuçlanabilir. Bkz. Eş düzenleme.

İçerik analizi. Nispeten önemli bir malzemeler
grubunun kantitatif analizini içerir, bu analizde
önceden belirlenmiş kod veya kategorilerin yeniden
ortaya çıkışı tanımlanır. Örneğin, öğrenenler çeşitli

Internet
Okur-Yazarlığı

Elkitabı

gazetelerde bulunabilecek olan ilgili görüntü ve
metin önerilerini veya reklama ayrılan alan miktarını
tahmin edebilir. Aynı zamanda reklamlarda görülen
erkek ve kadınları sayabilir veya oynadıkları sosyal
rollerin türünü belirleyebilir. İçerik analizi sınıfta
zaman alabilir, ancak öğrencilerin hipotezlerini test
etmesine ve geniş bir örnek grupta görülen önemli
trendleri tanımlamasına olanak verir. Bkz. Metin
analizi: pedagojik stratejiler repertuarı.

İçerik: Medya metinleri tarafından üretilen
mesajlardır ve daha sonra geniş veya dar hedefli
kamuya gönderilirler. İçerik analizi, amacı çok
sayıda metni almak ve bunları kantitatif kriterlerle
analiz etmek olan özel bir yöntemdir, böylece
sonuçta istatistiksel bir değerlendirme elde edilir.
Bkz. Mesaj: içerik analizi.

Bağlam. Belirli medya dili biçimlerini medya
eğitimindeki iki diğer anahtar kavramla, yani üretim
ve kamuyla birleştiren linklerin belirgin hale
getirilmesidir. Üretim ve hedeflenen kitle hakkında
göstergeler sağlayan bir medya metnini açılış ve
sonuç sekansları üzerinde odaklanarak
mümkündür.

Yakınsama. Şirketler arasında görülebilen
teknolojilerin bir çoklu ortam sistemi üretmek üzere
birbirleri ile bir araya gelirken birleşmesi eğilimidir.
Birçok görev yapan ürünlerle sonuçlanır (bilgisayar,
faks, telefon). Teknik açıdan, yakınsama aynı
zamanda kağıdı veya analojik sistemleri yok edecek
olan dijitalleşmeye doğru genel bir eğilim olarak da
yorumlanabilir. Bkz. Dikey entegrasyon; üretim;
teknoloji.

Telif hakkı. Sanatçılar, gazeteciler ve medya
prodüktörleri tarafından yayınlanan fikri mülkiyetin
ve bilgilerin kullanımı için tazminat gerektiren
yasalardır. Ülkelere göre belirli istisnalar kabul edilir,
örneğin “adil kullanım” veya izin istemeksizin kısa
bir özet çıkartılması gibi. Telif hakkı kuralları,
herhangi bir medya metninin sınıfta veya herhangi
bir ticari olmayan yerde yayınlanmasında veya
kullanımında dikkate alınmalıdır.

Eş düzenleme. Birden fazla hissedar arasında
gerçekleştirilen bir öz – düzenleme veya bir
görüşme düzenlemesidir. Yönetim bağlamında,
devlet, Endüstri sektörü ve diğer toplum aktörleri,
yani diğerlerinin yanı sıra ebeveyn grupları, tüketici
hareketleri, aile ve öğretmen birlikleri, araştırma
organizmaları arasında daha aktif bir diyaloga işaret
eder. Bkz. Düzenleme: MAS

Gövde (bilgi). Öğrenilmesi gereken ve daha
kompleks analiz incelemesi ve medya metinlerinin
eleştirilmesi ve yorumlanması için temel oluşturan

bir gerçekler veya içerik grubudur. Bkz. Medya
eğitimi: müfredat.

Kurs sıralaması. Sınıf için çeşitli faaliyetler de dahil
olmak üzere çok sayıda dersi kapsayan bir iş
birimleri dizisidir ve medya eğitiminin anahtar
kavramlarının düzenlenmesini amaçlar. Analitik ve
yaratıcı faaliyetler sağlamalı ve ardından bir
değerlendirme gelmelidir. Bkz. Medya eğitimi;
anahtar kavram.

Kapsam. Medyanın bir olayla ilgilenmekte veya
bunu bildirmekte kullandığı yoldur. Objektiflik
kriterlerine uygun olabilir veya aksine, taraflı veya
sübjektif olmakla eleştirilebilir.

Krediler. Bir medya metninin başında veya sonunda
görülebilir. Bunlar, metni üreten kişiler, buna sahip
olan veya bunu dağıtan şirketler, bunun yapılması
için mobilize edilmiş çeşitli görevler hakkında bilgi
içerir. Bu bilgilerin izlenmesi, öğrencilerin metnin
altında yatan mali çıkarlara dikkat etmesine olanak
verebilir (ve bazen ideolojik olanlara). Bkz. Üretim.

Kritik Pozisyon. Bkz. Formalizm, post –
modernizm, psikoanaliz: realizm, semiyotik,
yapısalcılık, fenomenoloji

Eleştiri. Mesajların anlamı ve değeri hakkında
kabul edilen bir pozisyon olup açık ve üstü kapalı
içeriğin ön plana çıkartılması amacını taşır. Aynı
zamanda izleyici veya dinleyicinin medya
metinlerinin basit tüketiminden ne kadar uzağa
kendisini yerleştirdiğine ilişkin bir algılama
davranışıdır, bunun amacı bunların kullanımı
sonrasında ortaya çıkan sonuçların analiz
edilmesidir. Bkz. Okuma; alım.

Çapraz Kesim: İki sekanstan, iki sahne veya iki ses
kaynağı arasında geçiş yapılması amacıyla yapılan
değişken atışlardır. İki eylemin eş zamanlı olduğu
izlenimini verebilir veya aksine, bir yer, ortam veya
atmosfer değişikliği sağlayabilir. Bkz. Gramer.

Yetiştirme. İnsanların medya tarafından medyaya
sosyalleştirildiği yoldur. Yetiştirme kişiden kişiye,
gruptan gruba ve bir bireyin tüm hayatı boyunca
değişiklik gösterebilir. Medya tüketim
alışkanlıklarının mesajların yorumlanması ve bunun
yanı sıra sosyal çevrenin algılanması ve
kullanıcıların eğitim seviyeleri üzerinde bir etkiye
sahip olabileceğini gösterir. Bkz. Etkiler.

Kültürel çeşitlilik. Akıl ilerinin ve özellikle de film ve
televizyon prodüksiyonlarının diğer ürünlere benzer
olmadığını ve dolayısıyla da herhangi bir temel sarf
malzemesi ile aynı şekilde pazarlanmaması
gerektiğini, çünkü bunların belirli bir ülkenin
kimliğinin ve mirasının bir parçası olduğunu ileri
süren “kültürel hariç tutma” hakkındaki tartışmanın

Internet
Okur-Yazarlığı

Elkitabı

bir sonucudur. UNESCO himayesinde
gerçekleştirilen uluslar arası bir konvansiyon, 2006
yılında yapılmış, kültürel çeşitlilik ifadesini bir Devlet
hakkına dönüştürmüştür. Bkz. Kültürel mallar,
metalaştırma, küreselleşme.

Kültürel Mal. Ticari değeri sembolik değerinden
daha düşük olan bir üründür. Bilgi ve medyanın
kültürel mallar olduğu kabul edilir, bunların statüsü
ticari mallarla ve hizmetlerle aynı değildir çünkü
bunlar bir toplumun veya bir topluluğun kimliğine
katkıda bulunabilir. Bkz. Sivil toplum: kültürel
çeşitlilik.

Kültürel emperyalizm. Yaşam biçimlerinin
hegemonyaya sahip bir ülke tarafından diğer
bölgelere kültürel mallar ve medya metinleri aracılığı
ile ihraç edilme yoludur. Birleşik devletler sıklıkla bir
kültürel hegemonyaya sahip olma durumunda kabul
edilir ve dolayısıyla da popüler programların büyük
miktarlarda ihraç edilmesi ve yerli piyasada bunların
üretimi ve dağıtımı konusunda uygulanan kontrol
nedeniyle emperyalistiktir. Bkz. Küreselleşme: dikey
entegrasyon, kültürel çeşitlilik.

Müfredat. Belirli bir konuyu kapsayan bir çalışmalar
döngüsü içerisinde öğretilecek olan bilgi gövdesidir.
Medya eğitiminde, müfredat anahtar kavramları
(üretim, sunum, dil ve kamu) entegre bir şekilde
getirir, her bir anahtar konsept en azından
potansiyel olarak diğerlerine bir erişim noktasıdır.
Bkz. Medya eğitimi.

Siber – alan. Bilgisayarlar ve sanal teknolojiler
tarafından tanımlanan şekilde, özellikle Internet’te
bir alanın gösterimidir. Sunucular, web siteleri ve
hipertext linkleri ile mümkün kılınan bir ağlar
coğrafyasıdır. Bilgilerin ve verilerin transit geçişine
ve insanlar ve bilgisayarlar arasında çeşitli iletişim
türlerine olanak veren dijitalleştirilmiş bir çevre
yaratır. Bkz. Navigasyon; Internet.

Cyborg. Cybernetic ve organizma kelimelerinin
birleştirilmesi ile oluşturulmuştur. Teknolojinin
aracılık ettiği İnsan – makine ilişkilerinin hareketli
sınırına karşılık gelir. Bu makine antropomorfizmi
teknolojik sistemlerin mental durumları yaşamasına
ve bunun aksine, insanların gövdelerine protezler
yerleştirilmesini kabul etmesine olanak sağlar. Bu
sanal varlık, çağdaş toplumların medya ve haber
teknolojilerine bağımlılığının altını çizer ve sıklıkla
medya metinlerinde, özellikle de bilimkurgularda yer
alır.

Tartışma. Medyada ve kamuoyunda, haberlerdeki
çoğulcu görüşlerle ilgili zıt ve azınlıklara ait fikirlerin
ifadesidir. Medya eğitiminde, tartışma, analitik bir
faaliyeti ifade ederken öğrenenlere bir program veya
konu hakkında bir dizi yargı pozitif ve negatif

incelemelerle verilir. Bunlardan daha sonra bu
önermeleri değerlendirmeleri istenir. Bkz.
Faaliyetler: kurs sıralaması.

Yorumlama. Bazı durumlarda prodüktörler ve
yayıncıların kendileri tarafından gerçekleştirilen bir
medya metnini yıkma işlemidir. Medya eğitiminde,
öğrencilerin bir program ile ilgili olarak ifade edilmiş
bir dizi yargıyı tartışmak amacıyla okuduğu analitik
faaliyet bir değerlendirmeye dönüşür ve hatta
görüşlerin bir sentezini üretir. Bkz. Kurs sırası:
faaliyetler.

Şifre çözme. Belirli bir kültürde paylaşılan kodlara
göre metinlerin ve kültürel malların yorumlanması
işlemidir. Teknolojik aracılık, alım bağlamı, üretim
koşulları ve kamu üyelerinin sosyal durumları gibi
faktörler bu sürece bilgi sağlar ve mesajın yazar
veya prodüktör tarafından beklendiği gibi şifresinin
çözülmesi gerekmediği gerçeğini dikkate alır. Bkz.
Kod: üretim, alım.

Yıkma. Bir medya metninin kavranması sırasında,
belirli bir topluluk için çeşitli kararlara tabi
tutulmasıdır. Aynı zamanda, alımda, bu mesajın
üretim modlarının eleştirilmesinden ve alımın olası
postürlerinden meydana gelen bir süreçtir. Bkz.
Okuma: alım, postmodernizm.

Demografik profil. Tüm tanınabilir medya tüketicisi
karakterleri, örneğin yaş, cinsiyet, eğitim ve gelir.
Bu, çeşitli kitlelerin ayrılması ve hedef alınmasına
ilişkin pazarlama stratejilerinin bir bölümüdür. Bkz.
Pazarlama: ticarileştirme.

Gösterim. Semiyotikte, bir medya metninin edebi
ve açık değeridir. Bkz. Çağrışım, semiyoloji.

Cihaz. Sinema veya diğer medyanın, kamunun
psikolojik algılamasını etkileyebilecekleri fikrini
taşıyan teknik bileşenleridir. Bunlar, bir gerçeklik
izlenimine katkıda bulunabilir veya bulunmayabilir
ve hatta metindeki görüntüleyicinin daldırılmasını
gerektirebilir. Bkz. Gerçekçilik.

Dijital teknoloji. Analojik sürecin aksine, bir
elektrikli veya elektronik aralıklı kodun (açık / kapalı,
mevcut / yok) hareket ve ışık gibi dinamik bir
fenomenin açıklanması veya kaydedilmesi için
kullanılmasıdır. Girilen verilerin, değişkenlikte bir
azalma ile tam olarak çoğaltılmasını garanti eder.
Bu, analojik bir süreçle karşılaştırıldığında
gözlemleyici için gerçekçilik hissinde bir azalma
yaratır. Bkz. Analojik süreç.

Direktör. Bir görsel işitsel metnin veya bir filmin
küresel denetimiyle görevli olan kişidir. Mise-en-
scene’i yönetir ve düzenleme ve montajla iligli
kararları verir. Bkz. Prodüksiyon, prodüktör.

Internet
Okur-Yazarlığı

Elkitabı

Hitap. Bu, bir medya metnindeki anlatı veya
hikayenin bir parçası değildir, ancak açık ve üstü
kapalı anlamda geniş bir açıklığa kavuşturma
gerektirir. Bir konuyu tanımlayan ve aynı zamanda
sınırlandıran bilginin ve aynı zamanda bu konu
hakkında ne söylenebileceğine ilişkin bilginin
üretimine karşılık gelir. Geniş bir sosyal bilgi
gövdesi için geçerlidir, örneğin teknoloji, ekonomi vb
hakkında hitap. Hitap analizi, özel metinleri almak
ve bunları kalitatif kriterler kullanarak
değerlendirmek eğiliminde olan özel bir yöntemdir.
Bkz. Mesaj: içerik analizi.

Çözünme. İki çekim arasındaki görsel geçiştir,
burada ikinci çekim birincinin üstüne bindirilir ve
birinci çekim kademeli olarak sönümlenir. Bu işlem,
zamanın geçtiği duygusunu veren bir atmosferin
yaratılmasında kullanılır. Bkz. Gramer, prodüksiyon,
yorumlama.

Dağıtım. Filmlerin, film tiyatrolarına tahsisini ve
genişletilmiş kapsamda, birincil piyasadaki (sinema
evleri) ve bunun yanı sıra ikincil piyasadaki tüm
medya metni promosyon ve yayın işlerinin (bantlar
ve DVD’ler) tahsisini içerir. Bkz. Dikey entegrasyon,
piyasa.

Belgesel drama: İki kelimeden: belgesel ve
dramatizasyondan gelmektedir. Özel bir işitsel
görsel hikaye anlatımının adıdır. Roman elemanları
ile gerçek haberler veya tarihsel gerçeklerden
çıkartılan elemanları birleştiren bir medya metnidir.
Bkz. Tür, gerçekçilik.

Belgesel. Otantik belgeleri sunan ve eğitimsel ve
didaktik amaçlara sahip olan az ya da çok uzun
metrajlı bir filmdir. İçeriği dengeli olabilir ve farklı
bakış açılarını kapsayabilir veya sübjektif olabilir ve
direktörün bakış açısını ve izlenimlerini verebilir.

Çift şifreleme. Şifreleme ve kilitleme teknolojik
sistemidir ve sinyalin açıkça görülmesini engeller.
Bkz. MAS.

Dramatik gerilim. Anlatı yapısında, yükselen
aksiyonu sürükleyen çatışmalar kombinasyonudur.
Bir hikayenin çatışmanın doruğa ulaştığı yerdeki anı
ve aksiyonun geri kalanı kesilir ve aynı zamanda en
yüksek gerilim anına işaret eder.

Düzenleme (Montaj). Direktörler tarafından,
kullanılacak çeşitli teknikler, kameranın
konumlandırılması, görüntü ve seslerin seçilmesi
konusunda yapılan seçimlerdir. Lineer düzenlemede
çerçevenin içinde ve dışında olanlar arasındaki
düzgün geçişlere ilişkin kesin kurallara uyulur.
Sürekli olmayan düzenlemede çekimler, edebi
zaman ve mekandan çok duygu ve fikirleri sunmak

için birleştirilir. Bkz. Çapraz kesim, mise-en-scéne,
anlatı.

Başyazı. Bir gazetenin personelinden gelen ve
bunlar veya yönetimleri tarafından benimsenen
bakış açısının altını çizen bir makaledir ve konusu
genel düzen veya özel ilgi konularıdır. Kesinlikle
gerçekleri bildiren ve objektifliği hedef alan diğer
makalelerden farklıdır.

Eğitim amaçları. Öğrencilerin medyanın analiz
edilmesi için hazırlanması. Bunlar, tümdengelimci
ve tümevarımcı yaklaşımların kullanımını teşvik
eder, amaç bunların kendi sonuçlarına varmış için
sağlanmış olan materyalleri kullanmasıdır. Söz
konusu amaçlar, öğrencilerin kompleks sorular
hakkında sistematik olarak düşüneceğini ve
önceden tanımlanmış herhangi bir konuma uymak
konusunda zorlanmayacağını varsayar. Bu tür bir
amaç, öğrencilerin ve kullanıcıların günlük hayatı
veya vatandaş olarak hayatları hakkındaki
tartışmaların teşvik edilmesidir. Bkz. Medya eğitimi.

Eğitimsel televizyon. Eğitimsel değerlerin eğlence
değerlerinden daha yüksek olduğu programları
ileten faaliyetler ve hizmetlerdir. Bazı ülkelerde, tüm
kanallar bu tür programların yayınlanmasına
ayrılmıştır. Diğer ülkelerde ise, kamu hizmeti
yükümlülükleri çerçevesinde bunlara özel yuvalar
ayrılmıştır.

Eğitimci. Özel bir pedagojik eğitim almış olan ve
sıklıkla bir ihtisas konusu olan, çocukların veya
gençlerin eğitimiyle görevli olan bir profesyoneldir.
Genişletilmiş kapsamda, genç insanlara yakın
referans dairede yer alan herhangi bir kaynak kişidir
(kütüphaneciler, öğretmenler, kolej danışmanları,
ebeveynler).

Etkiler. Bu etkinin diğer kurumlar, örneğin okul veya
aile tarafından uygulanan etkiden ayırt edilmesi çok
zor olmakla birlikte, medya temsilcilerinin kamunun
özel sosyal grupları veya sosyal konuları, örneğin
kalıpçılık ve ırkçılık gibi konuları anlama biçimini
değiştirdiğini ileri süren kritik bir konumdur. Bkz.
İdeoloji; yetiştirme, alım, sunum.

Etik komiteleri (veya irtibat komiteleri). Kısmen
medya küresi dışındaki üyelerden meydana gelir
(öğretmenler, terapistler, topluluk liderleri…).
Bunlar, kamu ile ilgili konularda tartışmaları,
demokratik tartışmaları, insan onuruna saygıyı,
çocukların refahını ve medyanın genç insanların
sosyalleşmesindeki sorumluluğunu destekler. Bkz.
Öz – düzenleme, MAS.

Etik kılavuz hükümleri / iyi uygulama
standartları.

Internet
Okur-Yazarlığı

Elkitabı

Objektiflik, eşitlik, kaynakların korunması,
bağımsızlık, çıkar çatışmaları, politik müşteriler veya
nepotizm, vb hakkındaki sorular üzerinde odaklanır.
Bazı şirket tüzüklerinde izleyenlerin ve kullanıcıların
haklarını ve profesyonellerin görevlerini içeren
kılavuz hükümler yer almaktadır. Bunlar, ifade
özgürlüğü değerlerini tamamlamaktadır. Bkz. MAS.

Olay. Belirli bir toplum için, medyada rapor edilmesi
gerekmesi ve önemli bir kapsamın odağı olmasının
yeterince önemli olduğu gerçeğidir (yazılı veya
görsel medya).

Teşhircilik. Bakılmaktan zevk alınması
sapkınlığıdır. Aynı zamanda, müşterilerinde izleme
dürtüleri yaratmak için aktörlerin vücutlarını
gösteren medya metinlerine de uygulanabilir
(özellikle kadın vücudu). Bkz. Skopofili, röntgencilik,
pornografi.

Aile. Aynı çatı altında yaşayan yakın akrabalar
grubudur. Genişletme yoluyla, aynı zamanda, aynı
tür ilişkiyi paylaşan kişileri de içermektedir (evlat
edinme, kardeşlik, kuzenlik, yeniden evlilik
yollarıyla). Medya eğitiminde, bu, hane halkı
içerisinde çocukları ve bakım sağlayanları içeren
sosyal varlığa karşılık gelir.

Fan. Fanatik kelimesinden türetilmiştir. Bir yıldızın
veya bir programın genellikle genç hayranı olan ve
coşkusunu özel davranış biçimleriyle ve sosyal
etkileşim seçimleriyle ifade eden kişi anlamına gelir
ve bir televizyon şovuna veya ünlü bir aktör veya
aktrise bağlanmış olan fan sitelerinde bulunabilir.

Geri besleme. Bir kişinin aynı fikirde olmadığını
belirtmek, açıklamalar istemek veya modifikasyon
önerileri yapmak için bir mesajı geri gönderebileceği
iletişim işlemidir. Bkz. İletişim.

Fetişizm. Bir nesneye duyulan aşırı hayranlık olup
söz konusu nesneyi genellikle cinsle ilişki yerine
koyan aşırı hayranlıktır. Fetiş, bu kişiye fizyolojik bir
kayıp ya da eksikiğin yeirne konmasına olanak
veren sihirli veya ritüel güçler verir. Medya için, bir
filmin veya film yıldızının posteri fana başka türlü
yeri doldurulamayacak olan mülkiyet veya yakınlık
hissi verebilir. Metalaştırmaya bakınız.

Hayal ürünü. Br yazarın hayal gücünden
kaynaklanan bir yaratıdır, örneğin gerçeğin bir
kopyası gibi. Belirli semiyotik kaynaklara (sesler,
görüntüler vb) ve özel kodları hayal dünyalarına
hayat vermek için işlenen medyaya dayanır. Bkz.
Hikaye, anlatı.

Film. Görüntü ve seslerin sinemada kaydedilmesi
için kullanılan prodüksiyon sürecidir. Genişletme
yoluyla, ortam ve bunun aracılığı ile üretilen estetik
biçimler aynı özellikleri paylaşmasa bile, bu görüntü

ve seslerle işlenmiş hikaye anlatımının yarattığı
görüntüdür.

Filtre. Bir program veya şovdaki istenmeyen
elemanların sınıflandırmalar ve kriptogramlar
temelinde elimine edilmesine olanak veren teknik
cihazdır. Bazı durumlarda, insanlar veya varlıklar
(yazarlar, yayıncılar, kanal sahipleri) bir medya
metnini seçmek veya reddetmek yetkisine sahiptir.
İnternet üzerinde de arama motorları gibi elektronik
filtreler bulunmaktadır.

Akış. Yayıncılıkta ve aynı zamanda Internet’te,
içerikleri kolay bozulduğu için kısa ömürlü olan
programlar, örneğin talk şovlar veya TV haberleridir.
Reklam aralarının neden olduğu kesintilere karşın,
bunlar kamuya bir süreklilik veya dalma izlenimi
verirler. Akış programları, diziler veya filmler gibi,
birçok kez yayınlanabilecek ve diğer medyada
dolaşımı sağlanabilecek olan stok programlarının
zıttıdır. Bkz. Prodüksiyon, programlama: stok.

Resmiyet. İster edebiyat ister medya kapsamında
olsun, bir metnin resmi yönlerini açıklayan teoridir.
Bu perspektifi kavramayı ve hissi algıyı
(psikoanalizin aksine) besleyen okuma faaliyeti
yaklaşımı ile birleştirebilir. Kamu üyeleri aktif olarak
algılanır, metin geliştikçe hipotez oluşturabilir ve
bunun için kendi kişisel deneyimlerini ve tür ve
formatla ilgili beklentilerini izleyici olarak önceki
deneyimlerini kullanmak suretiyle ifade ederler. Bkz.
Yapısalcılık, gerçekçilik.

Çerçeve. Kenarları ile ilgili olarak, bir görüntünün
oluşturulmasında kullanılan yoldur, ancak aynı
zamanda bu kenarlar hakkında karar alınması
süreci ve söz konusu sınırlar içinde ve dışında
seçilen nesnelerle ilişkili olarak kullanılan yoldur.
Bkz. Mise-en-scene, montaj.

İfade özgürlüğü: Tarihsel olarak medya
mesajlarının sansüre ve bunları sınırlandırmak
amacı taşıyan her türlü düzenleme girişimine karşı
korunması için kullanılmış olan bir insan hakkıdır.
Bkz. İnsan hakları: öz – düzenleme.

Oyun. Eğlence ve zevkle ilgili fiziksel veya zihinsel
faaliyettir. Medyada, kazananları ve kaybedenleri,
kazancı veya kaybı tanımlayan kurallarla bir faaliyet
olarak oynanabilir. Kamu üyeleri gittikçe daha fazla
oyuncu olarak görev almaktadır ve yalnızca tüketici
ve vatandaş değillerdir. Eğitimde, oyun en önemli
öğrenme boyutlarından biridir, özellikle de
simülasyonlar ve rol yapma yoluyla; çünkü bunlar,
öğrenenlerin sınıf dışına çıkmaksızın medya
metinleri ile deney yapmalarına olanak vermektedir.
Bkz. Medya eğitimi, stratejiler repertuarı.

Internet
Okur-Yazarlığı

Elkitabı

Bakış. Medya metinleri tarafından sahnelendiği gibi,
ihtiras dinamiği içerisinde bakılmak ve bakmak
eylemlerinin merkeziliği için kullanılan bir terimdir.
Psikoanalizdeki fantezi ve ayna safhası ile veya
sosyolojide panoptik toplam gözetim gücü ilişkileri
ile bağlantılandırılabilir. Bir güç ağı içerisindeki
kişiler arasındaki ilişkiler, görüşmek ve verilen bir
kurum veya toplum içerisinde bir vizyon empoze
etmek için bir araç olarak bakış eylemleri ile
yürütülmektedir. Bunların bu güç ağı içerisine kabul
edilmesi kişinin davranışının disipline edilmesinin bir
yoludur. Medya, kurumlar olarak, profesyoneller
arasında ve toplumlarının üyeleri arasında
normalize edilmiş davranışlar indüklemeye çalıştığı
şeklinde analiz edilebilir. Bkz. Üretim; okuma, kamu;
alım; ayna safhası.

Tür. İçeriğin, özel metin türlerin üretilmesine yol
açan konvansiyonlara ve tanınabilir formüllere göre
sınıflandırılmasıdır. Diziler, belgesel – dramalar ve
gangster filmlerinin tümü türlerdir. Bir metnin türü,
izleyenin içeriği, estetiği ve yapısı hakkında bir dizi
beklenti oluşturmasını indükler. Bkz. Kod: üretim.

Küresel Kültür: Bkz. Küreselleşme

Küreselleşme. Yerel, ulusal ve uluslar arası
finansal, çalışma ile ilgili ve toptan satış piyasaları
arasında, ekonomik, sosyal ve kültürel değişiklikleri
indükleyen yeni bir ilişkidir. Küresel medya şirketleri
piyasada baskındır ve ortak bir uluslar arası kültür
sunmaktadır, bunun için bireyciliği ve tüketiciliği
temel almaktadır. Bu baskınlık bilgiye ve medya
teknolojilerine erişimde eşitsizliklere neden
olmaktadır. Direnç ve desantralizasyon stratejilerine
yol açabilir. Bkz. Kültürel emperyalizm, dikey
entegrasyon.

Yönetim. Gücün demokratik kullanımı için yeni
temeller kurmayı amaçlayan, cezalardan çok
direktifler ve önerlerle ilerleyen bir yönetim biçimidir.
Yerel, ulusal ve bölgesel ve hatta uluslar arası
düzeyde birden fazla aktörün etkileşimine işaret
eder. Bkz. Eş düzenleme.

Gramer. Uyumlu mesajlar üretmek amacını taşıyan
bir kurallar ve seçimler organizasyonudur. Medya
dilleri iki kural seti üzerinde çalışarak metinlerin
oluşturulmasına olanak sağlar. Paradigmatik
seçimler bir dizi eşdeğer eleman arasında bir
seçime işaret eder. Sintagmatik kombinasyonlar
sıralamaların veya kombinasyonların oluşturulması
için çeşitli elemanların gruplandırılmasına izin verir.
Bu tür kurallar değiştirilebilecek,
melezleştirilebilecek vb medya formatı türlerinin
oluşturulmasına yardımcı olur. Bkz. Anahtar
kavram: dil.

Grafik tasarım. Özel bilgi bölümlerinin kamuya
taşınması için kullanılan görsel elemanlarla (örneğin
piktogramlar, fontlar ve tür, semboller, fotoğraflar ve
geometrik şekiller) sunum tekniğidir.

Habitus. Bkz. Yaşam biçimi.

Donanım. Bilgisayarları, diğer veri işleyen sistemleri
veya yayın sistemlerini oluşturan fiziksel cihazlardır
(hem merkezi birimler hem de çevresel cihazlar).
Yazılımda ve sanal dijital gerçeklikte depolanan
mesajlar arasında ara yüz bağlantısı kurulmasına,
böylece insan tarafından okunabilir bir biçimin ekran
veya kağıt üzerinde elde edilebilmesine ve bir
göndericiden bir alıcıya taşınmasına olanak verir.
Bkz. Yazılım; bilgisayarlı işleme.

İnsan hakları. 1948 tarihli Evrensel İnsan hakları
Beyannamesi ile tanımlanmış olup doğal ve ihlal
edilemez haklardır. Bunlar arasında, kadınları ve
gençleri de içeren tüm toplum üyeleri tarafından tüm
dünyada ifade özgürlüğü ve bilgiye erişim yer
almaktadır.

Melezleştirme. Tür nosyonuna uygulandığında,
çağdaş medyanın klasik konvansiyonlar kullandığı
ancak bunları, belgesel – drama veya daha yakın
zamandaki reality – programları gibi sıçramalı
sınırlara sahip yeni kategoriler oluşturmak için
kullandığı süreci vurgular. Bkz. Tür.

Hipertext. Kullanıcının metin ve bir diğer metin
arasında linkler aracılığı ile hareket etmesine olanak
veren bilgisayar metinlerini temsil etmek amaçlı bir
formattır. Kullanıcıların ağlar üzerinde kendilerine
sağlanan derinlemesine belgelerde gezinimini
kolaylaştırır. Bkz. Internet.

İkon. Semiyotikte, gerçeklik ve gerçekliğin gösterimi
arasındaki en yakın benzerliği belirleyen işarettir,
örneğin bir kişinin portresi gibi. Bkz. Endeks,
sembol, semiyotik.

İkonografi. İzleyenlerin çizim, ortam ve karakterle
ilgili çeşitli seviyeleri anlamasına olanak veren bir
tekrarlayan görsel motifler sistemidir. İzleyenlerin
kendi beklenti grubunu oluşturmasına olanak verir.
Bkz. Tür; grafik tasarım.

Tanımlama. Çeşitli biçimler alabilecek kompleks bir
biçimdir. İlk tanımlama, kamera aletinin kendisi ile,
kamera gözü içerisinden görmenin bir yolu olarak
gerçekleştirilebilir. Genellikle tanımlama bir medya
metninin aktörlerini veya karakterlerini içerir ve
durum medya metni ile açıklanır. Tanımlama aynı
zamanda medya tüketiminden alınan keyfin bir
bölümü için de geçerli olabilir. Bkz. Anlatı,
yorumlama, keyif.

Internet
Okur-Yazarlığı

Elkitabı

İdeoloji. Belirli bir toplumun üyeleri tarafından belirli
bir zamanda paylaşılan inançlar ve değerler
kümesidir. Bu inanç ve değerlerin özellikle de
baskın ve hegemonik bir boyuta sahip olmaları
halinde, doğal ve kaçınılmaz görünmesine karşılık
gelir. Bununla birlikte, bunlar toplumdaki azınlıklar
tarafından kabul edilmeyebilir ve başka bir inanç ve
değerler kümesi bunlarla rekabet edebilir ve
hegemonyasına direnebilir. Medya metinleri inanç
ve değerlerin oluşturulmasına ve dağıtılmasına
katkıda bulunabilir. Medya eğitiminde, bir metin
yorumlanırken ideolojinin dikkate alınması, mesajın
anlamının tanımlanması önemlidir. Bkz. Etki;
sunum.

Endeks. Semiyotikte, bozulmuş bir benzerlik
gösterdiğinden genellikle hayal gücü ile ilgili olan
işarettir ve genellikle gerçeklik ve bunun gösterimi
arasındaki sınırla bağlantılıdır, bununla birlikte
nedensel bir link veya fiziksel bir bağlantı mevcuttur.
Örneğin, duman yangının bir endeksidir veya bir
fotoğraf konusunun bir endeksidir. Bkz. İkon,
sembol, semiyotik.

Endüstriyel sektör. Yayıncılık ve
telekomünikasyon alanlarında, bir medya metninin
teknik üretiminde ve ticari dağılımında yer alan
kurumlara ve şirketlere karşılık gelir. Bkz. Dikey
entegrasyon; piyasa.

Etki. Bkz. Etkiler; yetiştirme, kullanımlar.

Bilgi okur yazarlığı. Dijital ağlar üzerinde gezinen
herkesin bilgi alabilmesini ve kendisi hakkında bilgi
verebilmesini sağlamak için uygun olan tüm
pedagojik ve eğitimsel aletlerin kullanımıdır. Bir
taraftan, veri bulabilmeyi, bunları gruplandırmayı ve
değerlendirmeyi, diğer taraftan da veri üretmeyi ve
yayınlamayı ifade eder. Medya eğitiminin bir
parçasıdır. Bkz. Medya eğitimi.

Bilgi. Kelimeler, sesler ve görüntüler aracılığı ile
kamunun dikkatine sunulmuş olan gerçek, mesaj
veya fikirdir. Aynı zamanda olayların bildirilmesi
yoluyla kamuoyunun oluşturulması eylemine veya
karar alma sürecine karşılık gelir. Bilgisayarlı
işlemlerde, bilgiler veri olarak paketlenmiş bir dijital
sinyaller kombinasyonu tarafından iletilen bir
eleman olabilir. Bkz. İletişim, Internet.

Kakma. Bir görüntüyü, belirli bir dış çizgi veya sınır
içerisinde diğer bir görüntü içerisine yerleştiren
elektronik tekniktir.

Yenilik. Ticari üretime bağlamında, bir prototipin
geliştirilmesine yapılan deneysel müdahaleden
endüstriyel sektörün norm ve standartlarına uygun
olarak nihai dağıtıma kadar geniş ölçüde
kullanılmadan önce bir ürünün veya bir medya

metninin konu olduğu farklı tesis safhalarına karşılık
gelir. Genellikle yenilik türlerin melezleştirilmesi
veya başarılı bir tür veya metinden yan ürünler
formüle edilmesi şeklinde karakterize edilir.

Etkileşim. Kişiden kişiye iletişimin kurulması için
makinelerin kullanıldığı kişiler arası ilişkilerdir. Bkz.
İnteraktivite.

İnteraktivite. Ekran yoluyla, insan – makine iletişimi
kurulmasıdır ve hesaplamalar, oyunlar, bağlantılar
vb için bilgisayar sistemi kapasitelerine erişim
sağlar. Bkz. Etkileşim.

Ara yüz. Kullanıcılarla veya makineler arasında
interaktifliği sağlayan bilgisayar yazılımı tasarımı
bölümüdür. Bunların seçimler yapmasına, görevleri
seçmesine ve sistemde metinsel elemanlardan çok
görsel elemanlar kullanarak gezinilmesine olanak
verir. Bkz. Internet.

Devletler Arası Örgütler (IGO’lar). Devletler
arasında organize edilen ve Birleşmiş Milletler
sistemine ait olan varlıklardır. Bunlar tematiktir
(örneğin sağlık veya tarım). UNICEF ve UNESCO
çocuklar ve gençler üzerinde özel bir odakla
medyayı, kültürü ve eğitimi izleyenlerdir. Bunlar,
önerileri inceler ve dünyanın durumunu yansıtan
yıllık raporlar hazırlarlar. Bkz. Eş düzenleme.

Internet. Çeşitli sunucular ve kişisel bilgisayarlar
arasında dosya aktarımı ile fonksiyon gösteren bir
bilgisayar ağları ağıdır. Farklı yazılım parçalarının
veri paketlerini almasına ve bunlar arasında iletişim
kurmasına izin veren adresleme ve dosya alışverişi
için bir dizi protokol kullanır. Internet gittikçe daha
fazla her türlü medya metnini alabilecek bir çoklu
ortam platformu olma eğilimi göstermektedir.

Yorumlama. Kamu üyelerinin bireysel olarak veya
toplu şekilde mesajların anlamının ve bir medya
metninin anlamlarının şifresini çözdüğü veya yıktığı
işlemdir. Bkz. Sunum; anahtar kavram; anlam.

Metinler arasılık. Yayıncılıkta, bir metnin diğer
metinler içerisinde, estetik, ironik veya oyunbaz bir
biçimde yer alan aktardıkları veya atıfları anlamına
gelir. Medya eğitiminde, metinler arasılık metin
analizi için bir stratejidir ve öğrenenlerin çalışılan
metnin atıfta bulunabileceği diğer metinleri
düşünmesini teşvik eder (veya diğer türleri). Bkz.
Metinsel analiz; stratejiler repertuarı.

Gazetecilik. Ana fonksiyonu çevrenin izlenmesi,
bilgilerin toplanması ve haberlerin kamuyu
bilgilendirmek amacıyla bildirilmesi, böylece bir
kamuoyunun geliştirilebilmesinin sağlanması olan
meslektir. Gazetecilik tüm medyada mevcuttur:
yazılı, yayıncılık veya siber – basın. Belirli sayıda

Internet
Okur-Yazarlığı

Elkitabı

görevi içerir, örneğin muhabir, editör, köşe yazarı,
yorumcu… bkz. Medya.

Anahtar Kavramlar. Medya eğitiminde, bunlar
üretimi, dilleri, sunumları ve halkları kapsar. Bunlar,
tüm medyaya benzer şekilde eklenebilecek olan
eski ve yeni teorik bir çerçeve temin eder. Bkz.
Medya eğitimi.

Etiket. Bir ürünün kaplaması üzerinde görülen veya
ekran üzerinde gösterilen marker veya etikettir. Söz
konusu etiketin kapsama dahil edilmesi, kapsam
dışı bırakılması ve tasarımında genellikle
prodüktörlerin ve yayıncıların gönüllü kararları
kullanılır. Bkz. MAS.

Etiketleme sistemi. Medya izlemesine olanak
veren sınıflandırma cihazı. Gönüllü olabilir veya
yayıncılar ve prodüktörlerle uyumlu olarak
düzenleyici merci tarafından uygulanabilir. Bkz. Öz
düzenleme; MAS

Etiketleme sistemi: Medyanın izlenmesine olanak
veren sınıflandırma cihazıdır. Gönüllü olabilir veya
yayıncılar ve prodüktörlerle uyumlu olarak
düzenleyici merci tarafından uygulanabilir. Bkz. Öz
– düzenleme, MAS.

Dil. Her medya kendi “diline” veya dil
kombinasyonuna sahiptir (görsel, sesli ve yazılı) ve
bunlar anlamların iletişimi için kullanılır. Bu medya
dillerinde anlamlı bir ifade üretmek için,
paradigmatik seçimler (bir dizi eşdeğer eleman
arasından) ve sintagmatik kombinasyonlar (çeşitli
elemanların sıralamalar veya kombinasyonlar
oluşturmak için gruplandırılması) yapmak gerekir.
Kolayca tanımlanabilecek olan özel kombinasyonlar
üreten bazı dil kuralları vardır. Bu kurallar aynı
zamanda stilistik etkiler üretmek için bozulabilir.
Bkz. Gramer; okuma.

Plan. Bir medya metnini çevreleyen ve bunu verilen
bir kanalın programlanması içerisine entegre eden
tüm elemanlardır (jingle, krediler, yayın
koordinatörü…) Bunlar genellikle yabancı menşeli
programların tanıtılması için kullanılır ve çocuk
programlarında özellikle belirgindir. Plan, kamuya
bir kimlik izlenimi amaçlı medya iletişim stratejisinin
önemli bir parçasıdır. Bkz. Prodüksiyon.

Öğrenme. Hem tümdengelimci hem de
tümevarımcı yaklaşımları varsayar. Öğrenenlerin
halihazırda medya hakkında geniş bir bilgiye sahip
olduğunu ve bunun akıtılması ve sözle ifade
edilmesi gerektiğini varsayar. Mevcut bilgiyi ve yeni
elde edilen bilgiyi birleştiren ilişki, bu ilişkinin
öğrenme ile ilgili etkileri de dahil olmak üzere
zorunludur. Bunlar, yaşam boyu öğrenme için

geçerlidir ve yetişkinler de bunlardan faydalanabilir.
Bkz. Medya eğitimi.

Yaşam biçimi. Halkın tercihlerini, zevklerini ve
seçimlerini yöneten ve yapılandıran modellerdir.
Bunlar geniş ölçüde (ancak münhasır olarak değil)
çevrenin, eğitim seviyesinin, sosyal sınıfın vb bir
ürünüdür. Bunlar doğal yetenekler (yaratılış veya
karakter gibi) değil, durumsal yeterliliklerdir
(eğitimle, sınıfla ve bağlamla ilgili).

Kilitleme Sistemi. Mesajların şifrelenmesi amaçlı
teknik bir sistem olup, çocuklarının yaşlarına uygun
olmayan şovlara veya sitelere erişimini
yasaklayacak şekilde şifreli programlar almak
isteyen ebeveynler için yararlıdır. Bkz. Öz –
düzenleme, MAS

Logo. Bir şirketi, markayı veya bir bireyi temsil
etmek için kullanılan semboldür.

Market. Medyada, kültürel mallarla ilgili tüm arz ve
talep ve katılımcı hizmetlerdir. Genişletilirse, bir
medya marketi belirli bir coğrafi alandaki üretim ve
satışlara ilişkin koşulları kapsar. Bazı ülkelerde,
market tekelci eğilimlere sahiptir ve dikey
entegrasyonu teşvik eder. Diğer bazı ülkelerde ise
anti – tröst yasaları ile düzenlemeye tabi tutulabilir.
Bkz. Dikey entegrasyon; küreselleşme; üretim.

Pazarlama. Medya piyasasını analiz eden ve
tüketici talebini uyaran veya yükselten eylemlerdir.
Pazarlama teknikleri çeşitlidir, ticarileştirmeden
reklama, örneklemeye ve satış sonrası hizmetlerin
sağlanmasına kadar geniş bir yelpazeyi kapsar.

Kitle yayıncılığı. Mesajları merkezi bir varlıktan çok
sayıda noktaya yayınlayan medyadır. Bu işlem
sunulan hizmetlerin kolayca faturalandırılmasını
sağlar. Televizyon ve radyonun bu şekilde bir
izleyici kitlesine ulaştığı kabul edilir. Kablolu tv
yayını bunun aksini yapar ve özel bir izleyici arar.
Bkz. Medya; üretim.

Kitle Kültürü. Endüstriyel üretimin kitle tüketiciliği
için kitle iletişimi ile bağlantılandırıldığından bu yana
ortaya çıkan haliyle popüler kültür anlamına
gelmektedir. Sürekli olarak artan kentleşme ve
kültürel malların ve medya hizmetlerinin tüketimi ile
karakterizedir. Genellikle negatif bir çağrışıma
sahiptir, çünkü mesajların kitle hlainde dağıtımı
kültürel homojenizasyon, uyum ve kalitenin yok
olması ile eşdeğerdir. Kitle içerisindeki çeşitli halk
grupları arasındaki farklılıkları azaltması nedeniyle
eleştirilmiştir. Genellikle yüksek kültürün zıttı olarak
kullanılır. Bkz. Kalite.

Kitle Medyası. Gerçeklerin veya kişilerin popüler
sunumlarının oluşturulması için mesajlar üreterek
kitle kültürünü olanaklı kılan medya için

Internet
Okur-Yazarlığı

Elkitabı

kullanılmaktadır. En önemlisi televizyon, radyo,
sinema ve basındır. Bilgisayarlı işleme ve dijital
ağlarla, örneğin Internet, video oyunları ve çoklu
ortam telefonları ile ilgili yeni medya, geri besleme
ve katılım kapasiteleri eski kitle medyasından farklı
olmakla birlikte, kitle medyası haline gelme
potansiyeline sahiptir. Bkz. İletişim: bilgi, popüler
kültür.

Hakimiyet. Medya eğitiminin amacıdır. Öğrencilerin
medya “okuma” ve “yazma” becerilerinin anlamlı bir
şekilde yeniden birleştirilmesi için bilgi ve
kapasitelerini geçerli kılar. Bkz. Medya eğitimi.

Anlam. Önemle ilgili olarak yazılı, sözlü, sesli veya
görsel işaretlerle yapılan araştırmadır. Medya
eğitiminde, aktif katılımı ve öğrenenler tarafından
yorumlama görevleri içerisinde, medya metinlerinin
içeriğini ve bağlamlarını dikkate alarak yapılan
araştırmaları ifade eder. Bkz. Dil, polisemi.

Medya Güvenilirlik Sistemi (MAS). Medya
profesyonelleri tarafından dahili yönetim ve halkla
ilişkiler için geliştirilen tüm araçları ifade eder.
Bunlar, mesleğin temel aldığı değer sistemini
açıklar, çünkü bu araçlardan bazıları öz –
düzenleme ile ilgilidir ve profesyonellerin kendileri
tarafından etiklerini ifade etmek için uygulanır ve
incelenir. Bu tür bir çaba, bunların sosyal
sorumluluğunu bir anlamda onaylar. Bkz. Öz –
düzenleme.

Medya eleştirisi. Kritik olarak diğer şovların
içeriğini inceleyen bir televizyon şovudur, genellikle
haberler, sıklıkla çeşitli bakış açıları yer alır, buna
medya profesyonellerinin bakış açıları da dahildir.
Kendi içeriği dahilinde, bu tür bir şov sorgulama ve
raporlama tekniklerini analiz eder. Bazı durumlarda
gazetecilik etiğine çok az saygı gösteren
programları kınar. Bkz. MAS.

Medya eğitimi. Endüstrinin üretim ve alım teknikleri
konusunda genel bir yetkinlik elde ederek medya
hakkında eğitim verme ve öğrenme sürecidir. Yazılı
metinle sınırlı değildir, aynı zamanda diğer sembolik
sistemleri de kapsar (görüntüler ve sesler).
Öğrenciye medya metinlerini analiz etme kapasitesi
verir (yazılı, işitsel görsel ve dijital üretimler),
böylece bunların anlamını anlayabilir ve değerlerini
biçebilir. Yorumlama ve uyumlandırmayı içeren bu
süreç, kritik ve yaratıcı yöntemleri aktif şekilde
birleştirir. Genç insanların kendi analizlerini
oluşturmasına ve bilinçli yargılarını medya
tüketicileri olarak iletmesine olanak verir. Aynı
zamanda kendilerinin medya prodüktörleri olmaları
için gerekli kapasiteyi de verir.

Medya kitaplığı. Çeşitli medya vasıtalarının taşıdığı
veriler koleksiyonudur. Genişletildiğinde, bu

koleksiyonun danışma amaçlı olarak
kullanılabileceği ve kamu kullanımına açıldığı yerdir
ve genellikle okul veya belediye kitaplığı ile ilişkilidir.

Medya İzleme varlıkları. Medyanın izlenmesi ve
raporlar aracılığı ile kamunun duyarlı hale
getirilmesi için köklü birliklere olanak veren birçok
yerde kurulu yapılandırılmış varlıklardır. Bunlar
araştırmaları başlatabilir ve yayabilir, medya
sahipleri ve devletin karar alıcıları ve araştırmacılar
arasındaki diyalogu geliştirebilir, bunlar, medya
üzerinde sekmelerin tutulması ve düzenleyici ve öz
– düzenleme amaçlı varlıklar için aktif bir rol
oynarlar. Bkz. Öz – düzenleme.

Medya uzmanı. Okullarda, geniş bir eğitim görevleri
yelpazesini yerine getirir. İşitsel görsel veya dijital
ekipmana bakan teknisyeni, bilgi hizmetleri sunan
kütüphaneciyi, medya eğitimi konusunda resmi
eğitim almış bir profesörü veya yetkinliklerini ve
kaynaklarını öğretmenlere sağlayan dışarıdan bir
kişiyi ifade edebilir.

Medya. “medium” (ortam) kelimesinin çoğulu olup
bilgiyi taşıyabilecek veya iletebilecek herhangi bir
vasıtayı ifade eder. Tüm modern iletişim araçları için
geçerlidir: televizyon, sinema, video, radyo, fotoğraf,
gazeteler ve dergiler, müzik, video oyunları, Internet
ve mobil telefon.

Mal alım satımı. Yayın ürünü veya bir medya metni
olması amaçlanan bir ürünün ambalajlanması ve
pazarlanması ile ilgili bir elemandır. Tüketiciler
olarak kamunun davranışına ilişkin bir analiz,
herhangi bir medya ile ilgili vasıta grubunda
satışların artırılmasını hedef alır. Gençleri çeken ve
ebeveynine karşı kötü olmayan Mickey veya Babar
gibi ünlü karakterlerin giysiler, okul malzemeleri
veya kahvaltılık gevrekler üzerinde kullanımı, buna
ilişkin bir örnektir. Bkz. Market.

Mimesis. Bir gerçeklik aynası olarak gösterim. Zıttı
poiesis olup, saf bir buluştur ve gerçeğin taklidi
değildir. Ne süreçleri dikkate alarak ne de sunum
yorumlarını oluşturan cihazları dahil ederek,
mimesis bildiğini izleyene göndermekle sınırlıdır.
Bkz. Poiesis; gerçekçilik.

Ayna Safhası. Psikoanalizde, çocuğun ilk
yabancılaşma deneyimi, kendisinin farklılığını ve
diğerlerinden ayrıldığını anladığında gerçekleşir. Bu,
bir ayna vücut görüntüsüne (anneninkine…)
bakarken, bu bir aynaya yansımış gerçek bir vücut
görüntüsü olmaksızın gerçekleşir. Medya
analizinde, kamu tarafından görüntülere yapılmış bir
duygu gücü yerine, bu yabancılaşma safhasını ve
ayrılmanın tanınmasını hatırlatacak şekilde
kullanılan bir nosyondur. Bkz. Psikoanaliz, bakış.

Internet
Okur-Yazarlığı

Elkitabı

Mise-en-scene. Grubun çeşitli elemanlarına (alan,
hacim vb) ifade edebilime yeteneği vererek
görüntünün veya metin çerçevesinin
oluşturulmasıdır. Doğal ve şeffaf olması amaçlanır.
İzleyicinin dikkatini çizim veya ana karakter üzerinde
tutmaya çalışır. Düzenleme işlemi ile
karıştırılmamalıdır, çünkü bu oluşturma işlemi
medya metninin kaydedilmesi öncesinde
gerçekleşir. Bkz. Düzenleme.

Motivasyon. Bir sıralama veya bir programın
gerekçelendirilmesidir. Bunlar estetik olabilir ve stili
temel alabilir, otantiklik sağlanması açısından
gerçekçi olabilir, hikayenin gereklerini karşılayacak
şekilde anlatıcı olabilir veya tür konvansiyonları ile
metinler arası şekilde oynayabilir. Medya
eğitiminde, motivasyon bilinci öğrencilerin bir metin
içerisinde farklı anlamlar aramasına ve analiz edilen
mesajlar altında kendi yorumlarını teklif
edebilmesine yardımcı olur. Bkz. Anlatı; formalizm.

Çoklu ortam. Aynı vasıta üzerinde çeşitli medya
kaynaklarını, örneğin ses, metin, stil veya hareketli
görüntüleri ve interaktiflik olanağını birleştiren dijital
teknolojidir.

Çok hissedarlı ortaklıklar. Yönetimi ve eş
düzenlemeyi etkileyen ilgili grup koalisyonlarıdır.
Bunlar, çok düzeyli görüşme forumlarında bir araya
gelirler, burada devlet temsilcileri, medya ve
telekom endüstrilerinin temsilcileri ve sivil toplum
temsilcileri, fikir birliği sağlanacak çözümlere
ulaşmak ve öneri taslaklarını hazırlamak için bir
araya gelirler. Bkz. Yönetim; eş – düzenleme.

Anlatı yapısı: Bkz. Anlatı.

Anlatı. Bir hikaye oluşturacak şekilde olayların,
karakterlerin ve çizimlerin organize edilmesidir.
Çizim ve hikaye yalnızca bir sıralama serisine
karşılık gelirken anlatı bu daha karmaşık süreçle
ilgilidir ve yazarın veya prodüktörün sahne
düzenindeki ve düzenlemedeki amacına ve
konvansiyonlara ilişkin bilgilerini ve deneyimlerini
akıllarında anlatı hattını incelemek için alan toplum
üyelerinin beklentilerine ilişkindir. Bkz. Mise – en –
scene düzenleme; hikaye, çizim.

Kablolu yayın. Mesajları yerel düzeyde veya özel
toplulukları yaşlarına, gelirlerine, cinsiyetlerine veya
ilgilerine göre tanımlayan platformlar aracılığı ile
yayınlayan medyadır. Genellikle seyircinin
bölümlere ayrılması ile ilgilidir. Bkz. Medya:
prodüksiyon.

Doğalcılık. Sunumları ve metinleri gerçeklikle taklit
ilişkilerine göre değerlendiren ve dışarıdaki
görünüme uygun tutan, bu gerçeklik etkisini yaratan
kodları ve konvansiyonları görünmez hale getiren

kritik bir pozisyondur. Kendi karakterinde otantikliği
yakalamayı amaçlayan bir aktör veya aktristin kaydı
için geçerli olabilir. Bkz. Otantiklik; formalizm,
mimesis.

Navigasyon. Bu, dijital ağlar üzerinde yer alan
verilere sunucular ve arama motorları aracılığı ile
danışma aracı anlamına gelir. Bkz. Internet.

Haber malzemesi. Genellikle polis kayıtlarından
veya sosyal notlardan elde edilen bilgi parçasıdır.
olayların aksine, belirli bir toplum için önemi çok
kısa süreli ve anekdot niteliğindedir. Bkz. Olay.

Haber. Gerçekleri bildiren bilgiler ve bunların yazılı
medyada ve elektronik medyada objektif olarak
sunulmasıdır. Keşfedilen gerçeklerin bir
düzenlemesi olan hayaller haber değildir.

Sivil Toplum Örgütleri (STÖ’ler). Beyan edilmiş
çıkarları ve görevleri olan bağımsız organize
gruplardır (gelişimin hızlandırılması, gazeteciliğin
bütünlüğü, çocuk refahı). Bunlar arasında, farklı
ülkelerde medyanın hak ve görevlerini dikkatli bir
şekilde izleyen şehir hakları birlikleri bulunmaktadır.
Bunlar, uluslar arası karşılaştırmalar ve alandaki
kesin eylemler temeline dayanan araştırmaları
kullanabilirler. Bunların analizlerinin sonucunda, bu
hakların belirli bir yerde ihlal edildiğini düşünmeleri
halinde, bu ihlaller ifşa edilir. Bu şekilde,
kamuoyunu etkileyebilir ve hatta oluşturabilirler.
Bkz. eş düzenleme.

Objektiflik. Bilgi üreticilerinin, örneğin gazetecilerin
işlerini meşrulaştırmak için ulaşmaya çalıştıkları bir
idealdir. Bu noktada, tarafsızlık ve taraflılığın
minimize edilmesi normlarını belirlerler. Gerçeklerin
sadık kalınarak çoğaltılması veya gerçekler
hakkında birden fazla ve dengeli bakış açılarının
sunulması bu ideale yaklaşmanın iki stratejisidir.
Bkz. sübjektiflik.

Ombudsmanlar. Kullanıcılar ve medya arasında bir
irtibat noktası olarak görev yapan, halkın
şikayetlerini çözümlemeye çalışan veya önerilerini
ileten gazetecilerdir. Bazı temel meslek kurallarına
dikkat çeker: bir konuya ilişkin gazeteci ilgisi,
perspektif, yayın planına dikkat edilmesi, kılavuz
hükümlerin ve önerilerin uygulanması. Bkz. MAS.

Ebeveyn. Bkz. aile.

Parodi. Güvenilir bir noktayı ve otonom bir anlatı
yapısını, orijinalin elemanları temelinde ve bunları
kapsama dahil ederek korurken, daha ciddi bir
başka metni ortaya çıkarmak için mizah ve hiciv
kullanan türevsel bir medya metnidir.

Katılım. Bir medya ürününün üretimi veya
eleştirisinde aktif olarak yer alma. Medya eğitimi, bir

Internet
Okur-Yazarlığı

Elkitabı

öğrencinin medyaya kritik katılımını teşvik
etmektedir, ancak direkt katılım önceliklerinden biri
değildir. Sosyal rolü karar alma seviyesinde katılım
gerektiren ebeveynlerin ve eğitimcilerin
perspektifinden direkt katılım istenir bir durum
olmaktadır. Bkz. erişim: stratejiler repertuarı; üretim.

Pedagoji. Entelektüel eğitimin geliştirilmesini
amaçlayan öğrenci merkezli eğitim yöntemleridir.
Medya eğitiminde, mevcut bilgi ve yeni bilgi
arasında sürekli bir görüşme, bazen bilginin direkt
iletimiyle, bazen bilgi için yapılan indüktif araştırma
ile gerçekleştirilir. Medya eğitimi, öğrenme sürecini
pasif olarak elde etmeden aktif olarak kullanmaya
geçirmeyi amaçlayan bir pedagojiyi geliştirmektedir.
Bkz. medya eğitimi.

Performans. Dil bilimde, bir şifreleme veya şifre
çözme işlemi ile konuşulan kelimeler veya yazılan
metinler aracılığı ile gerçekleştirilen bir iletişim
biçimidir. Genişletme yoluyla, medya eğitiminde,
öğrenenin yorumlama ve medya metinleri üretme
kapasitesini belirlemek için bir değerlendirme aracı
olarak kullanılır. Bkz. yetkinlik.

Fenomenoloji. İnsan deneyiminin sübjektifliğini
merkez alan kritik bir pozisyondur. Vücut ve beş
duyunun önemi konusunda, bireyin belirli bir zaman
ve yerdeki durumunu da dikkate alarak ısrar
etmektedir. Deneyim cinsiyet, ırk, dil veya sosyal
statü ile belirlenmemektedir, ancak gerçekle direkt
temasla belirlenmektedir. Medya ile ilgili olarak,
fenomenoloji her bir ortamın özelliklerini ve bunların
halkın çeşitli bölümlerinin deneyimlerini ne şekilde
değiştirdiğini yakından inceler. Bkz. varlık.

Fotoğrafçılık. Bir insanın, nesnenin veya bir
peyzajın görüntüsünü hazırlanmış bir yüzey
(emülsiyon, foto – iletim…) üzerinde ışığın etkisini
kullanarak sabitleme kapasitesine sahip olan
mekanik bir cihaz ve işlemdir. Genişletildiğinde, bu
işlemin tamamlanmış sonucuna karşılık gelir ve
gerçek hayattaki modelin tam bir röprodüksiyonu
olduğu belirtilir. Aynı zamanda bu uygulamanın
sanatı ve bilimi de vardır. Bkz. gerçekçilik; analojik
(süreç).

Keyif. Duygusal hayatın bir duyarlılık e duygu
birleşiminden meydana gelen bir boyutudur. Bir
tatmin duygusu ve medya metinlerinin tüketimi gibi
memnuniyet verici bir faaliyetin gerçekleştirilmesi ile
ilgili bir memnunluk oluşturur. Medya eğitiminde, bu
nosyon, belirli bir metinle ilgili “kalite” yargılarının,
yazarın ikna edici veya uyarıcı bir tartışma
açmaktaki veriminin değerlendirilmesinde olduğu
gibi iletilmesine olanak verir. Bu açıdan, “kalite”
estetik keyfin bir bölümü olabilir. Bu tür bir analiz
öğrencilerin bir metnin güçlü bir duygusal itiraz

oluşturmakta veya bir enerji ve hayal duygusu
yaratmakta neden başarılı olduğunu ya da
olmadığını anlamasına olanak verecektir. Bkz.
kamu: alım.

Çizim. Bir medya metninin anlatı yapısı içerisinde
sunuldukları biçimde, olayların sıralanmasıdır ve
sahneden sahneye hareket edilmesine ve böylece
de mantıksal ve nedensel bir yapının izleyici veya
okuyucu için oluşturulmasına olanak verir. Bkz.
hikaye: mise – en – scene.

Poiesis. Keşfedilen ve hayal ürünü dünyalardır.
Bkz. mimesis.

Bakış açısı. Anlatıda, karakterin her şeyi bilen veya
sübjektif pozisyonuna karşılık gelir. Aynı zamanda
halkın izlemekte veya dinlemekte oldukları medya
metni ile ilgili beklenti ve yorum seviyesine de
karşılık gelmektedir. Bkz. anlatı: yorum.

Polisemi. Bir işaretin ve bir medya metninin birden
fazla anlama sahip olma kapasitesidir. Belirsizliğe
yol açabilir ve halkın farklı bölümlerinden farklı
yorumlara olanak verebilir.

Pornografi. Vücutla ilgili müstehcen materyallerin
cinsel uyarı yaratmak için kasti olarak sunulmasıdır.
Medya metinleri erotik ve egzotik olma
eğilimindedir. Erotik, cinsel ilişkilerin detaylı
yönlerinin açıklanması, egzotik ise sado –
mazoşizm, zoofili, nekrofili, pedofili vb gibi
sapkınlıklar ve sapıklıklar anlamına gelmektedir.
Bkz. teşhircilik: röntgencilik, skopofili.

Post- modernizm. Otantiklik, yazarlık veya stilistik
ilerleme gibi kavramları sorgulayan kritik bir
pozisyondur. Refleks verme, parodi ve seyircinin
kahramana tanımlanmasındaki süreksizlik
stratejilerini ifade eder. Bkz. parçalara ayırma,
parodi, okuma.

Post – strüktüralizm. Strüktüralizmi eleştiren ve bir
metnin anlamının bölümlerine ayrılması ve sanat
eserinin ve ana kahramanın merkezi statüsünün
indirgenmesini vurgulayan kritik bir pozisyondur.
Bkz. strüktüralizm, formalizm.

Uygulama. Bkz. kullanımlar.

Hazırlık. Medya eğitiminde, çocukların kendilerini
çevreleyen medya kültürünü anlamak için
hazırlanmasından meydana gelen ve onları bu
kültüre aktif şekilde katılmak için teşvik eden bir
yöntemdir. Bu yaklaşım öğrencilerin kendi
çalışmalarından gelen medya prodüksiyonları
üzerinde odaklanmanın yanı sıra analitik ve kritik
anlayışı da vurgulamaktadır. Bkz. medya eğitimi,
koruma.

Internet
Okur-Yazarlığı

Elkitabı

Varlık. Gösterimin zıttıdır ve insanın veya teknik
aletlerin aracılık etmesinden farklıdır. Deneyimin
doğrudanlığına ve bir kişinin duyular aracılığı ile, dil,
ideoloji veya anlamın kültürel üretimi gibi sosyal
aygıtlar olmaksızın duyuları aracılığı ile gerçekle
direkt temas halinde olabileceği fikrine karşılık gelir.
Varlık, dalmayı ve duygusal katılımı teşvik eden
medya metinlerinin tüketilmesinden alınan keyif
açıklayabilir. Bkz. gösterim; fenomenoloji.

Basın konseyi: Basın ve bazı vatandaş temsilcileri
arasında, aylık veya on beş günde bir yapılan
toplantılardır. Vatandaşların şikayetleri incelenir ve
çözümler dikkatli bir şekilde ele alınır. Bu çözümler
bazen basın konseyinin ekli olduğu gazetenin
sütunlarında basılır. Bkz. MAS.

Mahremiyet. Haberler ve gazetecilik söz konusu
olduğunda, kişinin mahrem hayatına saygı
gösterilmesini ifade eden bir haktır. Bkz.
düzenleme.

Ödül. Bir medya prodüksiyonunun kalitesi için
mesleğin tanınmasını ifade etmek amacıyla verilen
ödüldür. Ödüller, ödül alanın ve ödülü veren
kuruluşun halka tanıtılmasının yanı sıra yaratıcılığı
motive ve teşvik eder. Bkz. MAS.

Prodüktör: Bir medya metninin
değerlendirilmesindeki ilk ve nihai mercidir. Ülkeye
bağlı olarak, prodüktör, yalnızca bir prodüksiyon için
mali destek sağlayan bir kişi veya şirket veya bir
şovu tasarlayan ve bunu mevcut mali ve teknik
araçlarla gerçekleştirme işlemini yöneten bir kişi
olabilir. Bkz. prodüksiyon.

Prodüksiyon değerleri. Çizim ve anlatının yanı
sıra, tüketici halkı çekebilecek ve rahat
hissettirebilecek bir medya metni elemanlarıdır. Bu
elemanlar yıldızlar, kostümler ve aksesuarlar, dekor
ve ürünün çoğaltıldığındaki teknik mükemmelliği
olabilir (ses kalitesi, renk sürekliliği…). Bkz. keyif,
prodüksiyon.

Prodüksiyon. Metinleri oluşturan endüstriyel süreç
ve bu süreç içerisinde yer alan kişilerdir. Medya
metinlerinin akılda bilinçli bir amaç bulundurularak
üretildiğinin kabul edildiğini gösterir. Birçok medya
metni genellikle ticari yerel, ulusal ve küresel
ölçekte gerçekleştirilen çıkarlara ve faaliyetlere
sahip olan büyük şirketler için çalışan insan grupları
tarafından üretilir ve dağıtılır. Bkz. anahtar
kavaramlar.

Profesyonel Etik Atölyeleri. Profesyoneller ve
kullanıcılar arasındaki tartışma yerleri, özellikle
basında, medyada. Bunlar vatandaşları günlük
baskı işine sokar ve halk üyelerini yorum
seçeneklerini, sorgulama modlarını ve objektiflik ve

çoğulculuk konularını tartışmak için getirirler. Bkz.
MAS.

Profesyonel gazete. Mesleğin öz eleştirisine
katkıda bulunur ve gazetecilerin uygulama
standartlarını uyarır. Haber hikayesi incelemelerini
yayınlayabilir ve bunların işlenmesini analiz edebilir.
Sansürlü veya yasaklanmış belgeleri açığa
çıkarabilir. Aynı zamanda editörlük kurulunun
ilişkilerle ilgili konularını hedef alır (cinsiyet, ırk
ayrımcılığı …) ve , belirli durumlarda, kurul ve
medya şirketi yönetimi arasındaki çıkar
çatışmalarını ifşa eder. Bkz. MAS.

Profesyonel uygulama. Bir grup veya bir meslek
içerisinde, yazılı olarak ve ruhen prosedür
kurallarının takip edilmesidir. Sosyal medya etiği
fenomeni uygulama ve karakter kodları içerisinde
görünür hale getirilir. Bkz. MAS.

Profesyoneller. Medyada, çeşitli yayın kollarındaki
ve bilgisayar endüstrilerindeki gazeteciler,
teknisyenler, reklamcılar, prodüktörler, programcılar
ve yazılım geliştiriciler vb gibi uygulayıcılar.

Programlama Medyada, sinema, radyo ve
televizyondaki kanallarda medya ürünlerinin
programının organize edilmesi. Programlama
zaman yuvalarına ve bir hedef kitlenin varsayılan
varlığına göre sabitlenir. Veri işleme ve
hesaplamada, programlama aynı zamanda bir
program oluşturan bir dizi işlemin kodlanmasıdır.
Bkz. üretim.

Promosyon. Bir medya metninin kamuya
pazarlanması ve dağıtımına ilişkin teknikler. Bunlar
TV kılavuzları, video katalogları, mağaza vitrinleri,
reklam spotları, film posterleri, web siteleri, treylerler
ve basın açıklamaları gibi vasıtaları kullanmaktadır.
Bu ticari teknikler, çok sayıda medyayı
kullanmaktadır ve çeşitli uzmanlaşmış şirketler
süreç içerisinde yer almaktadır. Bkz. pazarlama:
metalaştırma.

Propaganda. Politik mesajların bir hükümeti, tarafı
veya kişiyi desteklemek için kamu oyu oluşturmak
amacıyla kitle medyası aracılığı ile yayınlanması.
Gazetecilikten yöntemler kullanarak destek toplar
(resmi kaynaklara başvurulması, zıt bakış açıları..)
ancak aynı zamanda bu yöntemleri yanlış
bilgilendirme ve beyin yıkama yoluyla kötüye
kullanır.

Küçüklerin korunması. Genç insanların fiziksel ve
manevi bütüncüllüğünün korunmasını amaçlayan
yasalar ve kurallardır. Bunlar uygun bir bağlamın
oluşturulması ve gençler için kişinin kendi imajına
sahip olması ve mahremiyet hakkı da dahil olmak
üzere özel bir çevrenin desteklenmesi için bir

Internet
Okur-Yazarlığı

Elkitabı

girişime işaret etmektedir. Uygulamalar görüntülerin
anonimliğin korunması için şifrelenmesinden
çocukların gösterileceği durumlarda haberlerin veya
hayallerin yayınlanması öncesinde izin alınmasının
gerektirilmesine kadar uzanabilir. Bkz. düzenleme.

Koruma. Medya eğitiminde, yanlış yönlendirici
mesajlar ve bazen medya tarafından taşınan yanlış
mesajlar üzerindeki maskeyi kaldıran ve
öğrencilerin bunları tanımasını, eleştirmesini ve
bazen reddetmesini teşvik eden bir yöntemdir. Bkz.
medya eğitimi; hazırlık.

Psikoanaliz. Bireyin bilinçaltının ve bir kişinin
eylemlerini, duygularını ve motivasyonlarını
şekillendiren bastırılmış süreçlerin rolü ışığında
gösterim sistemlerini dikkate alan bir kritik
pozisyondur. Büyük ölçüde dile ve çocuk gelişiminin
çeşitli safhalarına, örneğin fetişizme, ayna
safhasına, teşhirciliği, zevke vb dayanır. Bkz. ayna
safhası, teşhircilik.

Kamu Hizmeti İlanları. Kamuyu güvenlik, sağlık,
toplum hizmetleri veya kamu işleri konusunda
bilgilendiren medya spotlarıdır. Bunlar reklam olarak
üretilir ve planlanır, ancak ticari amaçlı değildir.

Kamu hizmeti yükümlülükleri. Yayın hakkı
konusunda yasaların getirdiği görevlerdir. Aday
erişimi kuralı, kişisel saldırı kuralı, politik düzenleme
kuralı gibi tedbirler aracılığı ile haberlerde uygulanır.
Hayali olarak, önemli şekilde reklamda ve çocuk
programlarında yer alır, bunlar eğitim ve belgesel
ürünleri ile yerine getirilir. Bunlar, kanalın ruhsat
şartlarının bir parçası olmak eğilimindedir.
Meydanın kamu önünde sahip olduğu hak ve
görevleri yansıtırlar. Bkz. düzenleme.

Kamu hizmeti. Hem kolektif hem de sosyal
hizmetlere hem de bunları düzenleyen kuruma
karşılık gelir. Bazı ülkelerde, medya tarihsel olarak
kamu hizmeti kabul edilmektedir. kamu hizmeti
yükümlülükleri ticari medyada, haberlerin taşınması
yükümlülüğü gibi, yer almaktadır. Bkz. düzenleme.

Kamu dünyası. Vatandaşların fikirlerini tartışmak
ve oluşturmak için bir araya gelebileceği gerçek ve
sanal çeşitli yerlerdir. Bilginin dağıtılmasının çeşitli
yollarını ve kamu çıkarlarıyla ilgilenen medyayı ticari
olmayan bir perspektif içerisinde ifade eder. Bkz.
kamu hizmeti.

Kamu. Bir medya metni alabilecek olan tüm
insanları ifade etmektedir. Farklı zamanlarda ve
farklı kritik pozisyonlara göre, kamuya ilişkin çeşitli
kavramlar ileri sürülmüştür: dinleyici, vatandaş,
tüketici, oyuncu. Kamunun postürleri de birden
fazladır: aktif, pasif, kritik, muhalif, militan, katılımcı
vb. Kamu konusunda çalışılması, insanların ne

şekilde hedef alındığının ve ölçüldüğünün ve
bunların kendilerine yönelik mesajlara ne şekilde
yanıt verdiğinin dikkate alınmasını gerektirir. Medya
eğitiminde, kamunun bu çeşitli kavramları üzerinde
tartışılması ve mevcut farklı postürlerin etkilerinin
düşünülmesi gerekmektedir. Bkz. anahtar kavram;
alım, seyirci.

Yayınlama. Yazılı veya işitsel – görsel bir
çalışmanın bir yayıncı veya medya şirketi tarafından
üretilmesi veya röprodüksiyonu. Bilgisayarlar
malzemelerin yayın ve röprodüksiyon için
işlenmesini gittikçe daha fazla kolaylaştırmaktadır.
Bkz. market.

Piramit Yapı. Haberlerin anlatısının tipik yapısı, en
az önemli noktalardan en önemli olanlara doğru
giderek gerçekleri sunar. “ters piramit” halinde, en
önemsiz gerçekler en sona bırakılır, böylece
editörler bunları yer kısıtlılığı olması halinde
kesebilir. Bkz. haberler.

Kalite. Bir metnin beyanlarının dinleyicisini ikna
etmesi veya anlamını iletmesi konusundaki verimini
tahmin eden bir değer yargısıdır. Çok sayıda anlam
derecesine olanak verdiğinden ve duygusal ve
kavramsal zenginleşme sağladığından, bir tür
estetik zevk biçimini ifade edebilir. İnce zevk
kültürüne yapılan atıflar, kültür zevksizliğine karşı
olanlar gibi yargıları etkilemeye devam etmektedir,
bu, popülerlik için bir teklif olarak yorumlanmaktadır.
Bkz. kitle kültürü, zevk, alım, metin analizi.

Okuma. Medya metinlerinin kodlarının ve üretim
sınırlılıklarının analizini ve değerlendirmesini ifade
eden uygulamadır. Alım çalışmalarına göre, okuma
baskın – hegemonik (kamu mesajı prodüktör
tarafından planlanan şekilde alır), muhalif (kamu
başlangıç mesajını kabul etmez), veya görüşülmüş
(kamu mesajı değiştirir ve adapte eder) olabilir. Bkz.
yazma: üretim.

Alımdaki okumalar. Kamu açısından en az üç
durum söz konusudur: baskın – hegemonik okuma,
muhalif okuma veya görüşülmüş okuma. Bkz.
okuma: alım.

Gerçekçilik: Gerçek ve otantiklik arasında sunum
yerine karşılık gelen kritik bir konumdur. Çeşitli
gerçeklik dereceleri medya metinlerinde,
mimesis’ten (analojik süreçle zenginleştirilebilecek
olan) doğalcılığa ve formalizme kadar yer
almaktadır. Poiesis, bunun aksine, fantezi metinlerle
ilgilidir. Her durumda, gerçekçilik bir kodlar ve
konvansiyonlar sisteminin varlığına işaret eder.
Medya eğitiminde, gerçekçiliğe ilişkin bir tartışma
otantiklik, gerçek ve hatta objektiflik ile ilgili
yargıların geçilmesi için kullanılan çeşitli kriterler
hakkında düşünülmesine neden olur. Öğrencilerin

Internet
Okur-Yazarlığı

Elkitabı

hayal gücü boyutunu açık bir şekilde hedef alan
metinleri ve fantezi ve gerçeklik arasındaki ayrımla
oynayan metinleri veya belgesel stilinin
benimsendiği diğer metinleri incelemesine olanak
verir. Bkz. gösterimler, ideoloji.

Alım (çalışmalar). Bir metnin yapısı veya
semiyolojisinden çok kitlesi üzerinde odaklanan bir
analizdir. Araştırmacılara göre, alım pasif veya aktif
olabilir. Medya etkilerini elinde bulunduranlar
sunumların ağırlığı ve kamunun tüketim
alışkanlıkları ile ilgili yetiştirmeleri konusunda ısrar
eder. Kullanım ve mükafat sahipleri çok sayıda
halkın, okuma postürünün ve stratejisinin mevcut
olduğunu ve kullanımların bireylere göre
farklılaştırıldığını düşünmektedir. Bkz. inkübasyon;
okuma; etkiler; kullanımlar.

Refleks verebilirlik. Kamunun bir medya metninin
oluşturulması için kullanılan üretim araçları
konusunda bilgilendirilmesinden oluşan bir
uygulamadır. Bu, metin arası, parodi, mizah, ironi vb
olarak elde edilebilir. İzleyiciler bir medya metninin
illüzyonundan belirli bir mesafede durmayı,
gerçekliğin gösteriminde konvansiyonları kullanan
bir oluşum izlemekte olduklarını hatırlayarak
öğrenirler. Medya eğitiminde, refleks verebilirlik
öğrencilerin üretimle ilgili konularda çalışmasına
olanak veren bir stratejidir. Bkz. Post modernizm;
gerçekçilik, üretim.

Düzenleme. Devlet, endüstri sektöründen ve bazen
halka yakın birliklerden gelen üyelere sahip olan bir
ara kurumlar tamponu oluşturmaktadır. Bunların
görevi, yayın standartlarının takip edilmesi, kamu
hava dalgalarına ruhsat verilmesinin tartışılması ve
şeffaflık koşulları altında, etik kod ve kamu hizmeti
yükümlülüklerine saygı gösterilmesidir. Bkz. MAS.

Düzenleme Mercii. Görevi yasal kararlar öncesinde
veya sonrasında, Devletin yetkisini kullanarak
anlaşmazlıkları çözmek olan idari bir varlıktır.
Medyada, söz konusu yetki çoğulculuk prensiplerini
ve kültürel çeşitliliği desteklemekte, çeşitli fikirler,
farklı haklar ve özel veya kamudan farklı sektörlerin
beklentileri arasındaki dengeyi korumaktadır. Bkz.
düzenleme: MAS.

Dini örgütler. Bunlar, resmi eğitim sisteminin
yanında medya eğitiminin teşvik edilmesinde de
merkezi bir rol oynamıştır. “Özgürleşme teolojisi”
medyayı popüler eğitimin sağlanmasının bir aracı
olarak görmüştür. Spektrumun diğer tarafında,
“ahlaki çoğunluk” medya tarafından sunulan
ahlaksızlık yüzünden sinirlenmiştir. Bkz. eş
düzenleme.

Öğretme teknikleri repertuarı. Medya eğitiminde,
diğer teknikleri kapsam dışı bırakmamakla birlikte,

en fazla kullanılan altı teknik mevcuttur: metin
analizi, bağlamsal analiz, vaka çalışmaları, çeviriler,
simülasyonlar ve üretim. Bkz. medya eğitimi.

Gösterim : Eksik olan veya soyut bir nesnenin
portresi olup, semiyolojik kaynaklarla (görüntüle,
sesler, kelimeler) elde edilmiştir. Medya gösterim
için bir vasıtadır, çünkü gerçeklikle ilgilidir. Mimesis,
simülasyondan veya poiesisten ayrı olarak işaretler
kullanarak gerçeklikle ilgili iddialarını gösterir
(ikonlar, endeksler, semboller). Medya eğitiminde,
gösterimin tartışılması öğrencilerin medyanın
olayları ve karakterleri seçmek ve birleştirmek
yoluyla oluşturulmuş bir dünya versiyonu
sunduğunu hatırlamasına neden olur. Bkz. anahtar
kavramlar: gerçekçilik, mimesis.

Röprodüksiyon. Orijinal bir çalışmaya sadık bir
eşdeğer sağlama ve kopyalarını çarpma eylemi
teknik bir işlemle gerçekleştirilir. Bu olasılık analojik
ve dijital medyada mevcuttur ve ticarette de
kullanılabilir. Mekanik röprodüksiyonun etkisinin
orijinalin anlamının değiştirilmesi kapasitesine sahip
olduğu görülmüştür, bu Mona Lisa’daki durumdur,
kopyaları Louvre’dadır ve boyalı yüzeyinin resmi
kalitesine sahiptir. Bkz. gösterim.

Direnç. Baskıya karşı koyma veya yıldırma veya
şiddete karşı savaşma eylemidir. Medya alımı
bağlamında, dominant veya hegemonik
mesajlardan kaçınmaya veya bunlara karşı çıkmaya
karar verebilecek olan kamunun okuma
stratejileridir. Parodi veya brikolaj, en görünür direnç
stratejileri arasındadır ve medya tarafından
değerlerin ve insanların metalaştırılmasına karşı
çıkmak amacını taşımaktadır. Bkz. brikolaj, parodi,
okuma.

Senaryo: Eylem hattındaki bir çalışma taslağı,
anlatı ve diyalogdur ve bir medya metninin
üretilmesi için planlanmıştır. Pedagojide öğrencilere
bir dizi hareketsiz veya hareketli görüntü verilen ve
öğrencilerin sinematik veya fotografik bir sıranın
düzenlenmesini yeniden oluşturmak için seçmesi ve
organize etmesi gereken bir stratejiye karşılık
gelmektedir. Bu aktivite öğrencilerin montajın bir
duygu veya bir atmosfer yaratmak için nasıl
kullanılabileceğini araştırmasına ve çok sayıda
anlatının aynı malzemeden nasıl oluşturulabileceği
konusunda çalışmasına olanak verir. Bkz. strateji
repertuarı, anlatı.

Skopofili. Özellikle erotik veya seksüel eğlence
biçimlerinin seyredilmesi sırasında bakma ve
bakılma zevki. Genel karakterinde sapkınlık yoktur,
ve bu da bunu teşhircilikten ayırır. Bir medya
metninin seyredilmesine ilişkin ana
motivasyonlardan biridir. Bkz. teşhircilik; keyif.

Internet
Okur-Yazarlığı

Elkitabı

Karıştırma. Programların kodlanması amaçlı teknik
bir sistemdir. Medya endüstrisi bunu, aboneliğe
izleyici erişimi veya izleme başına ödeme şovları
için kullanır. Ebeveynler bunu, çocuklarının
görmesini istemedikleri programı önceden
belirlenmiş sınıflandırmalar temelinde filtrelemek
için kullanabilirler. Bkz. MAS.

Betik. Bir medya metni senaryosu olup diyaloglar ve
etkileşimlerin yanı sıra teknik düzenleme için
direktifler de içerir. Çizimin her bir safhası için
gerekli sırayı sağlar. Bir betik aynı zamanda, izleyici
veya okuyucunun tanıdığı anlatı rutinlerini temel
alan bilgiyi de temsil eden kavramsal bir araçtır.
Bkz. anlatı.

Arama motoru. Internet’te gezinmek amaçlı bir
araç olup kullanıcıların anahtar sözcüklerle web
sitelerini ve referans sistemlerini bulmasına olanak
verir. Bkz. filtre.

Bölümlendirme. Sınırlı izleyiciyi hedef alan ve
bunların özel ihtiyaçlarına göre hazırlanmış bir
metnin üretilmesidir. Bkz. kablolu yayın.

Öz Değerlendirme. Öğrencilerin medya ile ilgili
pratikleri ve amaç ve sonuç arasındaki ilişki
konusunda düşünmesini ve teşvik eden entelektüel
bir davranıştır. Bunlar dolayısıyla medyayla anlam
yaratmak için işlemin kompleksliğini tam olarak
gerçekleştirebilir. Üretimin bir nosyon ya da
prensibin basit gösterimine düşmesini azaltmak
yerine, bu davranış yeni teorik anlayış seviyelerine
ulaşmalarına olanak verir. Üretim süreci sırasında
ve sürecin sonunda raporların yazılmasını gerektirir.
Bkz. pedagoji; stratejiler repertuarı.

Öz – düzenlemeli izleme varlıkları. Bir medya
endüstrisinin üyelerinin gönüllü birlikleridir, örneğin
yazılım üreticileri veya reklamcılar. Bunların amacı
kendi iş hatlarında çeşitli araçlarla önerilen
uygulamaların üretilmesidir. Bkz. MAS; öz –
düzenleme.

Öz – düzenleme. Medya profesyonellerinin
kendileri tarafından benimsenen sorun çözümleri ve
kurallardır ve genellikle “Medya Güvenilirlik
Sistemleri” veya MAS (etik sözleşmeler, standart
kodlar vb gibi) olarak anılırlar. Bu işlem, meslek
içinde ve dışında kamuya duyulan güveni artırır ve
şeffaflık sağlar. İletişimcilerin ifade özgürlüğünün
önemini vurgularken işlerinde saygı duymaları
gereken standartları ve kuralları belirler. Bkz. MAS,
düzenleme, eş – düzenleme.

Semiyoloji. İşaretler ve kurallar hakkında yapılan
ve bunları bir anlam üretecek şekilde birleştiren
çalışmadır. Strüktüralizm ile ilgili olarak, medya
metinlerinin yazma ve okuma işlemlerinin dahil

olduğu bir dil olarak fonksiyon gösterdiği fikri
mevcuttur. Anlam, sintagmatik ve paradigmatik
kombinasyonların etkileşiminden ve belirtilen ve
belirten arasındaki ilişkiden çıkar. Medya eğitiminde,
metin analizine öğrencilerin dahil edilmesi yararlıdır.
Bkz. strüktüralizm, yorumlama, metin analiz,
işaretler.

Semiyotik kaynaklar. Tüm dil biçimleri: ses, imaj,
metin, müzik, vücut hareketleri, vb. bunlar bir
anlamın oluşturulmasına ve bilgi ve sunumun
üretilmesine katkıda bulunur. Rasyonel, duygusal ve
ruhsal boyutlarda bilişsel yapıları aktifleştirirler.
İşaretleri bilgi ile uyumlandırarak sosyal fenomenin
izolasyon içerisinde değil, bir ilişkiler ağı içerisinde
yer aldığını gösterirler. Bkz. dil: sunum, semiyotik.

Semiyotik. İşaretlerin az ya da çok gerçeklikle
bağlantılı olduğu fikri temelinde, işaretlere ve
bunların anlamına ilişkin çalışmadır. İkondan
endekse ve sembole kadar ilişkiler daha mesafeli bir
hal alır. Anlam, çeşitli semiyotik kaynakların
etkileşiminden ortaya çıkar ve toplumun kodları,
değerleri ve gösterimleri ile bilgi ve gösterim
oluşturur (dil, ses, görüntü, metin, müzik…). Bkz.
semiyoloji, yorum, semiyotik kaynaklar, işaretler.

Çekim. Sürekli olarak kaydedilmiş hareketli ya da
durgun görüntünün düzenlenmesi ve
oluşturulmasıdır. Çok sayıda çekim görsel bir
gramer oluşturur: kapanış, orta çekim, yarı kapalı,
geniş açılı çekim, hareketli çekim vb. bunlar görsel
geçişlere olanak verir. Bu gramer, mise – en –
scene ve düzenleme işlemi içerisinde görsel
sıralamalar halinde yapılır. Bkz. gramer; görsel okur
yazarlık.

İşaret. Dil bilimde, bir anlam birimi somut bir parça
ile anlamlandırıcı (kelime, görüntü, nesne) ve soyut
bir bölüm, anlamlandırılan arasındaki ilişkiden
oluşur. Belirli bir topluluk içerisinde, çoğunlukla
konvansiyon yoluyla, işaretler kompleks bir
gerçekliği temsil eder. Medya işaretlerin üretimine
ve dağıtımına katılır, bunların önemi bağlama göre
değişir. Bkz. semiyotik; semiyoloji.

Anlamlandırılan: Anlam biriminin soyut parçası,
kavramsal boyutu ve içeriğidir ve gösterge
niteliğinde veya çağrışım yapar nitelikte olabilir.
Örneğin, bir video oyunu reklamı, bağlama göre,
özgürlüğü veya hızı anlamlandırabilir. Bkz.
semiyoloji.

Anlamlandırıcı. Bir anlam biriminin somut
parçasıdır ve kelimeler veya görüntüler gibi
vasıtalarla somutlaştırılır. Örneğin, bir video oyunu
reklamı, oyunu bir pasaj içerisine veya bir tema
parkına yerleştirebilir, bu da otantiklik veya girginlik

Internet
Okur-Yazarlığı

Elkitabı

için bir anlamlandırıcı olmasını sağlar. Bkz.
semiyoloji.

Simülasyon. Gerçek olmayanın gerçek gibi
görünmesini sağlayan eylem veya işlemdir. Medya
çerçevesi dahilinde, simülasyon toplam ve eksiksiz
evrenlerin, özellikle video oyunlarında
oluşturulmasına olanak verir. Simülasyon, analojik
ve dijital röprodüksiyon çağında, orijinal ve kopyası
arasında açık sınırlar tutulması konusundaki
zorlukları katlar. Sınıf bağlamında, simülasyon rol
oynama olarak gerçekleşir, bu da öğrenci
gruplarının bir drum hayal etmesi ve bunun ana
yönlerini tanımlaması şeklinde gerçekleşir, bu da bir
medya metninin üretilmesi için mümkün olduğunca
uzağa gidebilir. Bu faaliyet bunları çeşitli toplumların
çeşitli metinlerle hedef alındığının düşünülmesi için
sıralar. Aksi halde sınıfta ele alınması zor olacak
bazı medya boyutlarının iş üzerinde deneyimlerinin
bunlara sağlanmasının ek avantajını temsil eder.
Bkz. kurs sıralaması, stratejiler repertuarı.

Sosyalleşme. Çocuğu çevreleyen ve onu belirli bir
toplum içerisindeki kabul edilebilir kurallar ve
davranışlarla tanıştıran işlemlerdir. Medya, bu
sürece, dünyaya direkt bir erişim değil, dünyanın
seçici versiyonlarının önerilmesi ile müdahale
etmektedir. Gerçek temelli veya hayali, herhangi bir
gerçeklik vizyonunu kalıplayacak olan fikirleri,
görüntüleri ve gösterimleri temsil ederler. Bkz.
etkiler; kullanımlar.

Yazılım. Bir bilgisayarın veya veri işleme sisteminin
çalıştırılması için gerekli olan tüm prosedürler ve
dijital programlardır. Bunlar, sistem işletimi, sorun
çözme (çalışma belgesi, kelime işlemci) veya temel
görevler (derleyici, çevirmen) için kullanılabilir.
Okullar için geliştirilen yazılım ya düz didaktiktir ya
da öğrenme amacı oyun içerisine gömülmüştür.
Bkz. donanım: bilgisayarlı işleme.

Özel etkiler: Dramayı yoğunlaştırmak veya çeşitli
hayali ve hatta doğa üstü nesne eya kişilerin
gerçekçi bir şekilde yerleştirilmesini önermek için
görsel veya etkin elemanları simüle eden film veya
dijital işlemler. Bunlar iddialı filmlerde ve video
oyunlarında çok sayıda yer almaktadır.
Dijitalleştirme bunların eksiz bir şekilde, fondaki
diğer elemanlarla harmanlanmasını mümkün
kılmıştır. Bkz. gerçekçilik.

Görünüş. Kendisini bakışa sunan bir gösterim veya
bir mise – en –scene’dir. Bizim toplumumuzun bir
“görünüş toplumu” olarak adlandırılması, ince zevkli
olsun ya da olmasın, gösterimlerin kitle kültüründe
baskın olduğu nosyonuna karşılık gelmektedir.
Eğlence endüstrisi veya şov işi olmadan veya
bunlar içerisinde, tüm sosyal ilişkilere görüntülerin

ve seslerin aracılık ettiği görülmektedir. Bkz. bakış;
gösterim.

Kalıplar. Diğer insanların, bir ulus, sosyal kategori
vb hakkında stabil elemanların ilişkisiyle negatif
veya pozitif olarak tanımlanması için kısa yollar
sağlayan sosyal mekanizmadır. Medya eğitiminde,
kalıpların çeşitli fonksiyonlarının incelenmesi
önemlidir, çünkü bunlar prodüktörler ve kamu
üyeleri tarafından kullanılmaktadır; ayrıca medyanın
azınlıkları ihmal etmek veya bunları kötü ışık altında
bırakmak eğiliminde olduğu konusundaki
tartışmadan haberdar olunması da önemlidir. Bkz.
ideoloji, gösterim.

Stok. Yayıncılıkta, ancak aynı zamanda Internet’te,
bu içeriği federatif olan ve zaman geçince tarihinin
belirlenmesi muhtemel olmayan uzun süreli
programlara karşılık gelir . diziler ve filmler zaman
içerisinde kullanılabilir kalırken akış programları
kalmaz. Bkz. üretim, planlama, akış.

Hikaye. Olaylar zaman içerisinde sıraya göre ve
medya metni alanında düzenlendikçe, çizim ve mise
– en – scene’in kombinasyonudur. Bkz. anlatı,
çizim.

Reklam taslağı. Bir film veya bir işitsel görsel
prodüksiyon içerisinde çeşitli çekimleri görselleştiren
çizimler halindeki düzenleme planıdır. Sıralar
halinde organize edilmiştir ve nihai ürüne ilişkin bir
ilk izlenim üretmektedir. Bkz. senaryo.

Strateji. Medyada, şirketin önceden tanımlanmış
olan politikalarının gerçekleştirilmesi için seçilen
işlemlerdir. Örneğin planlama ızgarası, bir medya
kurumunun kamunun süre ve davranışının
yapılandırılması için ne şekilde çaba göstermesi
gerektiğini ortaya koyar. Diğer satış ve iletişim
stratejileri de pazarlama ve ticarette kullanılır.

Strüktüralizm.

Metinlerin analizine dil bilimi prensiplerini uygulayan
kritik bir pozisyondur. Arı birimlerin birbirine göre, bir
anlam üretecek şekilde çalıştığını ileri sürer. Anlam,
varlık / yokluk veya iyi /kötü gibi ikilik zıtlıklar
şeklinde ve aynı zamanda paradigmatik ve
sintagmatik kombinasyonlar halinde oluşturulur,
türlerde tekrarlayan biçimlerin ve formüllerin
tanımlanması için kullanılmıştır. Bkz. formalizm,
gramer.

Stil belgeleri. Gazetecilikte, bilgilerin temsil
edilmesi amaçlı standartlar, kılavuz hükümler ve
öneriler. Bkz. MAS.

Alt Kültür. Kendilerini hem baskın elit kültüre hem
de kitle kültürüne muhalif ve bunlara karşı dirençli
olarak tanımlayan kamunun farklı alt kümeleri

Internet
Okur-Yazarlığı

Elkitabı

tarafından geliştirilen kültürdür. Bu alt kültürlerin
üyeleri birbirlerini uygulamalarından, yaşam
biçimlerinden, medya metni brikolajlarından ve
modadan ve bunun yanı sıra günlük tüketici
nesneleri konusundaki tahribatlarından tanırlar. Bkz.
fan, direnç, okuma.

Sübjektiflik. Bir bireyin bir metnin
yorumlanmasındaki bilinç durumuna öncelik veren
akli durumdur. Herhangi bir medya metninin
bireylerin değerler filtresi ve özel inançları aracılığı
ile analiz edildiğini gösterir. Bkz. objektiflik.

Gözetim. Belirli bir kişi veya belirli bir alanın dikkatli
bir şekilde izlenmesidir. Ekran teknolojileri uzak ve
engelleyici olmayan gözetim amaçları için kullanılır.
Bu, bir toplumun üyeleri üzerinde sosyal kontrol
uyguladığı araçlardan biridir. Bkz. bakış.

Sembol. Semiyotikte, gerçeklik ve gösterim
arasındaki yol üzerinde en rasgele işarettir. İkisi
arasındaki ilişki, kültürel konvansiyonların bir
sonucudur, örneğin, “kanal” kelimesi mevcut
herhangi bir kanala hiçbir benzerliği olmayan bir
medya şirketini temsil eder ve bu nedenle de
ikoniktir ve gerçek bir fiziksel varlığı yoktur, zorunlu
bir endeks kalitesidir. Bkz. ikon: endeks, semiyotik.

Sinerji. Medyanın ve telekomünikasyon
endüstrilerinin çeşitli sektörlerinin dinamik ve
koordine edilmiş eylemidir. Medya şirketlerinin hem
dikey entegrasyon stratejilerini hem de üretim,
dağıtım, hizmetler, televizyon, kablo ve diğer
vasıtalarla ilgili stratejileri ve yatay genişleme
stratejilerini, her türlü yerel ve uluslar arası bölge
içerisinde kullanmaya olanak verir. Bkz. market;
dikey entegrasyon.

Hedef. Pazarlama konusunda uzmanlaşmış olan ve
en iyi şekilde belirli bir medya mesajı veya ürününe
karşılık gelen seyircilere ulaşmaya çalışan
kurumların hedef aldığı müşterilerdir. Müşteriler
genellikle demografik verileri, medya kullanımı
biçimleri, zip kodları ve gelir seviyeleri temelinde
hedef alınır. Müşteri detayları paketlenir ve kendileri
için en iyi vasıta olarak tanımlanmış olan medyaya
reklam vermek isteyen sponsorlara satılır. Bkz.
market, reklam, kamu.

Hedef alma. Bir mesaj veya metnin hedef alındığı
kamuyu belirleyen parametreleri hazırlayan süreçtir.
Medya eğitiminde, medyanın belirli halkları nasıl
hedef aldığının analiz edilmesinden ve bunları ikna
etmek için kullanılan parametrelerin şifresinin
çözülmesinden meydana gelir. Bkz. hedef: kamu.

Teknolojik determinizm. Makinelerin kaçınılmaz
olduğu ve teknolojik kodların tümüyle güçlü olduğu
ve sosyal oluşumlarına ve kullanımlarına bağlı

olmadığı yolundaki inançtır. Bunun aksi yönündeki
inanç olan teknolojik rölativizm, insan faktörünün
önce geldiğini ve makinelerin rolünün bunların
sosyal kullanımları bağlamında belirlenmesi
gerektiğini savunur. Medya eğitiminde, bu
determinizm yeni teknolojilerin teşvik ettiği indüktif
yöntemlerin yalnızca bunlar içerisinde yer aldığına
inanma eğilimine yol açarken, aslında kişisel
araştırmalar, öğrencinin otonomisi ve deneme ve
yanılma süreci üzerindeki baskılar, teknolojik
gerçeklik dışında gelişen pedagojik bir stratejiden
gelmektedir.

Teknoloji. Bir medya metninin oluşturulması için
gerekli olan araçlar, makineler ve işlemlerdir. Yeni
iletişim teknolojileri, hitabı kolaylaştıran
makinelerken (donanım olarak örneğin bilgisayarlar)
hitap üretebilecek olan (örneğin bloglar)
makinelerdir. Medya eğtiiminde, teknoloji bir metnin
oluşturulmasında ve çağrışımında teknoloji büyük
bir rol oynar. Bkz. üretim: anahtar kavramlar,
teknolojik determinizm, hitap.

Tele – merkezler. Bilgisayarların toplum için
kullanılabilir hale getirildiği, dolayısıyla da çocukların
ve benzer şekilde yetişkinlerin eğitim ve öğretimin
sürecinin tetiklenmesini sağlayan bir alandır. Bkz.
erişim: eş düzenleme.

Televizyon. Konuşma dilini ve yazılı dili ve bunun
yan ısıra, durağan ve hareketli görüntülerin “dilini”
kullanan ve bunları geniş şekilde yayınlayan bir
işitsel – görsel cihazdır. Genişletildiğinde, haberleri
ve eğlenceyi çok sayıda izleyiciye ileten tüm
işlemler, faaliyetler ve hizmetlerdir. Bkz. medya;
vasıta.

Metin. Çeşitli iletişim araçları tarafından
gerçekleştirilen programlar, filmler, görüntüler, web
siteleri, vb. Bunların kod kullanımında, dille aynı
şekilde fonksiyon gösterirler. Bunlar inşa araçlarıdır
ve farklı parçaları kırılabilir ve analiz edilebilir. Bkz:
yazma; okuma.

Metin analizi. Derinlemesine inceleme üretmesi
açısından, içerik analizinden farklılık gösterir. Belirli
metinler üzerinde odaklanma ve bunları detaylı
olarak inceleme eğilimindedir. Seçilen metinler
genellikle çok kısadır veya sınırlı erişime sahiptir.
Bu tür analiz genellikle çekimler ve düzenleme ritmi
gibi elemanların tanımlandığı bir açıklama ile başlar.
Daha sonra, metin anlamının tanımlandığı safhaya
ulaşır, buna elemanları arasında çeşitli ilişkilerle
taşınan şekilde, çağrışımlar, ilişkiler ve hava da
dahildir. Nihayet öğrenciler üçüncü safhaya geçer
ve bir bütün olarak metin hakkında yargılarda
bulunmaları konusunda teşvik edilirler. Bu yargılar

Internet
Okur-Yazarlığı

Elkitabı

metinde tanımlanmış olan değer veya ideolojilerle
ilgili olabilir. Bkz. medya eğitimi.

Çeviri. Belirli bir kaynak metin farklı bir medyaya
veya farklı bir türe aktarıldığında ortaya çıkan
farklılıklarla ilgili eğitimsel bir stratejidir. Bu yaklaşım
pratik olduğu kadar analitik de olabilir.
Öğrencilerden iki farklı ortamda, veya iki farklı
dinleyici için belirli bir konunun işlenmesini
incelemeleri istenir, örneğin bir romanın filme
uyarlanması veya bir haber unsurunun bir belgesel
– drama uyarlanması. Bu tür faaliyet bir metnin
amaçlanan izleyicisinin taşıdığı ideolojik veya ahlaki
mesajı etkileyebileceğini göstermektedir. Bkz.
strateji repertuarı.

Şeffaflık. Güçlü bir gerçeklik derecesi elde etmek
için üretimlerine ilişkin kod ve konvansiyonları
görünmez veya doğal hale getirmeyi amaçlayan
estetik bir kalite özelliğidir. Genellikle filmler veya
televizyon dizileri gibi Hollywood prodüksiyonlarına
uygulanır. Bkz. düzenleme; gerçekçilik, çekimler.

İş Birimi. Bkz. kurs sıralaması.

Kullanım değeri. Fonksiyon orijinal olarak bir
nesneye atfedilir. Genellikle, arz ve taleple
kısıtlanmış olan bir piyasadaki fiyatına karşılık gelen
takas değeri ile ve incelenmesi ve üretimi için
gerekli olan iş üzerinde değerlendirilen işgücü
değeri ile kontrast yapar. Bu nosyonlar genellikle
reklamcılıkta görülür, burada, örneğin, bir araba gibi
bir nesne taşıma aracı olarak bir kullanım değerine
sahiptir, ancak aynı zamanda lüks bir madde olarak
da bir takas değerine sahiptir; aynı durum kırmızı bir
spor araba için geçerlidir ve örneğin elle işlenen deri
koltuklar nedeniyle işgücü değeri de söz konusudur.

Kullanımlar. Kamunun medyayı günlük hayatlarına
özel alışkanlıklar ve uygulamalarla uydurmak için
kullandığı çeşitli yollardır. Alıma yönelik aktif bir tavır
gösterir ve bu muhalif veya görüşülmüş okuma
biçimlerine ulaşabilir. Bkz. kamu; etkiler.

Değer. Manevi veya sosyal açıdan, yargılara
varılması veya davranışın benimsenmesi için veya
belirli bir zamanda belirli bir toplumda yaşam
kurallarını oluşturan şeyin antropolojik genel
anlamında şablon olarak anlaşılır. Medya
eğitiminde, aynı zaman istenen etkiyi etkin bir
şekilde üretmiş olan bir metin kalitesine sahiptir.

Vasıta (veya ortam). Medyadan çok ortamı ifade
eder, yani kelimelerin, görüntüleri ve seslerin
kaydedilmesi amaçlı somut işlemdir. Kağıt, analojik
veya dijital olabilir. Somut olarak benzer olduğu
estetik biçimlerle aynı özelliklere sahip değildir. Bkz.
medya.

Verisimilitude. Gerçeğe ve otantikliğe yaklaşma
aracıdır. Gerçekçiliğe yakın kodları kullanır ve bu
kodlara, kamunun mesaj içerisinde bulabileceği bir
değer ekler. Bu değer, gerçek olana karşı kabul
edilebilir olduğu hissedilen bir algıya yöneliktir. Bkz.
gerçekçilik.

Dikey entegrasyon. Bir endüstri uygulamasıdır. Bir
şirket ilgili şirketleri ve kaynakları, üretimin tüm
basamaklarını kontrol etmek için satın alır.
Medyada, eğilim üç fonksiyonun bir şirket içerisinde
konsantre edilmesidir: prodüksiyon stüdyoları,
dağıtım ağları ve çevrim içi hizmetler. Bu, Pazar
paylarını artırabilir ve rekabeti azaltabilir. Yakın
zamanda, dikey entegrasyon bir mega – birleşmeler
dalgasına neden olmuş ve rakiplerin sayısında bir
azalma gerçekleşmiştir. Bu, program teminini ve
çeşitliliğini etkilemiştir. Bkz. üretim; küreselleşme.

Video oyunu. Sanal bir zaman ve alan yaratan ve
oyuncuların hareketlerinin ve seçimlerinin elektronik
olarak (Mouse, joystick, vb), ekran aracılığı ile
kontrol edildiği görüntülerin ve seslerin kaydıdır.
Genişletildiğinde, oyuncunun kendisini çok keskin
kurallı simüle edilmiş evrenlere atmasına olanak
veren içeriği ifade eder. Video oyunları kendinden
kaynaklı (DVD’ler) veya çevrim içi olarak gelişen
türde olabilir.

Video- bant. İşitsel – görsel programları hızlı ve
ucuz bir biçimde çoğaltmayı mümkün kılan bir
analojik kayıt biçimidir. Bkz. röprodüksiyon, vasıta.

İzleme komiteleri. Şovların alınması ve bunların
programlanması konusunda karar veren sestir.
Kanalın amaçlarından veya programların özel
birimlerindeki ücretlerden sorumlu olan karar
alıcılara kamudan gelen üyeler yardımcı olur
(ebeveynler, psikologlar, terapistler…) bkz.
yönetmelik.

Şiddet. Birinin kendi istediği dışında hareket
etmeye zorlandığı güç çatışması veya yıldırmadır ve
bazen ölümle sonuçlanır. Medya şiddeti çeşitli
biçimlerde göstermek eğilimindedir: fiziksel veya
silahlı saldırı, psikolojik veya ahlaki baskı. Şiddet
sahneleri genellikle aksiyon filmlerinde mevcuttur ve
büyük özel efektlerin amacıdır. Gösterilen şiddetin
çocuklar üzerindeki etkisi tartışma konusudur: etki
araştırmacısı bunun travmatik olduğunu, kullanıcılar
ve durumdan memnun olanların ise bunu zararsız
bulduğunu düşünmektedir. Bkz. etkiler, kullanımlar.

Görsel gerçeklik. Bilgisayarda üretilen görüntüler
aracılığı ile uygulanan interaktif bir simülasyon
sistemidir. Ne soyut somut ne de fiziksel olan ve
içerisinde nesne ve insanların fiziksel ve somut
zaman ve mekandaymış gibi hareket edebildiği bir
zaman ve evren alanı oluşturur. Genellikle video

Internet
Okur-Yazarlığı

Elkitabı

oyunları veya oyuncuların hareket edebileceği
uyumlu işaretlere sahip diğer evrenlerde kullanılır.
Bkz. siber alan; dijital teknoloji, simülasyon.

Görsel okur yazarlık. Görsel bilgilere bakma ve
bunları görsel elemanların bütünün anlamına
katkıda bulunmasını sağlayacak şekilde yorumlama
amaçlı olarak kapasitenin metodik olarak
geliştirilmesi. Medya eğitiminde, ya tüm uygulamaya
entegre olarak yer alır ya da bunun ayrı bir parçası
olarak alınır. Bkz. medya eğitimi.

Röntgencilik. Bakma eyleminde, bir zevk sapkınlığı
biçimidir. İzleyen bazen bu duruma zorlanmış
hissine kapılabilir. Bkz. teşhircilik, skopofili,
pornografi

Yazma. Kodların ve medya metinleri üretimi
sınırlılıklarının kişisel, orijinal metinlerin üretilmesine
uygulanmasına işaret eden bir uygulamadır. Bkz.
üretim, kod, okuma.

Gençlik. Bağlama göre değişen ve çok sayıda alt
grup içerme eğiliminde olan bir belirsiz yaş
grubudur: yeni yürümeye başlayanlar (4 yaşına
kadar), çocuklar (7 yaşına kadar), ergenlik öncesi
grup (8 ila 12) ve ergenler (13 ila 18+). Bu gruplar,
medyanın masum kurbanları veya kamunun otonom
ve kritik üyeleri olarak sunulma eğilimindedir. Bkz.
kamu

Zoom çekim. Bir kamera hareketi ve odak
uzaklığındaki bir değişme olup seyirciyi şaşırtan bir
şekilde hızlı kapanma veya gerileme hissi verir.

