
EM
EK

 VE
 T
EM

SİL
 E

KS
EN

İND
E

GÜ
NÜ

MÜ
Z
ME

DY
AS
IND

A
KA

DI
NL

AR

SE
MP

OZ
YU

MU

Orta Doğu Teknik Üniversitesi
Kuzey Kıbrıs Kampusu

8-9
2014

5I
aÜ[

EMEK VE TEMSİL EKSENİNDE
GÜNÜMÜZ MEDYASINDA
K A D I N L A R
SEMPOZYUMU

Orta Doğu Teknik Üniversitesi
Kuzey Kıbrıs Kampusu 8-92014 5IaÜ[

1

EMEK VE TEMSİL EKSENİNDE
GÜNÜMÜZ MEDYASINDA KADINLAR
SEMPOZYUMU

�
SEMPOZYUM BAŞKANLARI
Prof. Dr. S. Ruken Öztürk (Ankara Üniversitesi İLEF)
Doç. Dr. Özgür Erdur Baker (ODTÜ Kuzey Kıbrıs Kampusu)

�

BİLİMSEL DANIŞMA / DEĞERLENDİRME KURULU
Prof. Dr. S. Ruken Öztürk (Ankara Üniversitesi İLEF)
Prof. Dr. Mutlu Binark (Hacettepe Üniversitesi İletişim Fakültesi)
Prof. Dr. Mine Gencel Bek (Ankara Üniversitesi İLEF)
Prof. Dr. Nilgün Tutal Cheviron (Galatasaray Üniversitesi İletişim Fakültesi)
Doç. Dr. Özgür Erdur Baker (ODTÜ Kuzey Kıbrıs Kampusu)
Doç. Dr. Çiler Hatipoğlu (ODTÜ Kuzey Kıbrıs Kampusu)
Doç. Dr. Emine Uçar İlbuğa (Akdeniz Üniversitesi İletişim Fakültesi)
Dr. Hande Sözer (ODTÜ Kuzey Kıbrıs Kampusu)
Dr. Özlem Ezer Boyd (ODTÜ Kuzey Kıbrıs Kampusu)

�

DÜZENLEME KURULU
Prof. Dr. S. Ruken Öztürk (Ankara Üniversitesi İLEF)
Doç. Dr. Özgür Erdur Baker (ODTÜ Kuzey Kıbrıs Kampusu)
Doç. Dr. Abdülrezak Altun (Ankara Üniversitesi İLEF)
Doç. Dr. Çiler Hatipoğlu (ODTÜ Kuzey Kıbrıs Kampusu)
Yrd. Doç. Dr. Aslı Niyazi (ODTÜ Kuzey Kıbrıs Kampusu)
Yrd. Doç. Dr. Çağla Kubilay (Ankara Üniversitesi İLEF)
Dr. Hande Sözer (ODTÜ Kuzey Kıbrıs Kampusu)
Dr. Eren Yüksel (Ankara Üniversitesi İLEF)
Dr. Ali Karadoğan (Ankara Üniversitesi İLEF)
Öğr. Gör. Tayfun Can Onuk (ODTÜ Kuzey Kıbrıs Kampusu)

2

 PERŞEMBE, 8 MAYIS 2014

AÇILIŞ KONUŞMALARI (AMFİ 1)

10:00-10:15 > Prof. Dr. Turgut TÜMER (ODTÜ Kuzey Kıbrıs Kampusu
Rektörü)

10:15-10:30 > Doç. Dr. Özgür ERDUR BAKER (ODTÜ Kuzey Kıbrıs
Kampusu)

10:30-11:15 > Davetli Konuşmacı: Deniz TÜRKALİ

11:15-12:00 > Davetli Konuşmacı: Maria Luisa GAMBALE

>>> ÖĞLE YEMEĞİ 12:00 — 13:30 (KAFETERYA)

��BİRİNCİ OTURUM
(SEMİNER SALONU 3 > 13:30 — 15:00)
BEYAZPERDEDEN YANSIYANLAR: SİNEMA VE TOPLUMSAL CİNSİYET

Oturum Başkanı: Prof. Dr. S. Ruken Öztürk

Sinem Evren Yüksel > Komedi Filmlerinde Toplumsal Cinsiyet
Kimliklerinin İnşası > Selçuk Üniversitesi İletişim Fakültesi

Eren Yüksel > 2000 Sonrası Türkiye Sinemasında Kadın Yönetmenlerin
Filmlerinde Erkek Kimliğinin İnşası > Ankara Üniversitesi İletişim Fakültesi

Tolga Ulusoy > Hayao Miyazaki Filmlerinde Kadın Karakterler ve
Toplumsal Cinsiyet İlişkileri > Ankara Üniversitesi SBE (Kadın Çalışmaları)

>>> ARA 15:00 — 15:15

��İKİNCİ OTURUM

(SEMİNER SALONU 3 > 15:15 — 17:15)
CİNSELLİK VE BEDEN POLİTİKALARI
Oturum Başkanı: Doç. Dr. Çiler Hatipoğlu

Çağla Kubilay > İslâmi-Muhafazakâr Kadın Köşe Yazarlarının
Perspektifinden Kürtaj Tartışması > Ankara Üniversitesi İletişim Fakültesi

Elif Küçük Durur & Elif Taner > Erkek Egemen Söylemde Bekâret
ve Türk Sinemasında Bekâretin Temsili > Atatürk Üniversitesi İletişim
Fakültesi
Deniz Sezgin > Medyada Kadın Sağlığı > Ankara Üniversitesi İletişim
Fakültesi

3

Atilla Barutçu > Masters & Johnson Cinsellik Araştırması’nın
Gösteremedikleri: “Masters of Sex” Dizisi Üzerinden 1950‘ler Amerika’sında
Kadınlık Halleri > Bülent Ecevit Üniversitesi Fen Edebiyat Fakültesi

FİLM GÖSTERİMİ VE MARIA LUISA GAMBALE İLE SÖYLEŞİ (AMFİ 3 >
17:30 — 19:00 > SARABAH (2011, Belgesel, 60’)

>>> AÇILIŞ KOKTEYLİ (KKM ZEMİN KAT FUAYE, 19:30 — 21:00)

 CUMA, 9 MAYIS 2014

��ÜÇÜNCÜ OTURUM
(SEMİNER SALONU 3 > 10:00 — 12:00) PARALEL 1
POPÜLER KÜLTÜRDE KADIN TEMSİLLERİ
Oturum Başkanı: Yrd. Doç. Dr. Çağla Kubilay
Özlem Akkaya > Kadın Yayıncıların Popüler Kültürde Değişen
İmajları > Yeditepe Üniversitesi İletişim Fakültesi
Emine Gülal & Türker Şahin > Olmayan Kadının Adı: Nil
Karaibrahimgil ve “Modern Kadın” Şarkıları > Ankara Üniversitesi
İletişim Fakültesi
Zeynep Saygın Sarbay > Her Genç Robotun Hayali: Arçelik
Reklamlarında Kullanılan Animasyonların Kadın ve Erkek Temsilleri
> Ankara Üniversitesi SBE (Gazetecilik)
Hanen Çiftdoğan > Bu da mı Gol Değil?: Medyada Futbol-Kadın
İlişkisinin Dönüşümü > ODTÜ SBE (Kentsel Politika Planlaması ve
Yerel Yönetimler)

��ÜÇÜNCÜ OTURUM
(SEMİNER SALONU 4 > 10:00 — 12:00) PARALEL 2
KADINA YÖNELİK ŞİDDET
Oturum Başkanı: Doç. Dr. Özgür Erdur Baker

Güzin Yamaner > Köpekdişi (Kynodontas) Filminde Aile, Ebeveynliğin
Sınırları ve Çocuk Eğitiminde Şiddet Olgularına Feminist Bir Bakış >
Ankara Üniversitesi Devlet Konservatuarı ve Kadın Çalışmaları

Simge Süllü > Kadına Yönelik Şiddet Haberlerinde Etik: Sarai Sierra
Örneği ve “Diğerleri” > Galatasaray Üniversitesi SBE (Medya ve İletişim
Çalışmaları)

4

Didem Hekimoğlu Tunceli > Kadına Yönelik Şiddet ve Kampanyalarla
İlgili Bilgi, Tutum ve Davranışların Değerlendirilmesi: Üniversite
Öğrencileri ve Çalışanları Örneği > Başkent Üniversitesi Sağlık Bilimleri
Fakültesi

>>> ÖĞLE YEMEĞİ 12:00 — 13:30 (KAFETERYA)

��DÖRDÜNCÜ OTURUM
(SEMİNER SALONU 3 > 13:30 — 15:30) PARALEL 1
KADIN EMEĞİ VE MEDYA
Oturum Başkanı: Prof. Dr. Güzin Yamaner

Nüket Elpeze Ergeç & Tülay Görü Doğan > Medyada Emek
Bağlamında Kadının Varoluşu > Çukurova Üniversitesi İletişim Fakültesi

Gülsün Güvenli & Melda Sunar > Dizi Sektöründe Çalışan Kadınlar >
Galatasaray Üniversitesi İletişim Fakültesi

Nalan Büker > Televizyon Sektöründe Kadın Çalışan Olmak > Işık
Üniversitesi Güzel Sanatlar Fakültesi

Şeyma Balcı > Yerel Medyada Kadın Gazeteciler: Kastamonu Örneği >
Kastamonu Üniversitesi İletişim Fakültesi

���DÖRDÜNCÜ OTURUM
(SEMİNER SALONU 4 > 13:30 — 15:30) PARALEL 2
REKLAM VE TOPLUMSAL CİNSİYET
Oturum Başkanı: Öğr. Gör. Tayfun Can Onuk

Esra Aydın Kılıç > Cam Tavan Sendromu ve Reklam: Kadınla İlgili
Toplumsal Cinsiyet Rollerinin İçselleştirilmesinde Reklamın Rolü > Lefke
Avrupa Üniversitesi İletişim Bilimleri Fakültesi

Esra İnce & Deniz Sezgin > Televizyon Reklamlarında Kadın İmgesinin
Kullanımı ve Toplumsal Cinsiyet > Ankara Üniversitesi İletişim Fakültesi

Tolgahan Ünal > Toplumsal Cinsiyet Bağlamında Dergi Reklamları:
Kadın ve Erkek Dergileri Üzerine Karşılaştırmalı Bir Analiz > Atatürk
Üniversitesi İletişim Fakültesi

Deniz Mat Artun > 1970-2010 Yılları Arasında Yazılı ve Görsel Yayın
Araçlarında Yer Alan Reklamlarda Kadının Temsilindeki Değişim > ODTÜ
Kuzey Kıbrıs Kampusu Kurumsal Gelişim Destek Ofisi

>>> ARA 15:30 — 15:45

5

��BEŞİNCİ OTURUM
(SEMİNER SALONU 3 > 15:45 — 17:15) PARALEL 1
YENİ MEDYADA KADIN İMGELERİ
Oturum Başkanı: Dr. İlknur Çelik

İlkin Esen Yıldırım > Toplumsal Cinsiyet Üzerinden “Reklamdaki
Kadın”ı Okumak: Morhipo Örneği > Ankara Üniversitesi & Aksaray
Üniversitesi

Pelin Öztürk Göçmen > Yeni Medya Reklamları ve Kadın İmgesi > Gazi
Üniversitesi Mesleki Eğitim Fakültesi

Kamil Mingü > THY Ruj Yönetmeliği ve Kamusal Alan Kapsamında Yer
Alan Yeni Medyadaki Tepkilerin Etkisi > Gazi Üniversitesi Güzel Sanatlar
Enstitüsü

��BEŞİNCİ OTURUM
(SEMİNER SALONU 4 > 15:45 — 17:15) PARALEL 2
MEDYADA KADINLIK HALLERİ
Oturum Başkanı: Dr. Hande Sözer

Aslıhan Ardıç Çobaner > Medyada Kadına Yönelik Stereotipler:
Türk Basınında “Sigara İçen Kadın İmgesi” > Mersin Üniversitesi Sağlık
Yüksekokulu

Nesli Tuğban Yaban > Kadın İmgesi Altında Medya Emeğini Aramak >
Başkent Üniversitesi İletişim Fakültesi

Sevil Bal > Annelik Olgusunun Yeniden Üretimi Sürecinde Reklamları
Konumlandırmak: Anneler Günü Kampanyaları İçerikli İnternet Reklamları
Üzerine Bir Değerlendirme > Başkent Üniversitesi İletişim Fakültesi

>>> AKŞAM YEMEĞİ 19:00 — 21:00

BİLDİRİ ÖZETLERİ

7

Komedi Filmlerinde Toplumsal Cinsiyet Kimliklerinin İnşası

Sinem Evren Yüksel

Selçuk Üniversitesi İletişim Fakültesi

Disiplinler arası niteliğiyle edebiyat, sosyoloji, antropoloji, film çalışmaları, dilbilim,
felsefe gibi alanların kesişim noktasında duran komedi, farklı bağlamlarda pek çok
araştırmaya konu edilmiştir. Hegel, Bergson, Nietzsche, Bahtin gibi düşünürler
çerçevesindeki felsefi ve sosyolojik tartışmalar ya da komediyi arzu, bilinç gibi
kavramlarla ilişkilendiren psikanalitik açılımlar, kuramsal tartışmaların komedi-
ideoloji ilişkisi üzerinde yoğunlaşmasını beraberinde getirmiştir. Bu konuda iki
temel yönelimden söz etmek mümkündür. Buna göre komedi bir direniş biçimi
olabileceği gibi, egemen anlamların sabitlenmesi bakımından ideolojik bir işlev
de üstlenebilir. Örneğin Bergson (1996) komedinin topluma uyumsuzlukla
ilişkilendirilebileceğini belirtmekte, Bahtin (2005) gülmenin eleştirel bilincin
ve özgürlüğün ifadesi olarak nitelendirilebileceğini vurgulamaktadır. Komediyi
felsefi ve psikanalitik bağlamda tartışan Zupançiç (2011) ise komik karakterlerin
simgesel yapının sorunlu yanlarına işaret eden özneler olmaktan çok, yapıdan
bağımsız hareket eden hassas noktaları oluşturduklarını savunarak komedinin
entelektüel bir direniş olmayabileceğini söylemektedir. Toplumsal cinsiyet
ilişkileri söz konusu olduğunda da komedi benzer biçimde iki farklı yönelim
çerçevesinde tartışılmıştır. Stereotiplere dayalı temsillere odaklanan komedinin
bu yolla toplumsal cinsiyet kurgularını doğallaştırdığı ve anlamı ataerkil ideoloji
çerçevesinde sabitlediği savunulmuş; buna karşılık stereotiplerin parodisi
aracılığıyla toplumsal cinsiyet kurgularına ilişkin egemen söylemleri yıkmanın
mümkün olduğu iddia edilmiştir (Hayward, 2004). Komedinin bir anlamlandırma
biçimi olarak toplumsal-simgesel düzenle ve toplumsal cinsiyetle ilişkisi, temsil
biçimleriyle ve söylemin nasıl kurulduğuyla yakından ilişkili görünmektedir. Komedi
filmleri toplumsal gerçekliğe ilişkin çeşitli kültürel temsiller sunar. Dolayısıyla
toplumsal cinsiyet ilişkilerinin bu filmler aracılığıyla nasıl temsil edildiğinin ortaya
çıkarılması, filmlerin ideolojik anlam mücadelesindeki yerini anlamak bakımından
önemlidir. Bu tartışmalar ışığında çalışma Türkiye’de üretilen komedi filmlerini
toplumsal cinsiyet ilişkileri çerçevesinde ve komedi-ideoloji ilişkisi bağlamında ele
almayı amaçlamaktadır. Bu amaç doğrultusunda psikanalitik sinema kuramından
hareket edilecek ve toplumsal fantazinin nasıl kurulduğunu anlamaya yönelik
ideolojik bir çözümleme yapılacaktır. Çalışmada 2000 sonrasında üretilen
Vizontele (Yılmaz Erdoğan-Ömer Faruk Sorak, 2001), Gora (Ömer Faruk Sorak,
2002), Organize İşler (Yılmaz Erdoğan, 2005), Recep İvedik (Togan Gökbakar,
2008), Eyvah Eyvah (Hakan Algül, 2010), Celal ile Ceren (Togan Gökbakar, 2013)
gibi filmler incelenerek komedinin ataerkil ideolojinin cinsiyet kodlarıyla nasıl bir

8

ilişki içinde olduğu ve toplumsal cinsiyet kimliklerine ilişkin egemen söylemlerin
kırılmasında ya da yeniden üretilmesinde nasıl bir rol oynadığı araştırılacaktır.

Anahtar Sözcükler: : Komedi, ideoloji, toplumsal cinsiyet.

Kaynakça

Bahtin, M. (2005). Rabelais ve Dünyası. Ç. Öztürk (Çev.). İstanbul: Ayrıntı.

Bergson, H. (1996). Gülme: Komiğin Anlamı Üzerine Denemeler. Y. Avunç (Çev.).
İstanbul: Ayrıntı.

Hayward, S. (2004). Cinema Studies: The Key Concepts. Londra & New York:
Routledge.

Zupançiç, A. (2011). Komedi: Sonsuzun Fiziği. T. Birkan (Çev). İstanbul: Metis.

9

2000 Sonrası Türkiye Sinemasında
Kadın Yönetmenlerin Filmlerinde Erkek Kimliğinin İnşası

Eren Yüksel

Ankara Üniversitesi İletişim Fakültesi

2000 sonrası Türkiye sinemasını, içerdiği kültürel temsiller bakımından bir
yeniden yapılanma dönemi olarak nitelendirmek mümkündür. Birçok toplumsal
sorun ele alınmış, farklı kimlikler temsil olanağına kavuşmuştur. Bir tür “kimlikler
çoklaşması” olarak tanımlanabilecek bu durum dışlanmış grupların kendilerini
ifade etmesi için önemli bir potansiyel ortaya koymuştur (Yüksel, 2013). Kadın
kimliğini de bu bağlamda ele almak mümkündür. Türkiye sinemasında sınıfsal
farklılaşmayı, toplumsal kaygı ya da travmaları kadın karakterlerin varoluşsal
kaygıları, dönüşümü ya da mücadelesi üzerinden anlatan filmler ortaya çıkmıştır.
Özellikle kadın yönetmenlerin 2000 sonrası çektiği minimalist nitelikli filmlerde
kadınların özne olma mücadelesine yer verildiği, toplumsal cinsiyet rollerinin
ya da eril şiddetin kadının yaşamında yarattığı travmanın görselleştirildiği, farklı
sınıftan, etnik kimlikten gelen çeşitli yaş gruplarındaki kadınların yaşadıkları
ayrımcılık biçimlerinin sorunsallaştırılması aracılığıyla kadın imgesinin çok boyutlu
değerlendirildiği görülmüştür. Ayrıca kadın yönetmenlerin çektiği bu filmlerde
öne çıkan önemli bir noktanın da, erkekliğin sorgulanmasına ilişkin anlamların
dolaşıma sokulması olduğu söylenebilir. Erkekler artık kadın aracılığıyla bütünlüklü
bir kimlik oldukları yanılsamasını yaşayamamakta, kadınların özne olma
mücadelesi erkekliğin inşasındaki kırılganlığı ve tutarsızlığı açığa çıkarmaktadır.
Çünkü erkeklik daima çeşitli sınavlar aracılığıyla yeniden başarılması ve
kanıtlanması gereken bir toplumsal cinsiyet kimliğidir ve hegemonyasını koruması
öteki erkeklerin yanı sıra kadınların tabiyetini gerektirir (Kimmel, 1994; Connell,
1998). Bu bağlamda bu çalışmanın konusunu kadın yönetmenlerin 2000’li
yıllarda çektiği Atlı Karınca (İlksen Başarır, 2010), Araf (Yeşim Ustaoğlu, 2012),
Gözetleme Kulesi (Pelin Esmer, 2012), Şimdiki Zaman (Belmin Söylemez, 2012),
Geriye Kalan (Çiğdem Vitrinel, 2012), Köksüz (Deniz Akçay Katıksız, 2013)
ve Hayatboyu (Aslı Özge, 2013) filmlerinde erkek kimliğinin ne şekilde inşa
edildiğinin araştırılması oluşturmaktadır. Çalışmada kadınlığın temsilinde ortaya
çıkan farklılaşmanın erkek kimliğinin inşasında bir değişim yaratıp yaratmadığının,
eğer bir değişim varsa bunun toplumsal cinsiyet ilişkileri bakımından ne anlama
geldiğinin değerlendirilmesi amaçlanmaktadır.

10

Anahtar Sözcükler: Türkiye sineması, kadın yönetmenler, toplumsal cinsiyet,
erkeklik.

Kaynakça

Connell, R. W. (1998). Toplumsal Cinsiyet ve İktidar: Toplum, Kişi ve Cinsel Politika.
Cem Soydemir (Çev.). İstanbul: Ayrıntı.

Kimmel, M. S. (1994). Masculinity as Homophobia: Fear, Shame and Silence
in the Construction of Gender Identity. Hary Brod & Michael Kaufman (Ed.),
Theorizing Masculinities içinde (s.119- 141). London: Sage Publications.

Yüksel, E. (2013). 2000’ler Türkiye Sinemasında Erkeklik Krizi ve Erkek Kimliğinin
İnşası. (Yayınlanmamış doktora tezi). Ankara Üniversitesi/Sosyal Bilimler
Enstitüsü, Ankara.

11

Hayao Miyazaki Filmlerinde
Kadın Karakterler ve Toplumsal Cinsiyet İlişkileri

Tolga Ulusoy

Ankara Üniversitesi Kadın Çalışmaları Anabilim Dalı

Hayao Miyazaki 70’lerden itibaren Japonya animasyon (anime) kültürüne girmiş
ve 80’lerle beraber yaptığı filmlerle hem kendi ülkesinde hem de dünya çapında
tanınan bir yönetmen, yazar, çizer ve yapımcı olmuştur. 1984 yılında kendi başına
yaptığı ilk film olan Rüzgârlı Vadi’den itibaren yaptığı filmlerde kadın karakterler
başrollerde yer almışlardır. Rüzgârlı Vadi filminde Nausicaa dar bir alanda sıkışmış
olan halkının prensesidir, fakat sahip olunacak bir şey olmadığı için Rüzgârlı
Vadi’de yaşayan insanlar bir komün hayatı yaşamaktadır. Nausicaa da filmin
sonunda insan ile doğayı birleştiren bir peygamber konumuna gelir. Uçan Kale’de
Sheeta isimli karakter sonunda dünyayı uçan kaleden ve devletin savaş isteğinden
kurtarır. Kiki’nin Yemek Servisi isimli bir film cadılık sınavına giren on üç yaşındaki
bir kızın hikâyesini anlatmaktadır. Daha sonra gelen ve Miyazaki filmografisindeki
en önemli basamaklardan biri olan Prenses Mononoke, orman ruhlarıyla beraber
yaşayan genç bir kızın doğayı ve orman ruhunu öldürmek isteyenlere karşı verdiği
mücadeleyi anlatmaktadır. Ruhların Kaçışı, (Japon mitolojisinde her şeyin bir
ruhu vardır, yani milyonlarca tanrı vardır), tanrıların yıkanmak için geldikleri bir
hamamda çalışmak durumunda kalan Chihiro isimli şımarık bir çocuğun büyüme
hikâyesi üzerinde kuruludur. Çocuk, ruhlar dünyasından kendi dünyasına gelmek
ve ailesini kurtarmak için büyümek durumunda kalmıştır. Howl’un Yürüyen Kalesi
ise Sophie isimli genç bir kadının lanetlenerek yaşlı bir kadın bedenine hapsolması
ve yine kendi bedenine dönüş hikâyesi üzerine durmaktadır. Laneti bozabilmek
için Howl isimli büyücünün hareket eden kalesine giden Sophie onunla beraber
dünyayı kaplayan büyük savaşı durdurmaya çalışmaktadır.

Bu ve bunun gibi filmlerle Miyazaki animasyon dünyasına büyük izler bırakmıştır.
Onun filmleri varolan cinsiyet rejimine karşı verilen mücadelede hem önemli fikirler
ortaya koymakta hem de pedagojik unsurlar sağlamaktadır. O yüzden Miyazaki
filmlerini incelemek ve cinsiyetçi Batı’ya (özellikle Disney Animasyonlarına) karşı
çok önemli bir alternatif olduğunu vurgulamak önemlidir. Bu bildiri, Miyazaki
filmleri aracılığıyla, animasyon dünyasındaki kadın karakterlerin çözümlenmesine
ve onların toplumsal cinsiyetlendirilişlerine bakmaya çalışacaktır.

12

Anahtar Sözcükler: Hayao Miyazaki, animasyon, feminizm, kadın kahramanlar,
feminist sinema ve pedagoji.

Kaynakça

Napier, S. J. (2008). Anime: Akira’dan Howl’ın Hareketli Şatosuna. M. Murat
Başhekim (Çev.) İstanbul: Es.

Odell, C. & Le Blanc, M. (2011). Stüdyo Ghibli: Hayao Miyazaki ve Isao Takahata
Filmleri. Barış Baysal (Çev.) İstanbul: Kalkedon.

Öztekin, M. K. (2011). Manga: Bir Kültürel Direniş Aracı. İstanbul: İletişim.

13

İslâmi-Muhafazakâr Kadın Köşe Yazarlarının
Perspektifinden Kürtaj Tartışması

Çağla Kubilay

Ankara Üniversitesi İletişim Fakültesi

Başbakan’ın 25 Mayıs 2012 tarihinde Uluslararası Nüfus ve Kalkınma Konferansı
Eylem Programı’nın kapanış oturumundaki konuşmada yaptığı “Kürtaj cinayettir”
açıklaması ve ardından “Her kürtaj bir Uludere’dir” sözüyle kürtaj meselesi
kamusal tartışmanın gündemine bir kez daha yerleşmiştir. Kadınların bedenlerine
yönelik denetimin en görünür olduğu alanlardan biri olan kürtaj meselesi, 19.
yüzyıldan bu yana yapılan düzenlemeler nedeniyle çeşitli aralıklarla gündeme
gelmektedir. İslâmiyet’in temel kaynağı olan Kuran’da açık bir yasak olmamasına,
hatta bazı mezheplerde belli süreler içerisinde kürtaja izin verilmesine rağmen,
19. yüzyılda Osmanlı Devleti’nde askeri ve politik gerekçelerle nüfusun artırılması
amacı doğrultusunda kürtaj yasaklanmış ve bu yeni düzenlemeye, kürtajın günah
ve suç olduğu yönündeki söylem eşlik etmiştir (Demirci & Somel, 2008, s. 382-
383, 396). Cumhuriyet döneminde de kürtaj yasağı devam etmiş, 1960’larda hızlı
nüfus artışı nedeniyle yasak gevşetilmiş ve nihai olarak 1983 yılında çıkarılan yasa
ile kaldırılmıştır (Gürsoy, 1996, s. 532-535).

1983’ten beri belirli koşullar çerçevesinde yasal olan kürtajın yeniden
yasaklanacağının işaretinin verilmesi, üstelik meselenin cinayetle ve Uludere
katliamıyla bitiştirilerek kürtajın gayrı meşrulaştırılmaya çalışılması, feminist
hareketin ve kadın hakları savunucularının yoğun itirazlarına neden olmuştur. Bu
bağlamda, kürtaj tartışmasında farklı vurguları ve odakları olan kabaca iki temel
kamp ortaya çıkmıştır: kürtajın yasaklanmasını isteyenler ve mevcut düzenlemenin
devamını savunanlar. Kürtajın yasaklanması gerektiğini savunanlar ceninin yaşam
hakkını vurgularken, yasağa karşı çıkanlar ise kadınların kendi bedenleri üzerinde
tasarrufta bulunma haklarına odaklanmıştır. Bir başka ifadeyle, tartışmalar büyük
ölçüde ceninin yaşam hakkı ile kadının kendi bedeni üzerinde hak sahibi olması
arasındaki karşıtlığa temellenmiştir.

Bu tartışmalar içerisinde İslâmi-muhafazakâr kesim, kürtaj karşıtı bir yaklaşımı
benimsemiş görünmekle birlikte bu kesimin kadın köşe yazarlarının önemli bir
kısmı farklı bir tutum sergilemiştir. Yazarlar kürtaja karşı olsalar da, bir yandan
kadınlara ait bir meseleye hâkim olan erkek dilini eleştirmiş, diğer yandan da
yasağa karşı olan kadınların hak temelli argümanlarına ve “benim bedenim, benim
kararım” şeklinde ifade edilen yaklaşımlarına karşı çıkmışlardır. Bu çalışmanın temel
amacı da İslâmi kesimin kadın köşe yazarlarının kürtaj tartışması bağlamındaki
yaklaşımlarını çözümlemektir. Bu noktada, çalışmanın bir düzeyini, başörtülü

14

kadın yazarların kürtaj yasağını savunan İslâmi kesimin erkeklerine, diğer düzeyini
ise kürtajı savunanlara karşı verdikleri söylemsel mücadele oluşturmaktadır. Bu iki
düzlemde verilen söylemsel mücadelenin çözümlenmesini amaçlayan çalışmada,
kürtaj tartışmasının başlangıcını izleyen bir aylık süre boyunca başörtülü kadın
yazarların konuyla ilgili tüm yazıları incelenmiştir. Yargısal örneklem tekniğinin
kullanıldığı çalışmada, kadın köşe yazarlarının çeşitli gazetelerde dağınık bir
biçimde bulunması nedeniyle gazete sınırlaması yapılmamış; söz konusu yazarların
köşe yazıları ile çeşitli mecralarda yaptıkları röportajlar çalışma kapsamına dâhil
edilmiştir. Bu köşe yazıları ile röportajlar, eleştirel söylem çözümlemesi yoluyla
incelenmiştir.

Anahtar Sözcükler: Kürtaj, kadın hakları, İslami-muhafazakâr kadın yazarlar,
biyopolitika.

Kaynakça
Çitak, Z. & Tür, Ö. (2008). Women Between Tradition and Change: The Justice
and Development Party Experience in Turkey. Middle Eastern Studies, 44(3),
455-469.

Gürsoy, A. (1996). Abortion in Turkey: A Matter of State, Family or Individual
Decision. Social Science & Medicine, 42(4), 531-542.

Hessini, L. (2007). Abortion and Islam: Policies and Practice in the Middle East
and North Africa. Reproductive Health Matters, 15(29), 75-84.

Kasap, T. (2013). Women’s Wombs As a ‘Biopolitical Space’ in the Context of
Biopolitics of Abortion in Turkey. (Yayımlanmamış yüksek lisans tezi). Central
European University, Budapeşte.

Miller, R. A. (2007). Rights, Reproduction, Sexuality, and Citizenship in the
Ottoman Empire and Turkey. Signs, 32(2), 347-373.

Ünal, D. & Cindoğlu, D. (2013, June). Reproductive Citizenship in Turkey:
Abortion Chronicles. Women’s Studies International Forum, 38, 21-31. Pergamon.

15

Erkek Egemen Söylemde Bekâret ve Türk Sinemasında Bekâretin
Temsili

Elif Küçük Durur & Elif Taner

Atatürk Üniversitesi İletişim Fakültesi

Toplumsal cinsiyet toplumsal alanda cinsiyet kimliklerini tanımlamakta ve bu kimliklere
belirli roller atfetmektedir. Bu roller bireylerin yaşamlarını biçimlendirirken; kadın ve erkek
arasındaki eşitsizlik halini de beraberinde getirmektedir. Bu bağlamda erkek cinselliğinin
erkeklik iktidarını yeniden üreten bir unsur olmasına rağmen, kadın cinselliğinin baskı
altında tutulması gerekliliğine dair bakış açısı erkek egemen söylemi güçlendirmektedir.
Kadın cinselliğinin odak noktasını oluşturan bekâret olgusu, kelime anlamı olarak “el
değmemişliği” ifade etmekte ve bu bağlamda oluşturulmuş olan bekâret ideolojisi, kadın
cinselliğini kısıtlayan, disiplin altına alan ve kadın bedeni üzerindeki erkek denetiminin
hâkim bir bileşeni olarak ortaya çıkmaktadır.

Kadın cinselliğine yönelik toplumsal kurgu, kutsal mekânların bir prototipi olarak
değerlendirilen (Paglia, 2004, s. 35) kadın bedeninin girişini kapatan bir mühür olan kızlık
zarı (himen) üzerine inşa edilmektedir. Bu sebeple “mührü açılmamış bakire kadın” sanat
ve edebiyat metinlerinde de saflığı ve doğallığı temsil etmektedir. Mührü açan erkeğin
yalnızca erkek olması dolayısıyla kazandığı erkeklik iktidarını pekiştiren bu durum, kadın
için kirlenmişlik, bozulmuşluk, kullanılmışlık anlamına gelmektedir.

Bekâreti namusa, namus olgusunu kadının cinselliğine bağlayan anlayış, kadınların
cinsel yaşamlarını şekillendirirken, aynı zamanda kendilerini disipline etmelerine sebep
olmaktadır. Toplumsal alanda kadın bedeninin dokunulmazlığının ilan edilmesi ve bu
bağlamda evlilik öncesi ilişkinin yasaklanması, cinselliğin sadece özel alanlarda yaşanılan
bir olay olmadığının göstergesi niteliğindedir. Altınay’ın ifadesiyle, cinsellik, günlük
pratiklerden devletle ilişkilere, çocukluktan yaşlılığa, isyan edilen baskılardan içselleştirilen
fikirlere, kadın-erkek ilişkilerinden kadınlar arası ilişkilere kadar hayatımızı belirlemektedir
(2011, s. 324). Bu bağlamda, kültürel yapı, gelenek ve görenekler, dinsel inanç biçimleri
etrafında şekillenen erkek hegemonyası kadın bedenine yönelik bir sahiplik anlayışı
etrafında şekillenmektedir. Dolayısıyla, ataerkil toplumsal yapı içerisinde bakire kadının
bedeni üzerindeki sahiplik baba ve ailedeki diğer erkeklere ait iken, evlilikle birlikte
cinsel ilişkiye girmesi meşru olan kocaya devredilmektedir. Evlenmeden kaybedilen
bekâret çoğu zaman kadının evlilik piyasasında evlenilemez, “kullanışsız bir mal” olarak
görülmesine neden olmakta, sadece kullanışlı bir malın yok edilmesi değil aynı zamanda
ataerkil denetimin de yok edilmesi anlamına gelen bu suç için kadın cezalandırılmaktadır
(Blank, 2013, s. 80-81).

Birçok medya metninde olduğu gibi sinema anlatılarında da erkek egemen söylem içerisinde
inşa edilmiş olan bekâret ideolojisine dair temsil örneklerine sıkça rastlanmaktadır. Yapılan
bu araştırmada kadının toplumsal cinsiyet bağlamında konumlandırılışı çerçevesinde,
kadının bedeni üzerindeki söz hakkının ortadan kaldırılması, bekâret gibi tabulaştırılmış
bir kavramın kadını ötekileştirmesi ve nesneleştirmesi bağlamındaki sinema temsilleri

16

irdelenmektedir. Bu bağlamda farklı dönemlerde yapılmış sinema filmlerinden
oluşturulmuş örneklem (İsyan, 1979, Orhan Aksoy; İffet, 1982, Kartal Tibet; Fatmagül’ün
Suçu Ne, 1986, Süreyya Duru; Mutluluk, 2007, Abdullah Oğuz; Saklı Yüzler, 2007, Handan
İpekçi) dâhilinde bu söylem feminist film analizi ile deşifre edilmektedir.

Kısaca, filmler üzerine yapılan analizde kadının, erkek tarafından uygulanan cinsel şiddetin
mağduru olarak hedef alındığı, bekâretini kaybetmeden (“kirlenmeden”) önceki saf, doğal
ya da duru hallerine vurgu ile bu “kirlenmişliğe” yönelik ifade biçimlerinin ön plana çıkarıldığı
görülmektedir. Çoğunlukla tecavüz yoluyla bekâretini kaybeden kadın temsillerinin yer
aldığı filmlerde bu eylem, kadının gücüyle savaşan erkeğin iktidarını (Paglia, 2004, s. 35)
da yeniden üretmektedir. Bunun yanında bekâretini kaybetmiş olan kadın, günah işlemiş
olması nedeniyle bir kat daha ötekileştirilmekte, farklı cezalandırma yöntemlerine maruz
bırakılması ile bu ötekilik konumu sabitlenmektedir.

Sonuç itibariyle, örneklemi oluşturan filmlerin analizinde, farklı dönemlerde farklı konular
etrafında kurgulanmış olmasına rağmen, erkek egemen söylem tarafından inşa edilen ve
bu söylemin merkezinde yer alan bekâret ideolojisinin bu filmlerdeki temsil pratikleri
dâhilinde yeniden üretildiği görülmektedir.

Anahtar Sözcükler: Bekâret, beden, kadın temsili, toplumsal cinsiyet.

Kaynakça

Altınay, A.G. (2011). Bedenimiz ve Biz: Bekâret ve Cinselliğin Siyaseti. Aksu
Bora, Asena Günal (Ed.), 90’larda Türkiye’de Feminizm içinde (s.323-343).
İstanbul: İletişim.

Blank, H. (2013). Bekâretin El Değmemiş Tarihi. Emek Ergün (Çev.). İstanbul:
İletişim.

Paglia, C. (2004).Cinsel Kimlikler. Didem Atay & Anahid Hazaryan (Çev.).
Ankara: Epos.

17

Medyada Kadın Sağlığı

Deniz Sezgin

Ankara Üniversitesi İletişim Fakültesi

Medyada sağlık haberlerinin sıklığı gün geçtikçe artmaktadır. Bu sıklığa bağlı
olarak, bireylerin sağlık haberlerine duyduğu ilginin arttığı gözlemlenmektedir.
Bu ilgi artışıyla bağlantılı olarak; medyada, sağlıklı yaşam tarzı önerilerinin de
arttığı söylenebilir. Sağlık ve sağlıklı yaşamak, bireylerin yaşamlarında önemli bir
simgesel değere ulaştırılmaktadır. Böylece, sağlıkla ilgili olabilecek tüm alanlar,
“sağlıklı yaşam tarzını” destekleyen ürün, hizmet ve olanaklar sunmakta ve
sağlıklı yaşam pazarını genişletmektedir. Medya bu genişlemede önemli bir aracı
rol oynamaktadır.

Medyada, kadınlara yönelik, sağlıklı yaşam önerileri oranı yüksektir. Kadın sağlığına
yönelik hazırlanan haberlerde, sağlığı geliştirecek önerilerden daha yüksek
oranda diyet, formda olmak, formda olmak için egzersiz ve kozmetikleştirilmiş
sağlık bilgileri yer almaktadır. Bunun yanı sıra, kadın sağlığı ile ilgili bilgilendirici
nitelikteki haberler, daha çok hamilelik, doğum, menopoz konularındadır. Kadın
sağlığı sadece bu konulardan oluşmadığı halde, diğer sağlık bilgilerine daha az yer
verilmesi dikkat çekicidir (Sezgin, 2011a, s. 179; Sezgin, 2011b, s. 160; Türmen,
2003, s. 31).

Türkiye’de nüfusun yarısını oluşturan kadınların sağlığının iyi durumda olması,
Dünya Sağlık Örgütü’nün tanımında olduğu gibi kadınların ruhsal ve sosyal yönden
de tam iyilik halinde olabilmelerine bağlıdır. Medyada kadın sağlığı ile ilgili yapılan
haber ve programların niteliği büyük önem taşımaktadır (Altan, 2005, s. 166;
Ilgaz-Büyükbakkal, 2007, s. 24). Genel olarak, sağlık konusunda bilinçli hareket
etmek çabasında olan kadınların, medya tarafından da doğru bilgilendirilmeleri,
sağlığın geliştirilmesi ve teşviki açısından önem arz etmektedir. Bu çalışmada,
yazılı basında kadın sağlığının yer alma biçimleri incelenecektir.

Anahtar Sözcükler: Medya, kadın sağlığı, toplumsal cinsiyet.

18

Kaynakça

Altan, H. Z. (2005). Kadın İmgesindeki Boşluk ve Medyanın Bu Uzam Üzerindeki
Egemenliği. İstanbul Üniversitesi İletişim Fakültesi Dergisi, 24, 157-171.

Ilgaz Büyükbakkal, C. (2007). Medyada Kadın Olgusu. İstanbul Üniversitesi İletişim
Fakültesi Dergisi, 29, 19-30.

Sezgin D. (2011a). Tıbbileştirilen Yaşam Bireyselleştirilen Sağlık. İstanbul: Ayrıntı.

Sezgin D. (2011b). Yaşam Tarzı Önerileri Bağlamında Sağlık Haberlerinin Analizi.
Ankyra: Ankara Üniversitesi Sosyal Bilimler Enstitüsü Dergisi, 2(2). DOI: 10.1501/
sbeder_0000000034: 52-78.

Türmen T. (2003). Toplumsal Cinsiyet ve Kadın Sağılığı. Ayşe Akın (Ed.), Toplumsal
Cinsiyet, Sağlık ve Kadın içinde (3-16). Ankara: Hacettepe Üniversitesi Yayınları.

19

Masters & Johnson Cinsellik Araştırması’nın Gösteremedikleri:
“Masters of Sex” Dizisi Üzerinden 1950’ler Amerikasında Kadınlık

Halleri

Atilla Barutçu
Bülent Ecevit Üniversitesi Fen Edebiyat Fakültesi

Amerikalı jinekolog ve kadın doğum uzmanı William H. Masters ve asistanı
Virginia E. Johnson, 1950’li yıllarda cinsellik terapisi alanında klinik uygulamalar da
gerçekleştirdikleri bilimsel bir cinsellik araştırmasına başlamışlardır. Daha sonra
20. yüzyılın en önemli ve en etkili seksologlarından olan Masters ve Johnson,
bu araştırmalarıyla beraber insanların cinsel fonksiyonlarını başarılı bir şekilde
ortaya çıkarmışlar ve cinsellik terapisinin kurucusu olmuşlardır.

2013 yılında başlayan ve on iki bölümlük ilk sezonunu geride bırakan medikal
drama türündeki Masters of Sex dizisi bu önemli araştırmayı gözler önüne
sermesinin yanı sıra, William H. Masters ve Virginia E. Johnson’ın hayatının
ayrıntılarını göstermesi açısından da ilgi çekici bir yapım olmuştur. Dizinin temel
kaygısı zor koşullar altından gerçekleştirilen bu cinsellik araştırmasının detaylarını
iletmek olsa da, öte yandan dizinin arka planında dönen kadınlık hikâyeleri o
dönemin kadınları için önemli ipuçları verir.

Bu çalışma Masters of Sex dizisi üzerinden 1950’ler Amerikasının kadınlık
hallerine odaklanacaktır. Bu amaçla dizinin dört kadın karakteri esas alınacaktır:
Daha iyi ve mutlu bir hayat için çocuk yapmaya kendini adamış Libby Masters,
kocasının eşcinselliği nedeniyle cinselliği tatmakta geç kalmış Margaret Scully,
kadınlığının hiçbir şekilde doktorluğunun ve çalışmalarının önüne geçmemesi
için maskülen davranan Lillian DePaul ve her şeyin ötesinde özgür ruhuyla diğer
karakterleri geride bırakan iki çocuklu bekâr anne Virginia Johnson. Çalışma,
1950’ler Amerikasında yaşayan bu kadın karakterlerin günümüz medyası
aracılığıyla yansıtılışını ele alacak ve bu karakterler üzerinden annelik, cinsellik ve
beden konularını feminist bakış açısıyla inceleyecektir.

Anahtar Sözcükler: Cinsellik, annelik, beden, kadınlık, Masters of Sex.

20

Kaynakça
Badinter, E. (2011). Kadınlık mı Annelik mi? Ayşen Ekmekci (Çev.). İstanbul:
İletişim.

Jackson, S. & Scott, S. (2012). Cinselliği Kuramlaştırmak. Selen Serezli (Çev.).
Ankara: Notabene.

 Millet, K. (2011). Cinsel Politika. Seçkin Selvi (Çev.). İstanbul: Payel.

Morrow, R. (2008). Sex Research and Sex Therapy: A Sociological Analysis of
Masters and Johnson. New York: Routledge.

Rowbotham, S. (2013). Yeni Bir Çağ Hayali: Yirminci Yüzyılı Yaratan Kadınlar.
Suğra Öncü (Çev.).İstanbul: Sel.

21

Kadın Yayıncıların Popüler Kültürde Değişen İmajları

Özlem Akkaya
Yeditepe Üniversitesi İletişim Fakültesi

Feminist araştırmacılar, amaç kadınların kendi varlıkları üzerinde söz sahibi
olmalarıysa popüler kültürün hem kadınlar hem de ataerkil iktidar adına ortaya
koyduklarını anlamanın önemli olduğunu pek çok mecrada dile getirmişlerdir
(Storey, 2009, s. 136). Feminist yazar Friedan, The Feminine Mystique (1963) adlı
çalışmasında, popüler kadın dergilerinin özellikle İkinci Dünya Savaşı’ndan sonra
belli bir kadınlık mitini icat edip daimileştirdiğini söyler. Bu dergiler ev kadınının
“toplumsal” değerini kutlarken, yükseköğrenimin ve kariyer sahibi olmanın
kadının erkeksileşmesine yol açarak aileye bir tehdit oluşturduğu korkusunu
beslemekten geri durmamışlardır (38).

Feminist araştırmacılar kadınların kültür endüstrisinde mesleki açıdan yetersiz
temsiliyle de ilgilenmişlerdir. Mulvey’e (1975) göre, “Kadınlar kültürel üretimden
ne kadar dışlanmışlarsa, imajları da o kadar sömürülmüştür” (6). O halde popüler
kültür kültürel üretimde aktif olarak yer alan kadınları, örneğin yayıncı kadınları,
nasıl temsil eder? Bu soruya yanıt ararken, internetin giderek popülerleştiği
2000’lere kadar her hafta evlerimize giren haftalık televizyon dergileri önemli
bir kaynak olabilir. Çünkü bu dergiler bir program rehberi işlevi görmenin
yanı sıra, medya figürlerini, mesleki ve özel yaşantılarının ayrıntılarıyla birlikte,
okuyucularına tanıtma misyonunu üstlenmişlerdir. Yayıncılık alanında çalışan
kadınlar da bu dergilerin sayfalarına sıkça konu olmuşlardır.

Çalışma, 1970’lerde ve 1980’lerde haftalık TV dergilerinin yayıncı kadınları nasıl
temsil ettiğini incelemektedir. 1980’lerin sonuna dek televizyon denilince akla bir
devlet kurumu olan TRT gelir. Dolayısıyla yayıncı kadından kasıt, ilgili dönemde
TRT’de çalışan ve medya üretiminin çeşitli departmanlarında, ekran önünde veya
arkasında görev alan kadınlardır. Çalışma öncelikle Türkiye’nin bu yıllarda içinden
geçtiği sosyo-tarihsel ve kültürel koşulların toplumsal cinsiyet ve medya ilişkisini
nasıl şekillendirdiğini anlamayı amaçlamaktadır. Ayrıca bu incelemenin Türkiye’de
meslek sahibi kadına ilişkin hâkim algının inşası hakkında da gelecekte yapılacak
çalışmalar için önemli ipuçları sağlayacağı umulmaktadır.

İdeal kadın stereotipleriyle ilgili ilk tarihsel çalışmalardan birini kaleme almış
olan Ryan (1975), bizi bu imajların kadınların gerçek yaşam deneyimleriyle
karıştırılmaması gerektiği konusunda uyarır (10). Çalışmanın amacı da söz
konusu dergilerin yayıncı kadınları temsil etme biçimlerinin gerçeklikle örtüşüp
örtüşmediğini ortaya çıkarmak değildir. Böyle bir hedef medyanın gerçekliği

22

olduğu gibi temsil edebileceğini varsaymamızı gerektirir ki, Brundson’un (1998)
da söylediği gibi, “daha gerçekçi imajları savunmak, aslında ‘kendi’ gerçekliğimizin
temsili adına ortaya atılan bir iddiadır” (149).

Hatırlatılması gereken bir başka nokta da, kadınların temsili söz konusu olduğunda
sadece sürekliliklere odaklanmanın, kadınların medyadaki imajlarını etkileyen
tarihsel değişiklikleri gözden kaçırmamıza neden olabileceğidir. Dolayısıyla
çalışma Türkiye’deki kadın yayıncıların popüler kültürdeki imajlarına tarihsel bir
bakış açısıyla yaklaşacak ve sadece bu imajın içerdiği süreklilikleri değil, özellikle
1980’lerle birlikte gösterdiği değişiklikleri de anlamaya çalışacaktır.

Araştırmanın bulgularına göre, hem 70’lerde hem 80’lerde haftalık televizyon
dergileri yayıncı kadınları genellikle ev kadını/anne kimliklerinin altını çizerek
temsil etmiştir. Ancak 80’lerde tüketim dürtüsünü kamçılama hedefi kapsamında
popüler basın, yayıncı kadınların anne ve ev kadını kimliklerinin ötesinde
bireyselliklerini daha fazla öne çıkarmıştır. Öte yandan, dergiler 1980’lerde
kadın cinselliğinin görsel ve yazılı basındaki görünürlüğüne karşı muğlak bir tavır
takınmışlardır. Yine de bu tavır, söz konusu on yılın yalnızca özel hayatın ve
cinselliğin bireyselleşme ve özgürleşme söylemi içinden ifade edildiği bir dönem
olmakla kalmayıp aynı zamanda ailenin muhafazakâr bir toplumun çimentosu
olarak yüceltildiği bir dönem olduğunu dikkate aldığımızda, sanıldığı kadar
şaşırtıcı değildir.

Anahtar Sözcükler: Popüler kültür, medya, yayıncılık, toplumsal cinsiyet.

Kaynakça

Abu-Lughod, L. (2011). Dramas of Nation: The Politics of Television in Egypt.
Chicago: University of Chicago Press.

Bali, R. (2008). Tarz-ı Hayattan Life- Style’a: Yeni Seçkinler, Yeni Mekânlar, Yeni
Yaşamlar (8. Baskı). İstanbul: İletişim.

Brundson, C. (1998). Feminism and Soap Opera. K. Davies. J. Dickey & T.
Stratford (Eds.), Out of Focus: Writing on Women and The Media içinde (s. 147
-153). Londra: The Women’s Press.

Dominick, J. R. & E. Rauch, G. E. (Yaz 1972). The image of women in network
TV commercials. Journal of Broadcasting, 16(3), 259-265.

Friedan, B. (1963). The Feminine Mystique. London: Penguin.

Gürbilek, N. (2009). Vitrinde Yaşamak: 1980’lerin Kültürel İklimi. İstanbul: Metis.

Hepke, L. (1992). Tales of the Working Girl: Wage Earning Women in American
Literature, 1890-1925. New York: Twayne.

23

Keyder, Ç. (2007). Türkiye’de Devlet ve Sınıflar (12. Baskı). İstanbul: İletişim.

Marcellus, J. (Bahar 2006). Woman As Machine: Representations of Secretaries
in Interwar Magazines. Journalism and Mass Communication Quarterly, 83(1) 101
– 115.

Mulvey, L. (1975). Visual Pleasure and Narrative Cinema. Screen, 16, 6-18.

Navaro-Yashin, Y. (2002). Faces of the State: Secularism and Public Life in Turkey.
Princeton: Princeton University Press.

Oktay, A. (tarihsiz) Türkiye’de Popüler Kültür (5. Baskı). İstanbul: Everest.

Ryan, M. B. (1975). Womanhood in America: From Colonial Times to Present. New
York: New Viewpoints.

Saktanber, A. (1993). Türkiye’de Medyada Kadın: Serbest, Müsait Kadın veya İyi
Eş, Fedakâr Anne. Ş. Tekeli (Der.), 1980’ler Türkiye’sinde Kadın Bakış Açısından
Kadınlar içinde (s. 195-215). İstanbul: İletişim.

Sancar, S. (2012). Türk Modernleşmesinin Cinsiyeti: Erkekler Devlet, Kadınlar Aile
Kurar. İstanbul: İletişim.

Storey, J. (2009). Cultural Theory and Popular Culture: An Introduction (5. Baskı).
Essex, Britain: Pearson Education Limited.

Yılmaz, H. (2006). Türkiye’de Muhafazakârlık, Aile, Din, Batı. http://
hakanyilmaz.info/yahoo_site_admin/assets/docs/OSI-Conservatism-Sunus-
Yorumlar1.28465456.pdf (Erişim tarihi: 25 Kasım 2011).

24

Olmayan Kadının Adı:
Nil Karaibrahimgil ve ‘Modern Kadın’ Şarkıları

Emine Gülal & Türker Şahin
Ankara Üniversitesi İletişim Fakültesi

Sosyal bilimlerde “gerçekliğin deşifre edilmesi” çabası içinde Lacancı psikanaliz
kuramı çok önemli bir yer tutar. Özellikle gündelik yaşamda sıklıkla karşı karşıya
kaldığımız “kadının yeri” sorunu üzerine düşünürken, “bir dil gibi örülmüş
bilinçdışımızın” (Homer, 2013, s. 97) gösterenlerle nasıl şekillendiğini nüanslar
üzerinden açıklaması bakımından tartışmalara önemli bir katkı sunar. Lacan’ın,
Freud’un cinsel ayrım teorisini geliştirmesi ile 1970’lerde kadın çalışmaları alanında
başlayan ve cinsiyetin toplumsal yönlerine odaklanılmasına katkısı yadsınamaz;
“[…] öznelliği, bilinçdışı ve dille hayati bir bağıntı içerisine sokuşu ve bilinçdışı
bir düzeyde oluşmuş bir şey olarak cinsel ayrım kavrayışıyla bu çalışmalara güçlü
bir katkı sunmuştur” (Homer, 2013, s. 11). Zizek ise “Arzularımız yapaydır.
Arzulamayı öğrenmemiz gerekir. […] Sinema size arzuladığınızı vermez,
nasıl arzulayacağınızı söyler” (2006, Intro) savı ile sinema eserlerinin bizi nasıl
etkilediğini söyler ve bu savı bir simgesel düzen taşıyan müzik eserleri için de
geçerli sayabiliriz.

Türkiye’de pop müzik dünyası içinde kültür endüstrisinin bir parçası olarak,
albümlerinin yanı sıra reklam müzikleri ile de ünlenen Nil Karaibrahimgil, “Özgür
Kız” imajı ve “modern, ideal kadın” göstereniyle medyada sıkça ve şiddetli bir
biçimde belirerek Baudrillard’ın “gerçekliğin kendisinden daha gerçek” (1983,
s. 147) olan hiper gerçekliğine örnek teşkil eder. Bu hal, Adorno’nun “Kültür
endüstrisi kitlelerle ilişkisini kötüye kullanarak, verili ve değişmez sayılan bir
zihniyeti çoğaltmaya ve güçlendirmeye çalışır” (2003, s. 1) fikri ile sıkı sıkıya
bağlıdır ve bu kötüye kullanma ile var olan simgesel düzende kadının yeri sürekli
olarak yeniden üretilerek kolektif bilinçdışının oluşumunda rol oynanır; sürekli
olarak deneyimimizin merkezini alan imgesel süreçte çevrenin müdahalesine açık
olan ben asimile edilmeye ve değişmeye açık haldedir (Homer, 2013, s. 49-50).

Nil Karaibrahimgil’in şarkılarına baktığımızda sürekli olarak belirli anlamların
yeniden üretildiğini görürüz. Kendisinin üç şarkısı XL, Sana Kek Yaptım, He Man’in
metinlerinin ruh hali, bizi Lacan’ın ünlü sözüne götürür: “Kadın yoktur” (Zizek,
2005, s. 95). Video klipleri ile TV’de de dolaşıma sokulan bu şarkıların tümünün
simgesel düzeninde karşımıza çıkan “erkeğin tamamlayıcısı olma gayretindeki
modern kadın” aslında bize çok şey anlatır; var olma çabası içinde kadın erkeğe
muhtaçtır ve bu yolda çekilen çile kutsaldır. Sosyolog DeNora’nın gözlemlediği

25

üzere müzik, insanların gündelik yaşamlarını düzenledikleri bir kaynak olarak
karşımıza çıkar (DeNora’dan aktaran Bennett, 2008, s. 426) Lacan bu etkilenmeyi
durumunu “gerçeğin imkânsızlığı” (Homer, 2013, s. 124) fikri ile açıklar; dili
öğrenmeye ve benliğimizi oluşturmaya başladığımız andan itibaren gerçeğimizi
kaybeder ve yerine gerçeklikleri ikame ederiz. Bu noktada Baudrillard’a atıfta
bulunmak gerekir; “hipergerçeklik” ile form değiştiren gerçeklikler bize kendilerini
öyle sunarlar ki, biz bu simülasyon evrenini deneyimlemek için can atarken aynı
zamanda oyunun kurallarına da biat ederiz. Kısacası kültür endüstrisinin gücü ile
dolaşıma sokulan ve dinleyiciye nasıl arzulayacağını öğreten bu metinler, aslında
göründüğü kadar masum değildir.

Anahtar Sözcükler: Psikanaliz, kültür endüstrisi, Nil Karaibrahimgil.

Kaynakça
Adorno, T. (2003). Kültür Endüstrisini Yeniden Düşünürken. http://zaferyalcinpinar.
com/kulturendustrisiyenidenadorno.pdf

Baudrillard, J. (1983). Simulations. New York: Semiotexte.

Bennett, A. (2008). Towards a Cultural Sociology of Popular Music. Journal of
Sociology, 44(4), 419-432.

Homer, S. (2013). Jacques Lacan. Ankara: Phoenix Yayınevi.

Zizek, S. (2005). Yamuk Bakmak: Popüler Kültürden Jacques Lacan’a Giriş. Tuncay
Birkan (Çev.). İstanbul: Metis.

Zizek, S. (2006). Pervert’s Guide to Cinema: Intro. http://www.youtube.com/
watch?v=JoPTbSfB-aw

26

Her Genç Robotun Hayali:
Arçelik Reklamlarında Kullanılan Animasyonların

Kadın ve Erkek Temsilleri

Zeynep Saygın Sarbay

Ankara Üniversitesi Sosyal Bilimler Enstitüsü (Gazetecilik)

Çalışma, 2002 senesinden beri Türkiye televizyonlarında yayınlanan Arçelik
firmasının reklam animasyonu Çelik ve 2012 senesinde evlenerek eşi olarak
hikâyeye eklenmiş olan Çeliknaz’ın yer aldığı reklam filmlerini inceleyerek temsil
edilen toplumsal cinsiyetlerin analizinin yapılmasını amaçlamaktadır.

ÇalÕúmada 20 adet reklam filmi izlenerek nitel araútÕrma yöntemiyle betimleme
yapÕlmasÕ�hedeflenmektedir. Bahsi geçen reklam filmlerinden toplanÕlan anlatÕlar
gruplanarak iki bölümde incelenecektir. Öncelikle Çeliknaz ve Çelik·in fiziksel
özelliklerinden yola oÕkarak temsil ettikleri toplumsal cinsiyetler sunulacaktÕr.
IſnsansÕ� robot kavramÕnÕ� ifade eden android kelimesinin aynÕ� ´insanogžluµ�
kelimesi gibi ic Ƈinde bir cinsiyet ko ƀkuƀ� (andr) bulundurmasÕna rag žmen cinsiyet
belirtmeden bir varlÕgžÕn genel ismi olarak kullanÕlmasÕ; disƇi androidler icƇin ise
oƀzel bir isim olan ´gynoid”in tercih edilmesi Simone de Beauvoir·un Iſkinci Cins
(1993) kitabÕnda ele aldÕ÷Õ, kadÕnÕn eril o ƀznede her zaman ́ oƀtekiµ�nesne olacag žÕ�
fikrini desteklemek için aoÕklanacaktÕr.
SonrasÕnda da Çelik·le Çeliknaz·Õn evlili÷i ba÷lamÕnda evlilik iliúkisinin toplumsal
cinsiyet rollerindeki belirleyicili÷i analiz edilerek sonuçlar yorumlanacaktÕr.
Yu ƀzyÕllar o ƀncesinde soylular arasÕnda siyasi birlik kurmanÕn yanÕ� sÕra aileler
arasÕndaki mu ƀlk anlas ƇmalarÕnÕ�da sag žlayan evlilik kurumu, Luhmann·Õn (1995)
da degžindigži u ƀzere siyasal, dinsel ve ekonomik isƇlevlerini yitirmesi ile birlikte
üstlendi÷i yeni anlam çerçevesinde de÷erlendirilecektir. Reklam metinlerinde
Çelik ve Çeliknaz·Õn aúkÕna yapÕlan vurgular Tu÷oe EllialtÕ·nÕn ´Evlilik O ƀncesi
Cinsellik, Bekaret ve Beden Disiplini: KadÕnlarÕn ¶As Ƈk·�Uƀzerinden Cinsel Ahlak
Muƀcadelesiµ� (2012) isimli makalesinde ortaya koydu÷u kadÕnlarÕn ´asƇkµ� ile
ürettikleri ahlaki so ƀylemin eleútirisi ile birlikte analiz edilecektir.

ÇalÕúmaya konu olan karakterlerin birbirleriyle iliúkileri toplumsal cinsiyetlerin
analizinde önemli bir göstergedir. Çelik·in anlatÕda bir robot olarak tek baúÕna
bulundu÷u reklamlarda toplumsal cinsiyetine dair bir vurgu yapÕlmamasÕna
ra÷men Çeliknaz·Õn ekrana oÕkarÕlmasÕ� ile birlikte reklam hikâyesinin ´robot
/ insanµ� ikili÷inden ´kadÕn / erkekµ� ikili÷ine taúÕnmasÕ, her iki karakterin de
toplumsal cinsiyetini belirginleútiren bir anlam yüklenmesi, çalÕúmada Judith

27

Butler·Õn, toplumsal cinsiyetler arasÕ� esƇitsizligžin hetero-normatif yapÕ� ile
beslendigži tezi ile birlikte eleútirilecektir.

Bu çalÕúma, bir robot üzerinden kadÕn temsilini inceleyerek toplumsal cinsiyeti
biyolojiden arÕndÕrmakta kolaylÕk sa÷lamakta, toplumsal cinsiyetleri ayrÕmÕn
aslÕnda biyolojik bir farklÕlÕkla derin iliúkisi olmadÕgžÕnÕ, toplumlarÕn cinsiyetler
arasÕndaki ayrÕmÕn kuƀltuƀrel olarak ayrÕntÕlandÕgžÕnÕ� belirten Connell·Õn (1998)
izinde günümüz kadÕnlarÕnÕn medyada temsili üzerine yapÕlan çalÕúmalara farklÕ�
bir örnekle yaklaúmaktadÕr. Çeliknaz·Õn bir robot olarak ´ideal kadÕnµ�temsiline
nasÕl hizmet etti÷i, evlilik iliúkisindeki rolü, hetero-normatif bir yapÕda bir öteki
olarak yer alÕú�biçimi, çalÕúmada analiz edilecektir.

Anahtar Sözcükler: Toplumsal cinsiyet, gynoid- ideal kadın, aşk, evlilik.

Kaynakça

Beauvoir, S. d. (1993). Kadın: İkinci Cins I. Genç Kızlık Çağı. B. Onaran (Çev.).
İstanbul: Payel.

Butler, J. (2010). Cinsiyet Belası, Feminizm ve Kimliğin Altüst Edilmesi. B.Ertür
(Çev.). İstanbul: Metis.

Connell, R. (1998). Toplumsal Cinsiyet ve İktidar: Toplum, Kişi ve Cinsel Politika. C.
Soydemir (Çev.) İstanbul: Ayrıntı.

Ellialtı, T. (2012). Evlilik Öncesli Cinsellik, Bekâret ve Beden Disiplini: Kadınların
“Aşk” Üzerinden Cinsel Ahlak Mücadelesi. Cogito, 70, 371-397.

Luhmann, N. (1995). Aşk ve Evlilik: Çoğalmanın Düşünyapısı. Cogito, 4, 217-224.

28

 Bu da mı Gol Değil?
Medyada Futbol-Kadın İlişkisinin Dönüşümü

Hanen Çiftdoğan

ODTÜ Sosyal Bilimler Enstitüsü

(Kentsel Politika Planlaması Yerel Yönetimler)

Günümüzün endüstriyelleşmiş anlamında dahi futbol, toplumsal cinsiyetin sosyal
inşasının birebir yansımalarına ev sahipliği yapan bir alandır. Erkek egemen bakış
açısıyla yoğunca harmanlanmış futbol ve onunla ilişkilendirilmiş tüm alanlar son
yıllara kadar kadınların uzak durması gereken ve zaten kadınların uzak durmayı
tercih ettiği bir vaha olarak bizlere sunulmaktaydı. Bu görüşe paralel bir şekilde
medyada sıklıkla kullanılan maç seyreden eşin önünden geçerek onun keyfini
bozan kadın, ofsayt kuralını anlatmanın mümkün olmadığı kadın ya da erkek
Fatma imajı ile kadınlığından uzaklaştığı ölçüde futbola hakim olabilmiş kadın
imajları neredeyse her gün karşımıza çıkmaktaydı. Ancak, sadece erkeklere hitap
eden bir alandan yeterince kapitalist kâr elde etmenin mümkün olmaması ile
futbol piyasası kadınları da bu alana çekecek yeni ürünler ve erkek bedeninin
metalaştırılması gibi yeni stratejiler üretmeye başladı. Kadının varlığı erkeği
daha fazla bu alana çekmede de etkili bir yöntem olmuş olacak ki, maç yayınları
sırasında tribünlerdeki formalı ve fönlü saçlı kadınlara yapılan zoomların süresi
de gün geçtikçe uzadı.

Kadınlar zaten güzel olan futbola ayrı bir güzellik katıyor; gazetelerde, dergilerde
ve spor programlarında futbola olan ilgilerinden dolayı yıllardır bu camiadan
olan erkekler tarafından övgüler alıyorlardı. Ancak 2011-2012 futbol sezonunda
uygulanmaya başlayan ‘Seyircisiz Oynama Cezası Olan Maçlara Kadın ve 12
Yaş Altı Çocukların Ücretsiz Alınması’ uygulaması ile kadınlar artık erkek
futbolculara bir ceza olarak stadyumlara alınmaya başlandı. Böyle bir cezanın
neden yürürlüğe girdiği ile ilgili en güzel yorumlardan biri Gülengül Altınsoy’a
ait. “Ne zaman tribünlerde küfür meselesi gündeme gelse akıllarına hemen
kadınlar gelir. Daha çok sayıda kadın seyircinin tribünlere getirilmesi hararetle
önerilir. Böylece yanlarında, arkalarında önlerinde kadın izleyici gören erkekler
utanıp küfretmekten vazgeçeceklerdir. Hemen ardından yemin billah ‘kadınlar da
erkekler gibi küfrediyor’ diye bu çözüme itiraz eden erkek futbol yorumcuları
çıkar ortaya. Kafalar iyice karışır” (Altınsoy, 2010, s. 255).

29

Futbol taraftarlığı ve kadın birlikteliği söz konusu olduğunda stadyumun kendine
has ve içine geleni şekillendiren yapısına önem verilmeden, kadınların toplumun
kadınlıktan beklediklerini karşılayıp karşılayamadığı tartışıldı. Dolayısıyla tam
da beklenildiği gibi bu ceza, medyada kadın dırdırı ile ilişkilendirmelerden yeni
bir topluca küfredebilen kadın imajına kadar değişik şekillerde bolca yer buldu.
Sunumumda bu ceza öncesinde medyada futbolla ilişkilendirilen kadın imajı
ile sonrasındaki değişimleri, özellikle Foucault’nun heterotopya kavramı ile
ilişkilendirerek anlatmayı planlıyorum.

Anahtar Sözcükler: Futbol, kadın taraftar, şiddet, medyada kadın imgesi.

Kaynakça
Altınsoy, G. (2010). Afrika Zamanı, Seksist Olmadan Futbolu Sevme Zamanı.
Cogito, 63, 252-258

Bora, T. (2013). Futbolda Erkeklik, Militarizm, Milliyetçilik: Tek Kale. Nurseli
Yeşim Sünbüloğlu (Ed.), Erkek Millet Asker Millet Türkiye’de Militarizm, Milliyetçilik,
Erkek(lik)ler içinde (s. 487-512). İstanbul: İletişim.

Duke, V. & Crolley, L. (1996). Football, Nationality and the State. Longman.

Frank, S. & Sheets, S.(Eds). (2010). Stadium Worlds: Football, Space and the Built
Environment. Routledge.

30

Köpekdişi (Kynodontas) Filminde Aile, Ebeveynliğin Sınırları ve
Çocuk Eğitiminde Şiddet Olgularına Feminist Bir Bakış

Güzin Yamaner

Ankara Üniversitesi Devlet Konservatuarı ve SBE Kadın Çalışmaları

Yunan Yorgos Lanthimos’un 2009 yılı yapımı ve ödüllü filmi Köpek Dişi
(Kynodontas), bir anne-babanın bir erkek ve iki kız çocuklarını dış dünyaya
tamamen kapatarak büyüttükleri ve kendi eğitim anlayışlarını verdikleri bir yapı
üstüne kuruludur. Yalnızca baba evin dışına gider ve çocuklar evin dışından
bütünüyle ölümcül biçimde korkutulurlar. Dış dünyadan yalnızca babanın iş
yerinden bir genç kadın, evin oğluna cinsel hizmet vermek amacıyla gelebilir.
Ancak, bu izinle birlikte ebeveynler çok hassas oldukları dış dünyaya kapalılığı
artık daha fazla sağlayamayacaklardır.

Film, gerek festivallerde gerekse ait olduğu nitelikli sinema düzleminde etkileyici
bir yere sahip olmuştur ve hem sinema dünyasında hem de sosyal bilimlerin temel
tartışma alanlarında üzerinde çok dikkatli bir biçimde düşünmeyi gerektirecek
önemli tartışma alanlarını gündeme taşımıştır.

Egemen tüm ataerkil yapılarda toplumun en temel taşı olarak gösterilen aile,
çocuklar için gerçekten de en güvenilir yer midir, ebeveynliğin sınırları nerede
biter, anne-babanın kendi doğurduğu çocuklar üstündeki tasarrufunun son
aşaması neresidir, tüm tahakküm ve kapatma ilişkileri, genç kız ve erkek çocuklar
üzerinde nasıl bir yapı kurar, soruları sinema sanatının birçok sosyal bilim temel
alanına sağladığı bu önemli tartışma konularının başında sıralanabilir.

Bu bildiri, kendi çocuklarını kapattıkları ve dış dünyaya karşı tamamen
soyutladıkları evlerinde, kendi şiddet dolu eğitim anlayışları ile sürdürdükleri
ebeveynlik tahakkümlerindeki insana ait tüm ilişki biçimlerini, feminist eleştirel
pedagoji, şiddet ve toplumsal cinsiyet çalışmaları literatüründen yardım alarak,
toplumsal cinsiyet hiyerarşileri bağlamında incelemeye çalışacaktır.

Anahtar Sözcükler: Aile içi şiddet, ebeveynliğin sınırları, eğitim ve cinsiyetçilik,
tahakküm ve kapatma, izolasyon.

31

Kaynakça

Geertz, C. (2007). Yerel Bilgi. Kudret Emiroğlu (Çev.). Ankara: Dost.

Goldberg, R. (2011). Performance art: From Futurism to the Present. Thames &
Hudson.

Pejic, B. (Ed.). (2010). Gender Check, a Reader: Art and Theory in Eastern Europe.
W. König.

Barthes, R. (tarihsiz). Dilin Çalışma Sesi. Ayşe Ece, Necmettin Kâmil Sevil & Elif
Gökteke (Çev.). İstanbul: YKY.

Connell, R.W. (1998). Toplumsal Cinsiyet ve İktidar. Cem Soydemir (Çev.).
İstanbul: Ayrıntı.

Poster, M. (1989). Eleştirel Aile Kuramı. Hüseyin Tapınç (Çev.). İstanbul: Ayrıntı.

Lloyd, G. (1996). Erkek Akıl. Muttalip Özcan (Çev.). İstanbul: Ayrıntı.

Schick, I. C. (2000). Batının Cinsel Kıyısı. Savaş Kılıç (Çev.). İstanbul: Tarih Vakfı
Yurt Yayınları.

French, M. (1993). Kadınlara Karşı Savaş. Beril Eyüboğlu (Çev.). İstanbul: Metis.

32

Kadına Yönelik Şiddet Haberlerinde Etik:
Sarai Sierra Örneği ve ‘Diğerleri’

Simge Süllü
Galatasaray Üniversitesi Sosyal Bilimler Enstitüsü

(Medya ve İletişim Çalışmaları)

Mevcut araştırma, kadının medyadaki temsilinin günümüzde en belirgin hale geldiği
kadına yönelik şiddet haberlerini, medyada etik çerçevesinde değerlendirmeyi
amaçlamaktadır. Bu çalışmanın medyada kadınların temsil edilmesinde, etik
ilkelerinin kullanılması gerekliliğine dikkat çekeceği düşünülmektedir.

Çalışma kapsamında, öncelikle kadına yönelik şiddeti konu alan haberlerin sorunlu
olduğu alanlar ele alınarak, bu haberlerin üretim sürecinde dayandırılması gereken
etik ilkeler açıklanacaktır. Oluşturulan bu çerçeveyle, Türkiye gündeminde
önemli bir yer tutmuş olan Sarai Sierra cinayetinin haberlerde aktarılması içerik
analizi ve eleştirel söylem analizi yöntemlerinden faydalanılarak incelenecek ve
bu süreçte yayınlanan diğer kadına yönelik şiddet haberleriyle karşılaştırılacaktır.
Bu doğrultuda araştırmanın örneklemini 2 Şubat 2013 - 8 Şubat 2013 tarihleri
arasında Hürriyet gazetesinin internet sayfasında yayınlanan Sarai Sierra ile ilgili
haberler ve yine aynı tarihler arasında yayınlanan diğer kadına yönelik şiddet
içeren haberler oluşturmaktadır.

Kadına yönelik şiddetin medyada aktarılmasında haberler önemli bir rol
oynamaktadır, çünkü haber gerçekliği olduğu gibi aktardığı düşünülen bir medya
aracıdır. Haberler gösterdikleri olay ve ilişkilerle, bunları nasıl anlaşılacağına dair
güçlü yorumlar önermektedir. Kadına yönelik şiddetin haberlere konu olması, ilk
olarak kadının ikinci olarak ise şiddetin haberlerde temsili açısından medyada etik
uygulamalarının konusuna girmektedir. Şiddetin yoğun gösterimi, aslında olguyu
normalleştirmekte ve baskın grupların şiddet uyguladığı grupla olan ilişkilerini
meşrulaştırmaktadır. Bu çerçevede kadına yönelik şiddetin, baskın ideoloji ve
söylem temelinde sunulduğunu söylemek mümkündür.

Bu bağlamda kadının haberlerdeki temsili, kadınlar hakkında egemen ideoloji
çerçevesinde belirli bir görüş ya da bilgi oluşturduğu ve bu bilginin haber kaynaklı
olduğundan gerçekliğe dayandığı algısını yarattığı, birçok araştırmanın konusu
olmuş ve uygulamalı etiğin de kapsamına girmiştir.

33

Genel çerçevede bakıldığında, kadına yönelik şiddet haberlerinin cinsiyetçi
yaklaşımlarla kadınları basmakalıp anlatımlara maruz bıraktığı ve ortaya çıkardığı
eril bakış açısıyla, uygulanan şiddeti normalleştirdiği ve sıradanlaştırdığını
söylemek mümkündür.

Örneğin, erkeğin kadından daha güçlü olduğundan biyolojik farklılıklarla şiddeti
açıklayan söylemlerin ön plana çıktığı ve şiddetin, erkeklerin güçlerinin yettiği
kişilere doğrulttuğu bir eylem olarak kurulduğu görülebilir (Aziz, 1994). Bu
doğrultuda öne çıkan kalıplaşmalardan bir diğeri ise habere konu olan kadınların
vamp ya da bakire olarak şekillendirilerek, şiddetin belirli bir neden-sonuç
ilişkisi içinde aktarılması ve haklılaştırılmasıdır (Benedict, 1992). Çiler Dursun
(2010), habercilerin meslek ahlakı ilkelerine dayanarak, kadına yönelik şiddet
haberlerinde mahremiyet, kişilik hakları, fotoğraf kullanımı ve şiddete maruz
kalan kadının haklarıyla kamu yararının ölçülmesi konusunda uyulması gereken
ilkelere dikkat çekmektedir.

Konu hakkında hem mevcut yazına hem de etik ilkelerine dayanarak, çalışma
kapsamında incelenen haberlerin değerlendirilmesinde kullanılan ölçütler şu
şekilde özetlenebilir: görüşlerine başvurulan kişiler, haberin bakış açısı, şiddetin
içeriği, kadınların yaş, fizik ve medeni durum açısından betimlenmesi, erkeği
merkeze alan tanımların kullanılması, basmakalıp anlatımların kullanılması,
neden-sonuç ilişkisi kurularak şiddetin haklılaştırılması, kadına yönelik şiddetin
normalleştirilmesi ve sıradanlaştırılması, habere konu olan kişilerin mahremiyetine
saygı, cinsel şiddete uğrayanların kimliğinin açığa çıkarılması, şiddet mağdurunun
yakınlarının kimliğinin açığa çıkarılması, kurbanın fotoğrafının kullanılması,
kurbanın yararıyla kamunun yararının karşılaştırılması, tarafsız olunması.

Örnekleme dâhil edilen haberlerin tamamının etik açısından sorunlu olduğunu
söylemek doğru olmaz ancak araştırma amacı doğrultusunda etik ilkelerine
uymadığı tespit edilen haberlerle ilgili bulgular, medyada kadınların temsilinde
önemli olan konulara dikkat çekmektedir.

Anahtar Sözcükler: Kadına yönelik şiddet, haber etiği, kadın temsili

Kaynakça

Aziz, A. & Köker, E. (1994). Medya, Şiddet ve Kadın. Ankara: KSGM Yayınları.

Benedict, H. (1992). Virgin or Vamp: How the Press Covers Sex Crimes. New York:
Oxford University Press.

Dursun, Ç. (2010). Kadına yönelik şiddet karşısında haber etiği. Fe Dergi, 2(1),
19-32.

34

Kadına Yönelik Şiddet ve Kampanyalarla İlgili Bilgi, Tutum
ve Davranışların Değerlendirilmesi: Üniversite Öğrencileri ve

Çalışanları Örneği

Didem Hekimoğlu Tunceli

Başkent Üniversitesi Sağlık Bilimleri Fakültesi

1980’lerde kadın hareketi ve kadına yönelik şiddete başkaldırılar küçük gruplar
halinde yapılan bilinç yükseltme toplantıları, sokak gösterileri, kısa ömürlü dergi
ve yayınlarla kendini göstermeye başlamıştır (Tekeli, 1993; Işık, 2002; Kum
vd.’den aktaran Altınay & Arat, 2007). Tahakküm ilişkisi düşüncesi özellikle kadına
yönelik şiddetin meşrulaştırılması için kullanılan bir savunma aracı olmaktadır.
Aile içinde büyüklerin küçüklere, erkeklerin kadınlara, hiyerarşi içinde üstün
asta ve kadınlara uygulanan şiddet hep aynı şiddettir (Ünlü, Bayram, Uluyağcı &
Uzoğlu Bayçu, 2009). Birleşmiş Milletler kadına yönelik şiddeti “kamu ya da özel
yaşamda kadınlara karşı zorlama veya keyfi olarak özgürlükten yoksun bırakmak
gibi tehditleri de içeren fiziksel, cinsel ya da zihinsel zarar veya acı ile sonuçlanan
veya sonuçlanma ihtimali olan toplumsal cinsiyet tabanlı herhangi bir eylem
olarak tanımlamaktadır (WHO, 01.02.2014).

Tüm dünyada olduğu gibi giderek artan kadına yönelik şiddet olaylarının azaltılması
için çeşitli kampanyalar yürütülmektedir. Kitle iletişim araçlarına kadına yönelik
şiddetin önlenmesi ve toplumsal farkındalık sağlanması için başvurulmaktadır.
Bu açıdan bakıldığında, kadına yönelik şiddetin önlenmesiyle ilgili kampanyaların
topluma ulaşmasında, mesajların iletilmesinde kitle iletişim araçları önemlidir.

Çalışmada, üniversite öğrencilerinin ve üniversite personelinin kadına yönelik
şiddet ile ilgili bilgi, tutum ve davranışları ve kitle iletişim araçları ile yürütülen
kampanyalara olan duyarlılıkları incelenmiştir. Bu çerçevede hazırlanan
anket uygulamasına katılmayı kabul eden Başkent Üniversitesi personeli ve
öğrencilerinden 593 kişi araştırmanın örneklemini oluşturmaktadır. Araştırma
sonuçlarına göre üniversite personel ve öğrencileri kadına en çok psikolojik şiddet
uygulandığını ve tüm şiddet türlerinin engellenebilir olduğunu düşünmektedir.
Katılımcılar şiddet uygulayan kişilerin yeterli ceza almadıklarını ve şiddetin
önlenmesinde erkeği sorumlu olduğunu düşünmektedir. Katılımcılar medyada
yer alan kadına karşı şiddetin önlenmesine yönelik kampanyalar ile ilgili bilgiye
ve olumlu düşüncelere sahiptirler. Ayrıca katılımcıların büyük çoğunluğu kadına
yönelik şiddeti bir insanlık suçu olduğunu düşünmektedir.

Anahtar Sözcükler: Kadına yönelik şiddet, kampanya, bilgi düzeyi.

35

Kaynakça

Altınay, A.G. & Arat, Y. (2007). Türkiye’de Kadına Yönelik Şiddet. İstanbul: Metis.

Ünlü, S., Bayram N., Uluyağcı, C. & Uzoğlu Bayçu, S. (2009). Kadına Yönelik
Şiddet: TV Dizilerinde Kadına Yönelik Şiddet Üzerine Bir Araştırma. Selçuk
İletişim, 5(4), 95- 104.

http://www.who.int/topics/gender_based_violence/en/

36

Medyada Emek Bağlamında Kadının Varoluşu

Nüket Elpeze Ergeç & Tülay Görü Doğan

Çukurova Üniversitesi İletişim Fakültesi

8 Mart 2013 Dünya Emekçi Kadınlar gününde “Yerel Medyada Kadın Olmak”
başlıklı panelde gazeteci Süreyya Uri, kendi dünyası dışındaki haberleri verirken
“Biz her gün kadın cinayetleri, koca dayağından hastanelik olan, sokakta yürürken
bile saldırıya uğrayan, şiddet gören, namus cinayetlerine kurban giden kadın
haberlerini vermekten bıktık” şeklinde ifade etmektedir. Bir başka gazeteci
Melek Kurt ise kendi dünyasından bahsederken “Kadınların sorunu büyük!
Sigortasız çalıştırılırken, muhabir diye işe başlayıp ilan reklam toplamaya zorunlu
tutulabiliyor, toplumsal cinsiyet rollerinden ve toplumsal değerlerden kaynaklanan
cinsiyetçi engellerle karşı karşıya kalıyor” ifadelerini kullanmaktadır. Toplumsal
cinsiyet kavramı, cinsel kimliklerin kuruluşunun ve aralarındaki ilişkinin toplumsal
ve kültürel olduğuna işaret eder. Scott (1986), toplumsal cinsiyet kavramını,
cinsler arasındaki kavranabilen farklıklılara dayalı toplumsal ilişkilerin kurucu öğesi
ve toplumsal cinsiyet iktidar ilişkilerini belirgin kılmanın asli yolu olarak tanımlar.
Cinsiyetçi yapılanmanın belirgin olduğu medya sektöründe, üretilen içerikler
toplumsal cinsiyet kavramını güçlendirirken (Timisi, 1997), üretime katılan kadın
emeği ise medyanın erkek egemen zihniyeti içinde değersizleşir (Köker, 2007).

Medya alanında toplumsal cinsiyeti açığa çıkarmak, sadece kadınların medya
sektörünün alt kademelerinde hapsedilmiş oldukları gerçeğini ve bu alana
katkılarını ve emeklerini sıralamak değil, asıl olarak tüm bir medya alanının nasıl
cinsiyetlendirilmiş olduğunu ortaya koymaya yönelecektir. Bu noktada toplumsal
cinsiyet kavramı, toplumsal cinsiyet ile diğer toplumsal ilişkiler arasındaki
bağlantı nedir? Medya sektöründe toplumsal cinsiyet, toplumsal ve siyasal
olanın kuruluşuna nasıl katılmaktadır? Sonuç olarak çalışma, toplumsal cinsiyetin
toplumsal olarak kurulan bir şey olduğu saptaması doğrultusunda, bu kavramın
kuruluş dinamiklerine medya alanının çalışanları ile sınırlı olmak koşulu ile daha
derinden kavrayan bir bakış açısı geliştirme kaygısı taşımaktadır.

Bu amaçla, yerel medyada çalışan kadınların koşullarını kendi düşünceleri
ve deneyimleri bağlamında ortaya koymak ve çalışma ortam ve biçimlerine
yönelik gözlemlerini belirleyebilmek için araştırma, nitel bir durum çalışması
olarak desenlenmiştir. Bu bağlamda, çalışmanın katılımcıları Adana ilindeki
yerel medyada çalışan kadınlar arasından, Çukurova Gazeteciler Cemiyetine
kayıtlı 10 kadın gazeteci amaçlı örnekleme yoluyla seçilecektir. Çalışmada
derinlemesine veri toplamak amacıyla yüz yüze yarı yapılandırılmış görüşme
yöntemi kullanılacaktır. Çalışma sürecinde, (1) Yerel medyada çalışan kadınların

37

yaşadığı sorunlar toplumsal cinsiyet bağlamında nelerdir? (2) Bu sorunlar diğer
toplumsal ilişkiler ile hangi dinamikleri ortaya çıkarmaktadır? soruları kapsamında
cevaplanmaya çalışılacaktır.

Çalışma sonunda belirlenen sorunlar ve çözüm önerileri kategorize edilerek
ayrıntılı bir biçimde açıklanacak ve çözüm yollarının geliştirilmesine ilişkin bir öneri
sunulacaktır. Bu bağlamda araştırma sonuçlarının, farklı illerdeki yerel medyada
çalışan katılımcı gruplarıyla da benzer araştırmaların gerçekleştirilmesinde yol
gösterici nitelikte olacağı düşünülmektedir. Ayrıca çalışma sonunda elde edilecek
bulguların, yerel sorunlardan yola çıkarak, medyada kadın ekseninde bölgesel ve
evrensel değerlerin gelişimine katkı sunması beklenmektedir.

Anahtar Sözcükler: Toplumsal cinsiyet, yerel medya, emek

Kaynakça

Köker, E. (2007). Kadınların Medyadaki Hak İhlalleriyle Baş Etme Stratejileri. S.
Alankuş (Ed.), Kadın Odaklı Habercilik içinde (s. 117-148). İstanbul: IPS İletişim
Vakfı Yayınları.

Sancar, S. (2003). Üniversitede Feminizm: Bağlam, Gündem ve Olanaklar.
Toplum ve Bilim, 97, 164-182.

Scott, J. W. (1986). Gender: A useful category of historical Analysis. The
American Historical Review, 91(5), 1053-1075.

Timisi, N. (1997). Medyada Cinsiyetçilik. Ankara: KSGM yayını

38

Dizi Sektöründe Çalışan Kadınlar

Gülsün Güvenli & Melda Sunar

Galatasaray Üniversitesi İletişim Fakültesi

Gelişmiş ülkelerde yapılan araştırmalar son kırk yılda kadınların eğitim
düzeylerinin erkeklerinkine eriştiğini, hatta geçtiğini ve çalışma yaşamına yoğun bir
biçimde katıldıklarını, felsefeci Dominique Meda’nın deyimiyle “sessiz devrim”in
gerçekleştiğini göstermektedir (Meda, 2001). Buna karşın cinsiyetçi eşitsizliğin
çalışma yaşamında sürdüğü, kadınların belli meslek grupları ve etkinlik alanlarında
yoğunlaşmaları olarak tanımlanan yatay ayrımcılık ve yönetici konumunda ya da
karar mekanizmaları içinde temsiliyet sorunlarını ifade eden dikey ayrımcılık
yoluyla farklı biçimler aldığı gözlenmektedir (Maruani, 1998). Kadın davranışları
hakkındaki stereotipler, işbölümünde geleneksel toplumsal normların yeniden
üretimi, bir başka deyişle saygın addedilmeyen ya da kadınca tanımlanan
işlerin verilmesi, işleyişte “erkekçe” diye tanımlanan davranışların yüceltilmesi,
aile yaşamıyla çalışma koşullarının uyuşmazlığı gibi sorunlar kadınların mesleki
ilerlemelerini engelleyen şeffaf duvarlar oluşturmaktadır (Adler& Izraeli, 1994).

Bu ayrımcılık biçimlerinin medya sektöründeki yansımaları üzerine yapılan
çalışmalar kadın işgücü açısından benzer özellikleri ortaya koyar. Örneğin
basında kadın istihdamının artış göstermesine karşın sayılarının erkeklere oranla
hâlâ çok geride olduğu, kadın gazetecilerin çoğunlukla magazin, sağlık, eğitim gibi
hafif konular diye adlandırılan alanlarda çalıştırıldığı, kadın yönetici ve köşe yazarı
sayısının çok az olduğu saptanmıştır (Van Zoonen,1994; Remy, 1994).

Bu çalışmada ele alacağımız Türkiye’deki dizi sektörü 1990’lı yıllardan itibaren
yerli yapımların Türk televizyon izleyicisinin dinlenme/eğlenme pratiklerinin
merkezine yerleşmesiyle yıllar içinde gelişmiş, dizi sayısı izleyici talebiyle birlikte
artış göstererek (ulusal kanallarda haftada ortalama 50 dizi yayınlanmaktadır)
televizyon kanalları arasındaki rekabetin temel unsuru olmuştur. Daha önce
yapılan çalışmaların da gösterdiği gibi diziler her tür sosyo-ekonomik sınıftan,
yaştan ve cinsiyetten izleyici kitlesine sahiptir. Bu gelişmeler pek çok sektörü
tetikleyerek onlarca farklı mesleğe mensup ekran arkasında çalışanlardan
oyunculara, yapım şirketlerinden kast ajanslarına kadar geniş istihdam olanakları
yaratmış, film endüstrisi açısından önemli sonuçlar doğurmuştur. Bunlardan biri
de dizilerin üretim sürecinde farklı kadrolarda çalışan kadın sayısındaki artıştır
(Tanrıöver, 2011) .

39

Kültür endüstrisinin erkek egemen bir yapıya sahip olduğu gerçeğinden yola
çıkan yaklaşımımız kadınların bu alanda işgücüne dahil olma biçimlerini toplumsal
cinsiyet ilişkileri çerçevesinde ele almayı amaçlamaktadır. Bu nedenle öncelikle
kadınların dizi üretim sürecinin hiyerarşik yapılanmasında nerede konumlandığı,
hangi istihdam alanlarında yoğunlaştıkları, dizi türleri ve temalarıyla kadınların aldığı
görev arasındaki ilişki, kısaca dikey ve yatay ayrımcılık biçimleri incelenecektir. Bu
amaçla Mart ayında yayında olan 49 dizinin jeneriklerinden yola çıkarak kadın ve
erkeklerin görev dağılımları saptanıp genel bir içerik analizi yapılacaktır.

Kantitatif çalışmanın verilerini desteklemek, ya da gösteremeyeceği ayrıntıları
saptayabilmek, özellikle de çalışan kadınların önüne toplumsal cinsiyetçi
zihniyetler doğrultusunda ne tür engeller çıkarıldığını irdeleyebilmek içinse
sektörde farklı alanlarda çalışan kadınlarla derinlemesine görüşmeler yapılacaktır.

Anahtar Sözcükler: Dizi sektörü, kadın, cinsiyetçi ayrımcılık.

Kaynakça

Adler, N. & İzraeli D. (1994). Competitive Frontiers. Women Managers in a
Global Economy. Blackwell, Cambridge: Mass.

Maruani, M. (1998). Les Nouvelles frontières de l’inégalité. Hommes et femmes sur
le marché du travail. Paris: La Découverte, Coll. Recherches.

Meda, N. (2001). Le travail. Paris: Flammarion.

Rémy, M. (1994). Comment les femmes sont vues? Images et statuts des femmes
dans les médias. Point d’appui Women’s studies. Université Libre de Bruxelles.

Tanrıöver, H. (2011).Türkiye’de Film Endüstrisinin Konumu ve Hedefleri. İstanbul:
İTO yay.

Van Zoonen, L. (1994). Feminist Media Studies. Londra: Sage Publications.

40

Televizyon Sektöründe Kadın Çalışan Olmak

Nalan Büker

Işık Üniversitesi Güzel Sanatlar Fakültesi

Kadının kamusal alanda ancak 19. yüzyılın ortalarından itibaren varlık göstermeye
başladığı bilinmektedir. Ancak bunun çok kolay olmadığı, kadının hem kamusal
alanda hem de ev dışı iş yaşamında var olabilmek için büyük mücadele verdiği de
yine bilinen bir gerçektir. İnsanlık tarihi içerisinde bakıldığında hayli geç kalınmış
olan bu mücadele sürecinin günümüz dünyasında bile henüz tam anlamıyla bir
başarı ivmesi kazanmış olmadığı gözlenmektedir. Öyle ki, günümüzde kadın
kamusal alanda erkeklerle eşit düzeyde temsil alanı buluyor, iş yaşamının tüm
kollarında çalışma olanağı elde ediyor gibi görünse bile bunun tam da böyle
olmadığı, kadının varlık gösterebilmek ve üretim hakkını layıkıyla elde edebilmek
için mücadeleye devam etmek zorunda olduğu da görülmektedir. Medya sektörü
de bunun önemli bir örneğini oluşturmaktadır.

Bu çalışmada da kadının medya sektöründeki yeri analiz edilmektedir. Kadın
bedeninin çekiciliğinin de etkisiyle ki bu televizyon için daha çok kamera önü
anlamına gelmektedir, kadın özellikle tercih edilmektedir. Ancak kadının, çalışma
koşulları; iş ortamında karşı karşıya kaldığı tavır ve davranışlar vb. açılardan
erkeklerle ne denli eşitlendiği konusu da sorgulanmaya değer görülmektedir.

Bu çalışmada da gerek nicel gerekse nitel verilerden hareketle televizyon
sektöründe çalışan kadının durumu analiz edilecektir.
Çalışmanın analizindeki nicel veriler için TUİK, RTÜK ve TC Başbakanlık Kadın
Statüsü Genel Müdürlüğü arşivlerinden yararlanılacaktır. Çalışmanın nitel veri
toplama kesitinde ise televizyon sektöründeki kadın medya profesyonelleriyle
derinlemesine görüşmeler yapılması planlanmaktadır. Elde edilen verilerin
değerlendirilmesinde uluslararası düzeyde gerçekleştirilmiş ilgili çalışmalardan
da yararlanılacaktır. Buna göre de Türkiye’de medya sektöründe çalışan kadının
durumunun iyileştirilmesi, çalışma koşullarının beklentiler ve gereksinimler
doğrultusunda yeniden düzenlenmesi yönünde birtakım önerilerin ortaya
konulmasına çalışılacaktır.

Anahtar Sözcükler: Kadın, medya, televizyon, işgücü.

41

Kaynakça
CEDAW Sivil Toplum Yürütme Kurulu ve TC Kadın Platformu (2010). Türkiye’nin Kadına
Karşı Ayrımcılığı Önleme Komitesi’ne Sunduğu Altıncı Periyodik Rapor için STK Gölge Raporu.
http://kasaum.ankara.edu.tr/files/2013/02/CedawTR_6-gozden-gecirme-golge-
rapor.pdf

Creative Skillset Employment Census Report (2012). http://www.creativeskillset.org/
research/activity/census/article_9235_1.asp.

Dünya Kalkınma Raporu (2012). Toplumsal Cinsiyet Eşitliği ve Kalkınma.
Washington DC. https://openknowledge.worldbank.org/bitstream/
handle/10986/4391/635670TURKISH0OverviewWDR2012.pdf?sequence=7

Global Media Monitoring Project (2010). http://www.genderclearinghouse.org/upload/
Assets/Documents/pdf/gmmp_global_report_en.pdf

İrvan, S. (2002). Medya Kültür Siyaset (2.Baskı). Ankara: Alp.

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

Kadın Erkek Fırsat Eşitliği Komisyonu Yayınları:10 (2012). Toplumsal Cinsiyet Eşitliğinde
Medyanın Rolü Konulu Komisyon Raporu. Ankara.

Kurumlar İçinde Cinsiyet Eşitliğinin Tesisi El Kitabı (2013). http://www.isteesitlikplatformu.
gov.tr/Sayfalar/Default.aspx

Lauzen, M. (2013). Boxed In: Employment of Behind-the-Scenes and On-Screen Women
in 2012-13 Prime-time Television. http://womenintvfilm.sdsu.edu/files/2012-13_Boxed_
In_Report.pdf

Storey, J. (2003). Cultural Studies and the Study of Popular Culture (2. Edition). Athens: The
University of Georgia Press.

TC Başbakanlık Devlet Planlama Teşkilatı (2009). Türkiye’de Kadınların İşgücüne Katılımı:
Eğilimler, Belirleyici Faktörler ve Politika Çerçevesi Rapor no:48508-TR http://arsiv.
ucansupurge.org//images/stories/ishayati/female_lfp_turkish.pdf

TC Başbakanlık Kadın Statüsü Genel Müdürlüğü (2008). Toplumsal Cinsiyet Eşitliği Ulusal
Eylem Planı 2008–2013. Ankara.

 TC Aile ve Sosyal Politikalar Bakanlığı Kadının Statüsü Genel Müdürlüğü (2013). Türkiye’de
Kadın. Ankara.

TC Aile ve Sosyal Politikalar Bakanlığı Kadının Statüsü Genel Müdürlüğü (2014). Toplumsal
Cinsiyet Eşitliği Ulusal Eylem Planı 2014–2018. Kadın ve Medya. Ankara.

TUİK (2013). Hanehalkı İşgücü Araştırması. http://www.tuik.gov.tr/PreTablo.do?alt_
id=1007

42

Yerel Medyada Kadın Gazeteciler: Kastamonu Örneği

Şeyma Balcı

Kastamonu Üniversitesi İletişim Fakültesi

Türkiye’de “erkek egemen” medya sektöründe kadın istihdamı sınırlı ve belirli
düzeyde kalmaktadır. Bu sınırlılık ve belirlilik hem ulusal hem de yerel düzeyde
kadın gazetecilerle ilgili yapılan çalışmalarda da gözlenebilir. Gazeteciler arasında
kadınların payının ne olduğu ve geçmişten bugüne nasıl bir eğri çizdiği de tam
olarak bilinmez (Asker, 1991; Tanrıöver, 2000, s. 177). Bu bağlamda çalışma;
ekonomik, kültürel ve sosyal gelişmeleri yöre halkına aktaran, yöre toplumunun
ekonomik, kültürel, sosyal ve siyasal özelliklerini yansıtan ve ulusal medyayı
da besleyen bir yapılanma gösteren yerel medya özelinde kadın gazetecilere
odaklanmayı amaçlamaktadır. Çalışma, yerel medyanın ilk örneklerinin verildiği
kentlerden Kastamonu iliyle sınırlandırılmıştır (Kastamonu Vilayet Gazetesi
yayın faaliyetine 1872’de başlar ve 66 yıl yayınlanır). Bu bağlamda çalışmanın
konusunu Kastamonu’daki yerel medya gazetelerinde fiilen çalışan kadın
gazeteciler oluşturmaktadır. Çalışmanın kapsamını, Kastamonu merkezde günlük
ve haftalık altı; ilçelerinde günlük, haftalık ve aylık 10 olmak üzere, toplamda 16
gazete oluşturmaktadır. Genelde kadın gazetecilerin yerel medyada işgücüne
katılım boyutu özelde ise kadın gazetecilerin karşılaştıkları zorluklar, sorunlar
ve bu sorunlara yaklaşımları, sektör deneyimleri, çalışma ortamları ve koşulları,
medya sahiplerinin kadın gazetecilere bakışı gibi alt başlıklar üzerinde analizler
geliştirmeyi amaçlayan çalışmada hem nitel (derinlemesine mülakat) hem de
nicel (anket) araştırma teknikleri kullanılarak veriler elde edilecektir.

Anahtar Sözcükler: Yerel medya, kadın gazeteciler, kadın istihdamı.

Kaynakça

Asker, A. (1991). Kadın Gazeteciler. İstanbul: Gazeteciler Cemiyeti, Tezler Dizisi 5.

Tanrıöver, H. T. (2000). Medya Sektöründe Kadın İşgücü. Toplum ve Bilim, 86,
171-193.

43

Cam Tavan Sendromu ve Reklam: Kadınla İlgili Toplumsal Cinsiyet
Rollerinin İçselleştirilmesinde Reklamın Rolü

Esra Aydın Kılıç

Lefke Avrupa Üniversitesi İletişim Bilimleri Fakültesi

Çalışmada, “Cam Tavan” olarak adlandırılan ve daha önce yapılan çalışmalarla teorik
bir çerçeve altında incelenen bireysel, toplumsal ve örgütsel engeller arasından
konuyu bireysel ve toplumsal bağlamda ele alarak cam tavan sendromunun
sebepleri arasında gösterilen “kadının toplumsal rollerinin” televizyon reklamlarında
nasıl kurgulandığı belirlenmeye çalışılacaktır.

Üst düzey görevlerde kadınların erkeklere oranla daha az bulunmaları
araştırmacıları bu durumun nedenlerini sorgulamaya itmiştir. Türkiye’de son yıllarda
kadın çalışan sayısı her ne kadar yükselme gösterse de halen üst düzey görevlerde
erkeklere oranla sayıca geride oldukları görülmektedir. Araştırmacılar bu durumun
nedenlerini tespit ederek engellerin tamamını “Cam Tavan” kavramı (Örücü, Kılıç
& Kılıç, 2007, s. 117; Mizrahi & Aracı, 2010, s. 149) ile açıklamışlardır. Çalışmalar,
kadının toplumsal rollerini iş yaşamında yükselmesine engel olan nedenler arasında
göstermektedir. Bu çalışmada ise cam tavanın nedenleri arasında gösterilen kadının
toplumsal rollerinin reklamlarda nasıl kurgulandığı incelenecektir. Reklamlarda
oluşturulan rol modellerle toplumsal cinsiyet rolleri içinde kadının hangi alanlarla
ne kadar ilgilenmesi gerektiğini reklamlar aracılığı ile içselleştirdiği düşünülmektedir
(Karaca & Papatya, 2011, s. 480). Reklamların toplumsal egemen değerleri
yansıttığı görüşünden hareketle, kadının söz konusu toplum içindeki sosyal rolünün
nasıl olması gerektiği reklama yüklenen anlamlarla vurgulanmaktadır.

Çalışmada, Türkiye’de yayınlanan kadın imgelerinin bulunduğu reklamlardaki
kadın tasvirlerini belirlemek amacıyla içerik analizi yönteminden yararlanılacaktır.
Çalışmada televizyon reklamları arasından kadın imgelerinin bulunduğu reklamlar
izlenerek, bu reklamlarda kadın rolleri, kadının bulunduğu mekanlar, kullanılan
işitsel ve görsel öğeler hazırlanan kodlama cetveline bağlı olarak incelenecektir.

Anahtar Sözcükler: Medya, reklam, kadın, temsil.

Kaynakça

Örücü, E., Kılıç, R. & Kılıç, T. (2007). Cam Tavan Sendromu ve Kadının Üst
Düzey Yönetici Pozisyonuna Yükselmelerindeki Engeller: Balıkesir Örneği. Celal
Bayar Üniversitesi İ.İ.B.F Dergisi, 14(2), 118-135.

Papatya, N. & Karaca, N. (2011). Reklamlardaki Kadın İmgesi: Ulusal Televizyon
Reklamlarına İlişkin Bir Değerlendirme. Süleyman Demirel Üniversitesi İ.İ.B.F
Dergisi, 16(3), 479-500.

44

Televizyon Reklamlarında Kadın İmgesinin Kullanımı
ve Toplumsal Cinsiyet

Esra İnce & Deniz Sezgin

Ankara Üniversitesi İletişim Fakültesi

Toplumsal cinsiyet kavramı, toplum tarafından erkeklik ve kadınlıkla ilişkilendirilmiş
kültürel ve sosyal normları içermektedir. Kavramın toplumdaki yansıması kadına ve
erkeğe atfedilen rollerden oluşmaktadır. Toplumsal cinsiyet rollerinin sunumunda tüm
kitle iletişim araçları büyük öneme sahiptir. Özellikle 1980 sonrası refah ve tüketim
konusundaki değişikliklerle birlikte televizyon reklamlarında da kadına ve erkeğe
toplumsal cinsiyet rolleri üzerinden bakma eğilimi artmıştır (Davidson, 1992, s. 23;
Reichert, 2004, s. 24).

Toplumsal cinsiyet rollerinin özellikle kadın imgesinin sıklıkla kullanıldığı alanlardan biri
reklamdır. Hedef kitlenin dikkatini daha çok çekebilmek ve ürüne olan talebi arttırmak
için televizyon reklamlarında cinsiyetlerin etkileme ve etkilenme oranları üzerine
yoğunlaşıldığı görülmektedir (Dağtaş, 2003, s. 80; Aygün Cengiz, 2009, s. 41; Ilgaz-
Büyükbakkal, 2007, s. 25). Birçok işletme reklamlarında kadın imgesini kullanmakta ve
zaman zaman kadın imgesi ürünün önüne geçmektedir. Farklı alanlarda farklı ürün ve
hizmetlerde karşılaşılan kadın imgesi dikkat çekicidir.

Bu çalışmada, kadın imgesinin televizyon reklamlarında yer alma biçimleri incelenecektir.
Farklı kategorilerden ürünlerin televizyon reklamlarında kadın imgesini kullanma
biçimleri toplumsal cinsiyet ve toplumsal cinsiyet rolleri ile açıklanmaya çalışılacaktır.

Anahtar Sözcükler: Toplumsal cinsiyet, kadın imgesi, televizyon reklamları

Kaynakça

Aygün Cengiz, S. (2009). Modernizm, Otomobil Kültürü ve Reklam. Ankara: Ütopya.

Ilgaz Büyükbakkal, C. (2007). Medyada Kadın Olgusu. İstanbul Üniversitesi İletişim
Fakültesi Dergisi, 29, 19-30.

Küçükerdoğan, R. (2009). Reklam Nasıl Çözümlenir? İstanbul: Beta.

Dağtaş, B. (2003). Reklamı Okumak. Ankara: Ütopya.

Şimşek, S. (2006). Reklamlar ve Geleneksel İmgeler. İstanbul: Nüve Kültür Merkezi.

Reichert, T. (2004). Reklamcılığın Erotik Tarihi. Lidya Yazmacıyan (Çev.). İstanbul: Güncel.

45

Toplumsal Cinsiyet Bağlamında Dergi Reklamları :
Kadın ve Erkek Dergileri Üzerine Karşılaştırmalı Bir Analiz

Tolgahan Ünal

Atatürk Üniversitesi İletişim Fakültesi

Kültürel bir olgu olarak reklamlarda anlam çeşitli temsiller, imgeler aracılığıyla izleyiciye
aktarılır ve bu temsiller dolayımı ile egemen cinsiyet rolleri yeniden üretilir ve
meşrulaştırılır. Diğer medya çıktılarında olduğu gibi reklamlarda da erkek daima gücü
elinde bulunduran, yöneten, egemen ve birincil konumdadır. Buna karşılık kadın ise
yönetilendir ve daimi mekânı olarak gösterilen özel alanda geleneksel olarak kendisine
atfedilmiş olan rolleri yerine getirendir, ikincil konumdadır. Bu nedenle kadının ikincil
konumunun pekiştirilmesinde ve bunun doğallaştırılmasında reklamların önemli bir payı
vardır. Zoonen medyanın kadınlar ve dişilik hakkında klişeleşmiş, ataerkil ve egemen
değerleri aktaran temel araçlar olarak algılandığını vurgular (2002: 487). Nitekim
reklamlar cinsiyet mitlerini, egemen cinsiyet rollerini doğal bir şekilde sunmaktadır. Bu
bağlamda bu çalışmanın amacı, dergi reklamlarında toplumsal cinsiyet açısından kadının
nasıl sunulduğunu ortaya koyabilmektir. Bu amaç doğrultusunda çalışmada en çok
satan kadın dergisi olan COSMOPOLİTAN ile en çok satan erkek dergisi olan BOXER
dergisindeki reklamlardaki kadın temsilleri karşılaştırılmalı bir analize tabi tutulmuştur.
Çalışmanın amaçları doğrultusunda örnekleme dahil edilen dergilerdeki reklamlar
ilk olarak niceliksel içerik çözümlemesiyle kategorize edilmiş, ardından da çalışmanın
amaçları doğrultusunda çalışmamı desteklemesi ve pekiştirmesi amacı ile seçilen üç
reklam göstergebilimsel olarak analiz edilmiştir. Bu analiz sonucunda dergilerde yer alan
reklamlar aracılığı ile toplumsal cinsiyet rollerinin pekiştirildiği, yeniden üretildiği ortaya
konulmuştur.

Kaynakça

Zoonen, Liesbet Van (2002). Medyaya Feminist Yaklaşımlar. Süleyman İrvan (Der.),
Medya, Kültür, Siyaset içinde (s. 467–514). Ankara: Alp.

46

1970-2010 Yılları Arasında Yazılı ve Görsel Yayın Araçlarında Yer
Alan Reklamlarda Kadının Temsilindeki Değişim

Deniz Mat Artun

ODTÜ Kuzey Kıbrıs Kampusu

Bu çalışma, yazılı ve görsel yayın araçlarında yer alan reklamlarda kadınların
temsilinin 1970-2010 yılları arasındaki değişimini ve bu değişimin kaynaklandığı
sebepleri incelemektedir. Kadın imgesinin yoğun olarak kullanıldığı parfüm,
kahve, kozmetik ürünleri gibi reklamların iki dönem arasındaki değişimi ve bu
değişimi tetikleyen sebeplerin araştırılması, bu çalışmanın özünü oluşturmaktadır.

1970 ve 2010 yıllarına ait yazılı ve görsel reklamlardan seçilen örneklerde
kadının temsilinin farkları ortaya konulmuştur. Kadının ekonomik alım gücü, iş
hayatındaki varlığı gibi faktörlerin yıllar içerisindeki değişimi, kadın müşterilerin
kendilerini özdeşleştirebilmeleri ve kullanılan markayı benimseyebilmeleri
nedeniyle reklamlara da yansımıştır. Özellikle aynı markaların farklı dönemlerdeki
reklamları incelendiğinde bu fark göze çarpmaktadır.

Markalar, değişen kadın tüketici profiline hitap edebilmek amacıyla reklamlarında
bu yeni profile ait işaretlere yer vermektedirler. 1970 ve 2010 yıllarından
belirlenen reklamlar semiyotik analiz yöntemi ile incelenmiş ve bu reklamlardaki
semiyotik işaretler ortaya koyulmuştur. Reklamlar, yazılı ve görsel yayın
araçlarından seçilmiştir.

Özellikle semiyotik işaretler ile ilgili çalışmalar ile güncel reklam örneklerinin
analizinin derlendiği bu çalışmanın sonucunda kadının reklamlardaki temsilinin,
özellikle artan ekonomik alım gücü ve iş hayatındaki rolünün artışına dair işaretler
barındırdığı sonucuna varılmaktadır.

Anahtar Sözcükler: Reklam, kadın temsili, değişim.

47

Toplumsal Cinsiyet Üzerinden “Reklamdaki Kadın”ı Okumak: Morhipo
Örneği

İlkin Esen Yıldırım

Ankara Üniversitesi İletişim Fakültesi

Kendisini yeniden üretebilmek için insan ihtiyaçlarını manipüle eden kapitalizmin
yarattığı tüketim kültürü, bireylere tüketimi mutluluğun sırrı olarak sunmaktadır. Kitle
iletişim araçları bireylerin nasıl tüketiciler olacaklarını belirlemek isteyen kapitalizmin
en temel aygıtlarındandır. Televizyon, artan internet kullanımına rağmen sistem için
değerini muhafaza etmektedir. Günümüzde hizmetini yalnızca internet üzerinden
sunan markalar dahi televizyonu reklam aracı olarak kullanmaktadır. Amaç, internet
kullanıcısı olmayan kitleye de markanın tanıtımını yapmaktır. Bireylere salt bilgi vermek
kaygısı ile hazırlanmayan reklamlar, onlara aynı zamanda “kimlik” ve “yaşam tarzları”
pazarlayabilmenin aracı olarak kullanılmaktadırlar. John Berger’in, “bireydeki eksiklik”
ile ilintilendirdiği reklamda amaç kitlelerde, yaşamlarından memnun olmadıkları hissini
yaratarak, ürün ya da hizmetin tüketilmesi ile daha iyi bir yaşama sahip olabileceklerini
vaad etmektir. Reklamlar, toplumlara “olmak istedikleri kişiler” ve “sahip olmak istedikleri
hayatlar” sunarak, onları yönlendirebilmektedir. Gerçek hayatında toplumda istediği
“yer”e, “statü”ye ulaşamayacak olan birey, reklam vasıtası ile bu “eksikliğini”, Leiss’in
de vurguladığı, üretimden tüketime yönelim ile aynı zamanda reel dünyadan imajiner
dünyaya yönelimin gerçekleşmesi ile, “imgesel” düzeyde tamamlayabilmektedir. Bunu
sağlayan reklamların ana malzemesini “metinler” oluşturmaktadır. Reklam metinleri
yalnızca yazılardan oluşmamaktadır. Metin denildiğinde içine bir fotoğraf ya da video
da dahil olabilmektedir. Alan McKee (aktaran Akyol & Akyol, 2012, s. 235) “metin”i
yorumladığında, “şekli ne olursa olsun –bir kitap, televizyon programı, film, dergi, tişört ya
da İskoç eteği, bir mobilya parçası ya da süs eşyası– kendisinden anlam çıkarabildiğimiz her
şey bir metindir” demektedir. Bu metinlerin arasına, köşesine anlamlar sıkıştırılmaktadır.
Bu anlamlar kimi zaman (ürün ya da hizmeti) tanıtır, tüketimine teşvik eder, tüketiciyi ikna
ederken, kimi zaman ise (ürün ya da hizmeti) destekler.

Reklamcılık sektörünün kullandığı temel konulardan biri toplumsal cinsiyettir. İnternet
alışveriş siteleri, kullandıkları reklamlar aracılığıyla “masa başında alışveriş yapan, internet
kullanıcısı, televizyon izleyicisi kadın vb.” özellikleri taşıyan bir tüketici profili yaratmaktadır.
Bu profille cinsiyet rolleri bakımından çift yönlü bir ileti demeti sunulmaktadır. İlk olarak,
mevcut toplumsal cinsiyet rollerini pekiştiren iletilere; ikinci olarak da cinsiyete yeni roller
yükleyen iletilere rastlanmaktadır.

48

İlk ileti tipinde tüketime “kadınsı” bir imaj yüklenerek, kadınların erkeklere
oranla alışverişi daha çok sevdiklerine dair toplumsal algıya dayanan cinsiyet
rolleri pekiştirilmektedir. İkinci ileti tipinde ise, tüketim kadınlar için kendilerini
alıkoyamadıkları bir olgu haline getirilerek kadına mal edilir. Kadın, arzularına engel
olamayan, istediğini elde etmeden eksik kalacak olan, tatmin olabilmesi için ise
meta haline gelmiş tüketimden faydalanması gereken birey olarak kodlanmıştır.

“Moda” denildiğinde akla ilk olarak kadının geliyor olmasını da eleştiren bu
çalışmanın konusunu internet alışveriş sitelerinden; “Morhipo” markasının
reklamları oluşturmaktadır. Markanın televizyonda yayınlanmış reklamları ile
sınırlandırılacak olan çalışmada, bu reklamların sunduğu kadın imajı yukarıda
bahsi geçen toplumsal cinsiyete ilişkin iki ileti tipine göre metinsel analiz yöntemi
ile yeniden okunacaktır. Morhipo alışveriş sitesinin -video paylaşım sitelerinden
erişilen- televizyon reklamlarının içeriği toplumsal cinsiyet perspektifinden
incelenecektir.

Anahtar Sözcükler: Reklam, kadın, Morhipo.

Kaynakça
Akyol A. & Akyol M. (2012). Reklam Araştırmalarında Metinsel Analiz Yöntemi
ile Anlamların İnşası ve Yapıbozumu. Özlem Güllüoğlu (Ed.), İletişim Bilimlerinde
Araştırma Yöntemleri Görsel Metin Çözümleme içinde (s. 234 – 267). Ankara:
Ütopya.

49

Yeni Medya Reklamları ve Kadın İmgesi

Pelin Öztürk Göçmen

Gazi Üniversitesi Güzel Sanatlar Enstitüsü

Günümüzde birbirine benzer ürünlerin çoğalması, tüketicilerin günden güne
bilinçlenmesi, her geçen gün gelişen teknolojiler ve yoğun rekabet ortamı,
reklamların işlevini daha da önemli bir hale getirmektedir. Firmalar, kurumlar ve
kuruluşlar, hedef kitlelerinin akıllarında kalabilmek için kendilerini rakiplerinden
ayıran reklamlar yapmak durumundadırlar. Reklamlarda kullanılan görsel
malzemelerle ürünü özdeşleştirmek ve ürünün özelliklerini vurgulamak olasıdır.

İletişim teknolojileri ve sistemlerindeki gelişmeler sayesinde her an her yerde
ulaşılabilir ve yayınlanabilir hale gelen bilgi, yeni iletişim ortamları yaratmakta
ve bu ortamlar küresel olarak farklı biçimlerde ekonomik, politik, toplumsal ve
kültürel dönüşümler yaşanmasına neden olmaktadır. Bu iletişim ortamlarından en
kapsayıcı olanı da yeni medyadır. Yeni medya, yeni çıkan teknolojiler ve bunların
kullanımı ve aynı zamanda eski teknolojiler için geliştirilen yeni yöntemler olarak
açıklanabilir. Bu yeni yöntemlere örnek olarak; sosyal medya, e-book, internet
gazeteleri, dijital olarak üretilen animasyon ve 3D filmler verilebilir. Yeni medyanın
getirdiği kültür, eski teknolojilerin kültürünü değiştirmekle beraber, aynı zamanda
onların yerini de almaktadır. Bu bağlamda reklamcılığın da mecra olarak yeni
medyayı kullanmaya başlaması kaçınılmaz olmuştur. Bazı kurum ve kuruluşlar,
farklılıklarını, yaratıcılıklarını veya teknolojik üstünlüklerini vurgulayabilmek için,
yeni medya reklamcılığını kullanmaktadırlar.

Toplumsal cinsiyet rolleri sosyal ortamın vazgeçilemeyen özelliklerinden biridir
ve bireyin kimliğini ortaya koyma sürecinde etkilidir. Sosyal ortamda bireylerden
cinsiyetleri doğrultusunda ve buna bağlı olarak sosyal ortamın o cinsiyetten
beklentisi olan rol modellerine uygun kimlikler geliştirmesi beklenir. Peter Berger
ve Thomas Luckmann’a göre gündelik hayatın oluşumu ve toplumun gerçekliğinin
üretilmesi, devam ettirilmesi döngüsel bir süreçtir ve dışsallaştırma, nesnelleşme
ve içselleştirme olmak üzere üç temele dayanır. Kimlikler de bu döngü dahilinde
gündelik hayat içerisinde üretilirler. Bu kimlikler, dışsallaştırılır, nesnelleşir,
içselleştirilir, zamanla “şey”leşir ve artık kanıksanarak aktarımına devam edilir.

Bu araştırmanın amacı, yeni medya reklamlarında kullanılan kadın imgesinin
incelenmesidir. Bu amaçla sosyal medya içerisinde önemli bir mecra olan
Facebook’da yer alan reklamlar incelenecektir. Kadın imgesinin, anlamın yeniden
üretimi ve temsil kavramları içerisinde yeni medyada nasıl dönüştürüldüğünün
araştırılması hedeflenmektedir.

50

Anahtar Sözcükler: Reklam, yeni medya, kadın imgesi.

Kaynakça

Antmen, A. (Ed.) (2008). Sanat Cinsiyet. Esin Soğancılar & Ahu Antmen (Çev.).
İstanbul: İletişim.

Arnokaç, S. (2001). Sosyal Psikoloji. İstanbul: Alfa.

Berger, P. L. & Luckmann, T. (2008). Gerçekliğin Sosyal İnşası, Bir Bilgi Sosyolojisi
İncelemesi. Vefa Saygın Öğütle (Çev.). İstanbul: Paradigma.

Binark, M. (Ed.) (2007). Yeni Medya Çalışmaları. Ankara: Dipnot.

Binark, M. & Gencel Bek, M. (2007). Eleştirel Medya Okuryazarlığı. İstanbul:
Kalkedon.

Blumer, H. (1969). Symbolic Interactionism: Perspective and Method. NJ: Prentice
Hall.

Borça, G. (2003). Reklamlardan Sonra. İstanbul: MediaCat.

Dines, G. & Humez, M. J. (Ed.) (2011). Gender, Race and Class in Media.
California: Sage.

İnceoğlu, M. (2010). Tutum Algı İletişim. İstanbul: Beykent Üniversitesi Yayınları.

Murphy, W. J. (1995). Postmodern Toplumsal Analiz ve Postmodern Eleştiri.
İstanbul: Eti.

Saydam, A. (2005). Algılama Yönetimi. İstanbul: Rota.

Spurgeon, C. (2008). Advertising and New Media. New York: Routledge.

Toprak, A., Yıldırım, A., Aygül, E., Binark, M., Börekçi, S. & Çomu, T. (2009).
Toplumsal Paylaşım Ağı Facebook: Görülüyorum Öyleyse Varım. İstanbul: Kalkedon.

Yengin, D. (Ed.) (2012). Yeni Medya Ve... İstanbul: Anahtar.

51

THY Ruj Yönetmeliği ve Kamusal Alan Kapsamında Yer Alan
Yeni Medyadaki Tepkilerin Etkisi

Kamil Mingü

Gazi Üniversitesi Güzel Sanatlar Enstitüsü

29 Nisan 2013 tarihinde ana akım medya gazeteleri ve internet portellerinde
Türk Hava Yolları’nda kadın kabin memurlarının kırmızı ruj kullanmasının
yasaklandığı haber edilmiştir. Bu değerlendirme çalışmasında; söz konusu habere
yapılan kamu tepkisi olarak adlandırabileceğimiz, haber başlığına yapılan okur
yorumları, facebook ve twitter gibi diğer yeni medyada yer alan kamunun görüş
ve düşüncelerini paylaştığı alanlar incelenmiştir.

Kamusal alanın oluşması ve coğrafyasının büyümesi toplumsal ihtiyacın sonucudur.
Artık günümüzde sadece özel alanın içinde olmak isteyen bir insanın mevcut
sosyal çevre ile etkileşime girmemesi çok mümkün değildir.

Kırmızı Ruj ve erkek egemen toplumun yüklediği anlamlar incelendiğinde, erkeğin
kamusal alanda korumakta olduğu cinsel iradesi Femme Fatale imgeler tarafından
tehdit edilir. Dudaklar ve özellikle canlı kırmızı renk ile betimlenmesi, ataerkil
toplumsal algıda, kamusallıkta varlığı istenmeyen cinselliği çağrıştırmaktadır. Bir
kamusal alan olan toplu taşıma aracı içinde görevli kadının da mevcut ideolojinin
gereği cinselliği çağrıştırmaması istediği söylenebilir.

Sonuç olarak THY’nin kırmızı ruj uygulamasına toplumun (internet kullanıcısı
olanların) büyük çoğunluğu tepki göstermiştir. Habermas’ın bahsettiği kamusal
otorite kavramına da bir örnek oluşturmuştur. Toplumsal güç haline gelen
internet ortamındaki tepkiler ve yasağın kaldırılması; kamusal olanlar üstünde
söz hakkı olduğunu göstermektedir. Yurttaş katılımı; politik görüş, toplumsal
cinsiyet ve diğer düşüncelerini sunabilmektedir. İnternet ortamındaki bu verilerin,
mevcut olaylar üzerinde etkisi olduğunu göstermektedir. Demokrasi anlamında
değerlendirilir ise; kamusal alanın çoğulcu katılımı ile, toplumun kanaati yönetime
biçim vermekte olduğu söylenebilir.

Anahtar Sözcükler: THY, kamusal alan, toplumsal cinsiyet, internet, okur
yorumları.

52

Kaynakça

Arendt, H. (2011). İnsanlık Durumu. B. Sina Şener (Çev.). İstanbul: İletişim.

Bozok, M. (2009). Feminizmin Erkekler Cephesindeki Yankısı: Erkeklik ve
Erkeklik Üzerine Eleştirel İncelemele. Cogito, 58, 269-284.

Habermas, J. (2012). Kamusallığın Yapısal Dönüşümü. Tanıl Bora & Mithat Sancar
(Çev.). İstanbul: İletişim.

Horrocks, R. (1994). Masculinity in Crisis. New York: Macmillan Press.

Lazzarato, M. (2008). Mücadele, olay, medya. Toplum ve Bilim, 111, 107-113.

Öztürk Çelen A. vd. (2010). The Design of Space in the Airport, the Effect of
Glass on the Design of Space: Ankara Esenboğa Airport. World Applied Sciences
Journal 9(I), 64-68.

Sancar, S. (2009). Erkeklik: İmkânsız İktidar. İstanbul: Metis.

53

Medyada Kadına Yönelik Stereotipler:
Türk Basınında “Sigara İçen Kadın” İmgesi

Aslıhan Ardıç Çobaner

Mersin Üniversitesi Sağlık Yüksekokulu

(Bu çalışmada, 2013 yılında Ankara Üniversitesi İletişim Fakültesinde Prof. Dr.
Mine Gencel Bek danışmanlığında tamamlanan “Hak Temelli Sağlık Yaklaşımı
Bağlamında Tütün Kontrolü Haberlerinin Basında Çerçevelenmesi” başlıklı
doktora tezinin verileri kullanılmıştır.)

Medyada kadınlık rolleri belli imge ve yaşam tarzları içerisinde, belli
stereotipleştirmelerle tanımlanmaktadır. Bir cinsel nesne olarak kadın imgesi
de bunlardan birisidir. Özellikle reklamlarda cinsel obje olarak kadın bedeninin
sergilenmesi sıklıkla yaşanmaktadır. Medyada kadının bedeninin teşhir edilmesi ve
erkeğin bakışına sunulmasından da öteye giderek kadın erkeğin cinsel arzularını
tatmin eden bir “meze”ye indirgenmektedir (Binark & Gencel Bek, 2010, s.160-
164).

Bu çalışma Türk basınında 2007, 2008 ve 2009 yıllarında dört gazetede
(Cumhuriyet, Hürriyet, Sabah ve Zaman) sigara ile ilgili haber ve yazılarda kullanılan
görsellerde “sigara içen kadın” imgesinin kullanımına odaklanmaktadır. Analiz
Türkiye’de tütün kullanımına ve reklamına yönelik önemli sınırlandırmaların
yapıldığı 2007-2009 yıllarını içeren haber ve yazıların nitel ve nicel içerik
çözümlemesini kapsamaktadır.

Bu amaçla toplam dört gazeteden 1999 haber ve yazı (1)Görsel kullanılıp
kullanılmadığı, (2)Kullanılan görselin türü (fotoğraf; canlandırma, karikatür
ve ilistrasyon; grafik, tablo, harita) (3)Görselin kaynağı (orijinal veya stoktan/
arşivden), (4)Görselin niteliği (sigara, sigara içen kişi, sigara veya dumanı görseli)
kategorilerinde analiz edilmiştir. Elde edilen veriler, SPSS programında frekans
analizi ve çapraz tablolar şeklinde gösterilmiştir. Ayrıca çalışmada “sigara içen
kişi” görselleri içerisinde yer alan “sigara içen kadın” görselleri ve bu görsellerde
kadınların temsiline dair (kullanılan imge ve stereotipler) nitel bulgulara da yer
verilmiş ve örnek görseller ile açıklanmıştır.

Dünyada kadınlar arasında sigara içme oranları giderek artmaktadır (WHO,
2010). Kadınlar tütün endüstrisinin başlıca hedef grupları arasında yer almaktadır
(WHO, 2010; Amos, 1990, s. 416). Tütün endüstrisi kadın imgesini “seksilik”
ve bir tür “fetişizm” olarak sigara reklamları içerisinde sıklıkla kullanmaktadır

54

(Beak & Mayer, 2010, s. 749). Sigara reklamlarında kadınlar “özgürlük, güzellik,
incelik, çekicilik ve arzu edilme” stereotipleri ve imgeleri etrafında resmedilmiştir
(WHO, 2010; Amos, 1990, s. 416).

Bu çalışma; basında “sigara içen kadın” görsellerinin sıklıkla kullanıldığını ve bu
görsellerde “özgürlük, incelik, çekicilik ve arzu edilir olma” stereotipleri ile kadına
yönelik cinsiyetçi bakış açısının devam ettirildiğini ortaya koymaktadır. Ayrıca
çalışmada tütün endüstrisine ait kadınları hedefleyen “gizli” sigara reklamları
olarak (Türkiye’de sigara reklamları yasak olduğu halde) bu görsellerin kadınların
sağlığını ve sağlık hakkını tehdit ettiğinin de altı çizilmektedir.

Anahtar Sözcükler: Haber, imge, stereotip, cinsiyet, sağlık.

Kaynakça

Amos, A. (1990). How Women Are Targeted by the Tobacco Industry? World
Health Forum, 11, 416-422.

Beak, T. H. & Mayer M. (2010). Sexual Imagery in Cigarette Advertising Before
and After the Master Settlement Agreement. Health Communication, 25, 747-
757. http://dx.doi.org/10.1080/10410236.2010.521917.

Binark, M. & Gencel Bek, M. (2007). Eleştirel Medya Okuryazarlığı: Kuramsal
Yaklaşımlar ve Uygulamalar. İstanbul: Kalkedon.

WHO (2010). 10 Facts on Gender and Tobacco. www.who.int/gender

55

Kadın İmgesi Altında Medya Emeğini Aramak

Nesli Tuğban Yaban

Başkent Üniversitesi İletişim Fakültesi

Bu çalışmada, medya sektöründe çalışan kadınlara değinilerek, kadının “kadın”
kimliği altında görmezlikten gelinen ve büyük ölçüde kaybolan emeği, medyada
yer alan kadın imgesi bağlamında tartışılacaktır. Kadın imgesinin günümüzde tıpkı
sanat yapıtlarında olduğu gibi, tüketim kültürünün baş öğesi olarak, satılan ve
sunulan konumda olması, kendisinin ve izleyicisinin üretimine nasıl yabancılaştığı
ve söz konusu durumun meşruiyetinin nasıl sağlandığı seçilen örneklerle ortaya
konulacak, medyada çalışan kadının, üretim aşamasında çalışmasına rağmen
neden sadece vitrin olarak algılandığı ya da bu şekilde algılanmaya ikna olduğu
tartışılacaktır. Bu noktada sanat yapıtlarında temsil edilen kadın imgesi ile (meta
kadın) medyada yer alan kadın imgeleri arasında bağlantılar kurularak benzerlikler
üzerinden “kadın imgesi” çerçevesinde değerlendirme yapılacaktır.

Medya - birey iletişimi, teknoloji sayesinde artık çok farklı bir konumdadır. Bu
noktada kişilerin iletişim sürecinde aktif olarak yer almaları söz konusudur ki,
bu durum medyadaki kadın imgesi konusunda daha fazla önem arz etmektedir.
Çünkü medyada yer alan kadın ve kadın imgesi konusunda kadına atfedilen
toplumsal rol, yaşanan cinsiyet ayrımcılığı ve eşitsizlikleri yeniden üretmekte hatta
pekiştirmektedir. Berger’e göre (1999) kadına atfedilen rol, dünyaya gelmesiyle
başlar. Kadın olarak doğmak, erkeklerin mülkiyetinde olan özel, çevrelenmiş
bir yerde doğmak demektir. Bu ortamda erkekler davrandıkları gibi, kadınlarsa
göründükleri gibidirler. Erkekler kadınları seyrederler, kadınlarsa seyredilişlerini
seyrederler. Bu durum erkeklerle kadınlar arasındaki ilişkileri değil, kadınların
kendileriyle olan ilişkilerini de belirler. Saktanber’e göre (1995) medyada kurulan
kadın kimlikleri artan biçimde erkek egemen söylemlerce tanımlanırken, bu
söylem ana hatlarıyla kadını pasif, kolay el konulabilir, hükmedilir, parçalara ayrılıp
çeşitli amaçlar için kullanılabilir cinsel haz nesnesine dönüştürür. Böylece kadının
bulunduğu ortamda kendi varlığını konumlandırması, onun diğerleri tarafından
(kadın ya da erkek) beğenilme duygusuyla tamamlanır. Medyada, özellikle
de kamera karşısında yer alan kadın da, başarısını, emeğini ve medyada nasıl
temsil edileceğini çoğu zaman nasıl göründüğü seçeneği ile takas etmekte, kendi
imgesinin ardındaki emeğini aranır hale getirmektedir.

Ülkemiz basınında, özellikle de yaygın popüler medyada, kadınların erkeklerin
bakışlarını tatmine yönelik nasıl birer “cinsel nesne” olarak kullanıldığını görmek
için en ufak bir ek çaba ya da araştırma gerekmez (Uğur Tanrıöver, 2007, s. 158).

56

Çünkü medyada görev ya da yer alan kadınların, güzel, bakımlı, akıllı, başarılı
ancak tüm bunlara rağmen cinsel bir obje olarak kullanılması, kadını kullanarak ilgi
çekmek ve motive etmek isteyen işveren, reklamcı, medya patronu vb. tarafından
sıkça kullanılan ve toplumların alıştığı ve ne yazık ki yadırgamadığı bir durum haline
gelmiştir. Köker’e göre (2007) ister köşe yazarı olsunlar, ister program yapımcısı
ve sunucusu, kadın çalışanlardan, “kaliteli ve iyi yaşam biçiminin rehberliğini
üstlenmeleri” beklenmekte, böylelikle de çoğunlukla “yıldız ya da yıldızlaştırılmış
köşe yazarları ya da programcılar” olarak istihdam edilmektedirler. Bu durum,
hem kadının tüketim ekonomisinin çıkarları için kullanıldığı ve cinsiyet kimliğini
yitirdiği bir ortamı ve bu durumun meşruiyetini beraberinde getirmektedir hem
de “yuvayı yapan dişi kuş”un ya da “anne”nin cinsiyeti ile hayatta üstlendiği
rollerin altını çizmektedir. Dolayısıyla medyada yaratılan ve sunulan kadın imgesi
ya geleneksel rollerine bürünmüş olarak “anne” niteliği taşımaktadır ya da bir
tüketim objesi olarak “cinsel nesne” niteliğiyle ön plana çıkarılmaktadır.

Anahtar Sözcükler: Kadın İmgesi, Medya, Medyada Kadın.

Kaynakça

Berger J. (1999). Görme Biçimleri. Yurdanur Salman (Çev.). İstanbul: Metis.

Köker E. (2007). Kadınların Medyadaki Hak İhlalleriyle Baş Etme Stratejileri.
Sevda Alankuş (Ed.), Kadın Odaklı Habercilik içinde (s. 117–148). İstanbul: IPS
İletişim.

Saktanber A. (1995). Türkiye’de Medyada Kadın: Serbest, Müsait Kadın veya İyi
Eş Fedakâr Anne. Şirin Tekeli (Der.), Kadın Bakış Açısından 1980’ler Türkiye’sinde
Kadınlar içinde (3. Baskı). İstanbul: İletişim.

Uğur Tanrıöver H. (2007). Medyada Kadınların Temsil Biçimleri ve Kadın Hakları
İhlalleri. Sevda Alankuş (Ed.), Kadın Odaklı Habercilik içinde (s. 149–166).
İstanbul: IPS İletişim.

57

Annelik Olgusunun Yeniden Üretimi Sürecinde Reklamları
Konumlandırmak: Anneler Günü Kampanyaları İçerikli İnternet

Reklamları Üzerine Eleştirel Bir Değerlendirme

Sevil Bal

Başkent Üniversitesi İletişim Fakültesi

Toplumsal cinsiyet yazını, ataerkil sistem, kamusal alan/özel alan, eril iktidar gibi günlük
yaşam pratiklerini etkileyen konuları kuramsal inşasının merceğine yerleştirerek,
cinsiyet temelinde, toplumsal roller ve kalıp yargıların inşa sürecine dair eleştirel
analizler geliştirmektedir. 20. Yüzyılın son çeyreğinde feminist medya çalışmaları
içerisinde ön plana çıkan medyada kadınlık durumunun temsili olgusu, günlük yaşam
pratiklerinde üzeri örtülü biçimde işleyen yapı, kurum ve süreçleri görünür kılmak
noktasında önemlidir. Medyadaki kadın temsili konusunun tanımlandığı üç önemli alan
içerisinde “kadınların medya sektöründeki varlığı”, “medya ürünlerinin kullanıcıları/
tüketicileri olarak kadınlar” ve “medya metinlerinde temsil edilme biçimleri”
bulunmaktadır (Çelenk, 2010, s. 229). Medya metinleri üzerinden işleyen bir temsil
vurgusu önemlidir. Çünkü, toplumsal cinsiyet pratiklerinin temel dinamikleri, diğer
kurumlar gibi, medya kurumu ve bizzat reklam metinlerine yerleştirilerek yeniden
inşa edilmektedir. Medyada kadınlar, belirli sosyo-kültürel kalıplar çerçevesinde
ve sınırlılıklarında, baskın bir ideolojik art alanın getirdikleriyle temsil edilmektedir.
Söz konusu toplumsal rol ve kalıp yargıların tipik bir örneği, kadınlık durumunun
‘doğası’ ile bitiştirilen; fakat eril emeğin yeniden üretimine yönelik bir sorumluluk
alanını tanımlayan, ataerkil sistemin üzerine giydiği ‘fedakâr bir kılıf ’ olarak ‘annelik’
olgusudur.

Feminist araştırmalar kapsamında incelenen reklamlarda kadınların anne, ev kadını
ve eş niteliklerinin bileşiminden oluşturulan bir kategori ile kamusal ve özgür kadın
imgeleriyle meydana gelen ikili bir temsilin varlığına dikkat çekilmektedir (Timisi,
1996, s. 36). Bir diğer ikili temsil kategorilendirmesi de ‘fettan/kötü kadın’ ile
toplumsal cinsiyet rol ve kalıp yargılarına uygun davranan ‘iyi eş ve anne’ olarak
kadındır. Bahsedilen bu kadınlık temsillerinin dışındaki kadınlık durumları ise, bizzat
bu metinler tarafından marjinalleştirilmekte ve dışarıda bırakılmaktadır (Gencel Bek
& Binark, 2000, s. 4).

Temsil konusunun bir diğer önemli boyutu, medyada kadınların konu edildiği
metinlerin görsel içerikleri ile metinlerin dili ve söylemsel kuruluşudur (Alankuş,
2009, s. 107). Çünkü dil üzerinden toplumsal cinsiyet kuruluşuna dair gelişen bir
yeniden inşa sürecinin varlığı yadsınamayacak niteliktedir. Annelik miti de böyle bir
söylemsel süreç üzerinden, reklamlardaki geleneksellik, fedakârlık, titizlik, özveri, ev
merkezlilik gibi birtakım kodlarla tüketime yönelik bir meta ve bir ‘annelik kurgusu’

58

haline gelmektedir. İronik bir biçimde, annelik miti de kendisini böyle bir tüketim
ve yaşam tarzıyla var etmektedir. Feminist bakış medyanın, politik mücadelenin
taraflarından biri olduğunu ve onun toplumsal cinsiyet bağlamında ürettiği içeriklerin
üretimine yönelik sorumlu bir duruşa da sahip olması gerekliliğinin altını çizmektedir
(Doğanay & Kara, 2011, s. 78). Aksi takdirde bu yeniden üretim sürecinin, eleştirel
feminist teorinin dikkat çektiği toplumsal cinsiyet temelindeki yapısal problemleri
görünmez kılması kaçınılmazdır.

Bu nedenle bu çalışma, Türkiye’de son beş yıl içinde farklı sektörlerde faaliyet gösteren
firmaların internet sayfalarında yayınlanan ‘anneler günü’ temalı ilan ve broşürlerden
seçilmiş reklam metnindeki annelik mitinin işleniş biçimini, oluşturduğu söylemler
üzerinden eleştirel feminist teorinin bakış açısıyla değerlendirerek, doğallaştırılmış bir
annelik durumunu görünür kılmayı amaçlamaktadır. Bununla birlikte, reklamlardaki
annelik durumunun hangi toplumsal ve kültürel değerlerle temellendirildiği, böyle
bir kurgunun ne tür toplumsal cinsiyet temelli karşıtlıkları beslediği ve son kertede
kadınlık durumunun ‘Kendine Ait Bir Oda’ yaratıp yaratamayacağı sorularına yanıt
aranmaktadır.

Anahtar Sözcükler: Toplumsal cinsiyet, annelik, reklam.

Kaynakça

Alankuş, S. (2009). Yeni Habercilik Arayışları: Hak Odaklı Habercilik, Yurttaş
Gazeteciliği, Barış Gazeteciliği. Sevda Alankuş (Ed.), Gazeteciliğe Başlarken Okuldan
Haber Odasına içinde (s. 88-124). İstanbul: IPS İletişim Vakfı Yayınları.

Çelenk, S. (2010). Kadınların Medyada Temsili ve Etik Sorunlar. Bülent Çaplı & Hakan
Tuncel (Ed.), Televizyon Haberciliğinde Etik içinde (s. 229-236). Ankara: AÜ İLEF.

Doğanay, Ü. & Kara, İ. (2011). Tecavüzün Münferit Bir Olay Olarak Çerçevelenmesi:
Yazılı Basında Pippa Bacca Haberleri. İletişim Araştırmaları Dergisi, Cilt:9, 1(2), 73-97.

Gencel Bek M. & Binark M. (2000). Medya ve Cinsiyetçilik. Ankara Üniversitesi Kadın
Sorunları Araştırma ve Uygulama Merkezi ve KADER Eğitim Kitapçığı. Nisan 2009.
http://kasaum.ankara.edu.tr/gorsel/dosya/1095679063Mine.rtf.

Timisi, N. (1997). Medyada Cinsiyetçilik. Başbakanlık Kadının Statüsü ve Sorunları
Genel Müdürlüğü. Ankara: TTK Basımevi.

59

FİLM GÖSTERİMİ VE MARIA LUISA GAMBALE İLE SÖYLEŞİ
AMFİ 3 > 17:30 — 19:00

SARABAH
Yönetmen: Gloria Bremer & Maria Luisa Gambale
Oyuncu: Fatou Mandiang Diatta
Görüntü Yönetmeni: Maria Luisa Gambale & Joshua Atesh Litle & Lukas
May
Yapım Yılı: 2011
Süre: 60’

2011 yapımı bu film, Senegalli öncü şarkıcı ve aktivist Fa’nın yükselişte olduğu bir
hikayeyi anlatıyor. Dakar’ın ateşli rekabetçi hip hop sahnesinin ilk başarılı kadın
rapçisi olan Fa’ya bu sahne, kadınların hikayelerini getirdi. Güney Senegal’deki tur
sırasında müzik ve aktivizm paylaşıldı; genç insanlar tamamen tabu olan bir konu
(kadın cinsel organının sünneti) üzerine konuştu ve şarkı söylediler. Sarabah, size
ilham verecek, olağanüstü bir direnç, tutku ve yaratıcılık gösteren aktivist bir
sanatçının portresidir.

Maria Luisa Gambale’nin Açılış Konuşması’ndan:

Films by female directors and films with “female topics” face
particular challenges in the distribution phase. Both groups
of media are under-represented in sales, in both fiction and
documentary. I will talk about my own personal experience
distributing a documentary about a female rapper/activist in
Africa battling the tradition of Female Genital Cutting, and about
our marketing decisions. In North America, we ultimately chose
Women Make Movies (WMM) as our distributor, and I will talk
about that choice and how this company works to shift the
dynamics in the film marketplace by specifically pushing through
work by and about women. With the input of WMM’s founder,
I will reflect on what this company is doing on a broader scale
for audience perception of films by women. With the input of
other female directors, both in WMM’s catalogue and outside
of it, I will reflect on how our films are doing and what decisions
we may make in the future.

60

NOTLAR
……………………………………………………………….……………………
………………………………………….…………………………………………
…………………….………………………………………………………………
.……………………………………………………………….…………………
…………………………………………….………………………………………
……………………….……………………………………………………………
….……………………………………………………………….………………
……………………………………………….……………………………………
………………………….…………………………………………………………
…….……………………………………………………………….……………
………………………………………………….…………………………………
…………………………….………………………………………………………
……….……………………………………………………………….…………
…………………………………………………….………………………………
……………………………….……………………………………………………
………….……………………………………………………………….………
……………………………………………………….……………………………
………………………………….…………………………………………………
…………….……………………………………………………………….……
………………………………………………………….…………………………
…………………………………….………………………………………………
……………….……………………………………………………………….…
…………………………………………………………….………………………
……………………………………….……………………………………………
………………….……………………………………………………………….
……………………………………………………………….……………………
………………………………………….…………………………………………
…………………….………………………………………………………………
.……………………………………………………………….…………………
…………………………………………….………………………………………
………………………………………….…………………………………………
……………………………………….……………………………………………
…………………………………….………………………………………………
………………………………….…………………………………………………
……………………………….……………………………………………………
…………………………….………………………………………………………
………………………….…………………………………………………………
……………………….……………………………………………………………
…………………….………………………………………………………………
………………….……………………………………………....................................

EM
EK

 VE
 T
EM

SİL
 E

KS
EN

İND
E

GÜ
NÜ

MÜ
Z
ME

DY
AS
IND

A
KA

DI
NL

AR

SE
MP

OZ
YU

MU

Orta Doğu Teknik Üniversitesi
Kuzey Kıbrıs Kampusu

8-9
2014

5I
aÜ[

EMEK VE TEMSİL EKSENİNDE
GÜNÜMÜZ MEDYASINDA
K A D I N L A R
SEMPOZYUMU

Orta Doğu Teknik Üniversitesi
Kuzey Kıbrıs Kampusu 8-92014 5IaÜ[

