Y.BEZİRGAN ARAR / Journal of Yaşar University 2014 9(34) 6044-6062

[image: image1.jpg](Journal of Yasar University
http://journal .yasar.edu.tr

 [image: image2.jpg]

Journal of Yasar University 2014 9(34) 6044-6062
GÜVENLİK ODAKLI GÖZETİM VE HABERCİLİK PRATİĞİNE YANSIMALARI

SECURITY ORIENTED SURVEILLANCE AND THEIR EFFECTS ON NEWSMAKING PRACTICES
Yurdagül BEZİRGAN ARAR

ÖZET

Modern toplumun gün geçtikçe karmaşıklaşan ilişkiler ağı içinde, ‘güvenlik’ önemli bir ihtiyaç olarak belirmektedir. Bir ‘güvenlik paranoyası’nın eşlik ettiği bu ihtiyacı karşılayansa, kamusal alanın her birimini ‘güvenlik = gözetleme’ mantığıyla izlenebilir hale getiren modern güvenlik teknolojileridir. MOBESE’ler ve güvenlik kameraları aracılığıyla sokaklar, caddeler, yeni yerleşim mekânları olan siteler, şirketler ve kamusal yaşamın en ufak birimleri dahi gözetlenebilir/denetlenebilir hale gelmekte; gündelik yaşamın olağan akışı yeniden tanzim edilmektedir. Öte yandan konunun dışındaymış gibi görünen bazı alanlar da gözetlemeye dayalı güvenlik teknolojilerinden etkilenmektedir. Bunlardan biri de haber üretim pratiğidir. Bu çalışmanın savunusuna göre, modern güvenlik olgusu ve onun araçlarına dönüşen güvenlik teknolojileri ile habercilik pratiği arasında dikkatten kaçan önemli bağlantılar, etkileşimler ve habercilik pratiğinde kendini gösteren yeni formlar söz konusudur. Dolayısıyla bu çalışma, teorik bir perspektiften ve medyadan seçilmiş örneklerle, güvenlik/gözetleme teknolojileri bağlantılı yeni haber algısı ve değerlerini, ‘yeni haber avcıları’, ‘insansız habercilik’, ‘çerez haberler’ gibi kavram önerileri üzerinden tartışmaya açmayı hedeflemektedir.

Anahtar Kelimeler: Güvenlik Teknolojileri, Yeni Haber Avcıları, İnsansız Habercilik, Çerez Haberler
ABSTRACT

‘Security’ is an important need for modern societies because of social relations getting complex day by day. This need which is accompanied by a paranoia of security, is satisfied by modern security technologies which enables the surveillance of the public sphere by the understanding of ‘security = surveillance’. Streets, highways, new residential spaces, companies and even the smallest units of public life are visible and controlled by the MOBESE system and security cameras. At the same time, the usual going on of daily life is reshaped by these systems. On the other hand, some topics declared out of main subject, effect the security technologies based on surveillance. This study claims that there are important links, interactions between newsmaking practices and security technologies which are intermediaries of modern security phenomenon and new forms of newsmaking practices rely on these technologies. Also the study aims to discuss, the relations bethween modern security phenomenon and newsmaking practices by suggesting the consepts of ‘new news hunters’, ‘snack news’, ‘unmanned newsmaking’ and giving sample news from media.

Key Words: Security Technologies, Neo News Hunters, Unmanned Newsmaking, Snack News.

GİRİŞ

Postmodernizmin medya çalışmalarındaki önemli bir sonucu olarak ortaya çıkan enformasyon toplumu tezi, son dönemde daha da korkutucu bir yaklaşım olan gözetim toplumu kuramına evrilmiştir (Laughey, 2010: 105). Tarımsal ve sanayileşme sonrası toplumsal düzeni izleyen enformasyon toplumu tezi, teknoloji dolayımlı enformasyonu ve bunun etkilerini iyimserlikle karşılayan Alvin Toffler, Daniel Bell gibi teorisyenlerin yanı sıra, küresel medya ve enformasyon endüstrilerini ağ toplumu teorisiyle irdeleyen Manuel Castells (2005) ve McDonaldlaştırılma kavramıyla ele alan George Ritzer (2014) gibi isimleri ağırlar. Son halkadaysa, enformasyon ve bilgiyi toplumsal denetim ve eşitsizliklerin birincil kaynağı olarak ele alan gözetim toplumu yaklaşımı yer alır. Bu perspektife de, gözetimi toplumsal denetim sağlama hedefindeki iktidarın disipline edici aracı olarak gören Foucault’nun Panopticon yaklaşımıyla, gözetim baskısı altındaki herkesin aynı zamanda ufak tefek de olsa gözetim zincirinin halkalarını oluşturduğu ve sorgulamaksızın Büyük Birader’in çıkarlarına hizmet ettiği fikrini ortaya koyan George Orwell yön verir. Ancak gözetim toplumu tezi teoride tümüyle mahkûm edilmemiştir. Tezin savunucuları, örneğin “CCTV (Kapalı Devre Televizyon), elektronik etiketleme ve DNA veritabanları gibi gözetim teknolojilerinin suç oranlarını ve buna bağlı korkuyu azaltmış olmasını istatistiksel bir kanıt olarak sunarlar” ve “gizleyecek bir şeyleri olmayan ‘iyi insanların’ en ufak bir şikayetleri bulunmadığını, yalnızca suçluların ve iyilikten nasibini almamış insanların bu düşünceden rahatsız olduklarını öne sürerler” (Laughey, 2010: 115).

Modernitenin, diğer unsurların yanı sıra gözetlemenin büyümesi ile nitelendirildiğini vurgulayan Lyon, gözetlemeyi bir yönüyle bireylere odaklanmış dikkat ve belli amaçlar doğrultusunda kişisel veriler toplamak; bir yanıyla da kitleler hakkında risk hesaplama ve yönetme amaçlı veri toplama aracı olarak tanımlar (2006: 112). Gözetleme, gittikçe özelleşen ve özelleştirilen toplumlardaki güven sembolü ihtiyacından doğar ve bu ihtiyacın teknolojiye eklemlenmesiyle, kamusal ve özel alanların çeşitli gerekçelerle (denetim, risk hesaplama, caydırıcılık, olay aydınlatma, tüketim ve pazarlama amaçlı araştırmalar vb.) kayıt altına alındığı olağan bir pratiğe dönüşür.

Her geçen gün küreselleşen ve giderek insan bedenine daha fazla yaklaşan gözetim, özellikle kent yaşamında telefon görüşmelerinden, her köşe başına yerleşmiş kameralara, otomatikleştirilmiş otoban ücretlerinden, metro istasyonlarına ve alışveriş mekanlarına kadar geniş bir alana yayılmıştır. Gözetleme pratiklerinin belli bir bölümü, potansiyel suçları önleyerek suç oranını düşürmek, kural ihlallerini azaltmak ya da somut olarak örneğin kent trafiğinde tehlikeli kavşakları belirlemek gibi caydırıcı etkileri olduğu varsayılarak güvenlik eksenli bir ihtiyaç olarak resmedilir. Ancak, bireysel özgürlükler ve demokratik kamusal alanın erozyona uğraması, yüz tanıma teknolojilerini içeren gözetleme gelişmeleri, insanların da etkileşimde bulunduğu daha doğal gözetleme formlarının yerini alan teknolojik sabitlik ve suçun sebepleri yerine, belirtileri üzerine yoğunlaşan yaklaşımlar (Graham akt. Lyon, 2006: 126), gözetlemeden doğan mahremiyet ihlalleri üzerine giderek daha fazla soru sormayı gerekli kılar.

Bauman’a göre de gözetimin her türü ve örneği, bazı işlevsel farklılıklar taşısa da temelde hedefleri saptamak, yerlerini belirlemek ve bu hedeflere odaklanmak amacına hizmet etmektedir (2013: 94). Gözetleme, izleme, takip etme, sınıflandırma, kontrol etme ve sistemli olarak izleme gibi pratikleri kapsayan gözetimin temel türlerinden biri de ‘güvenlik’ saikli gözetimdir. Gündelik yaşam pratiklerinin giderek çok katmanlı hale gelmesiyle birlikte, bireysel ve kamusal mekânların organizasyonunda güvenlik, her geçen gün yükselen bir değer/ihtiyaç olarak ortaya çıkar. Modern hayat, vaat ettikleri yanında bireysel ve toplumsal bir güvenlik kaygısını da beraberinde getirir; bu da bireysel ya da kamusal özgürlükler alanının, modern yaşamın nimetleri karşısında sürekli daraltılmasıyla sonuçlanır. Bauman’ın yorumuyla (2000), bireysel özgürlükler, modernliğin yarattığı güvenlik ihtiyacı karşısında sürekli feragat edilebilir durumdadır.

Bugünkü haliyle teknoloji, her türlü güvenlik talebini karşılayacak çeşitliliğe sahiptir. Güvenli yaşam adına bireysel ve kamusal yaşamın her alanına yayılmış bulunan güvenlik kameraları, alarm sistemleri, şifreleme yöntemleri vb., bir taraftan gündelik işleri kolaylaştırırken diğer yandan her şeyi kişisellikten arındırarak paylaşılabilir alanda erişilebilir kılma paradoksunu taşır. Yaşam tarzının belirleyicisi haline gelen güvenlik baskısı, mahremiyetle ilgili çekinceleri de azaltır. Öyle ki, gözetleme bireylerin rızasıyla ve hatta katılımıyla gerçekleşen bir pratiğe dönüşür. Modern insan gündelik hayatını Lyon’un benzetimiyle, ‘elektronik göz’ün her an üzerinde olduğunu bilerek; ancak bunu unutup kanıksamış olarak yaşamayı sürdürür. Güvenlik ve konfor, gözetleme sistemleri aracılığıyla aranır ki bu da bizim –onlardan haberdar olduğumuz durumlarda- onlarla gizliden ortaklık kurmaya bu kadar hazır olmamızın sebebidir (1997, 2006: 133).

Gündelik yaşamda gözetleme pratikleri, farklı kurumlar tarafından farklı amaçlarla sürdürülür. Lyon’a göre, sadece zorlayıcı ve kontrolcü bir baskı aracı olarak nitelendirilemeyecek olan gözetlemenin gücü, sıkı ve baskıcı kontrolden gevşek ve hafif ayartmaya; zorunluluktan etkiye geniş bir banda yayılmıştır (2006: 133). Buna göre, gözetleme uygulamalarının yön verdiği ‘toplumsal orkestrasyon’ da müzik gibi, hem yumuşak hem sert, hem kibarca destek almaya çalışan hem de emredercesine doğrudandır. Laughey’in ifadesiyle, “güvenlik ile otoriterizm arasındaki çizgi çok ince” (2010: 115) olsa da, gözetleme pratiklerinin tümünü Big Brother ya da Panoptic yaklaşımı içinde ele almak sınırlı bir yaklaşımdır. Bu çalışmada da gözetim, onu bir disipline etme aracı olarak iktidarla ilişkilendiren teorik yaklaşımlar nispeten dışarıda bırakılarak, belirli toplumsal pratiklerle işlevsel ama aynı anda sorunlu olabilen bağlantıları üzerinden okunmaktadır. Gözetleme pratikleri ise kent içinde kamusal yaşamı düzenlemek, risk yönetmek gibi esaslara dayalı güvenlik teknolojilerinin kullanımıyla sınırlı tutularak; güvenlik odaklı gözetim pratiklerinin habercilik pratikleriyle buluştuğu alanda beliren işlevsel ve sorunlu taraflar tartışmaya açılmaktadır.

MODERN TOPLUMDA KENT, GÜVENLİK ve GÖZETİM

Lyon’a göre, günlük yaşam modern dönemde gittikçe kentsel bir hal almıştır ve kent gözetlemenin an be an yaşandığı yerdir (2006: 101). Dolayısıyla günlük hayatın düzenlenmesi, kentsel tecrübenin bir parçası olarak ortaya çıkar. Kenti, kamusal bir düzen ve güvenlik mekânı olarak görünür kılmak yeni bir gelişme değildir. Roma alanında bedensel hareketi disipline etmek, Yunan’da karmaşayı dışarıda tutmak üzere uygulanan şehir düzenlemeleri ya da 17. yüzyıl Paris’indeki ışık müfettişleri, kentte toplumsal düzen ve güvenliği sağlamanın tarihsel örnekleri olarak karşımıza çıkar. Modern zamanlarda ise kent, genellikle maksimum görülebilirliğe izin verecek, yoldan sapmaktan vazgeçirmeye çalışacak ve kamu güvenliğini destekleyecek şekilde düzenlenmiştir. Stanley Cohen’in deyimiyle, “görmek toplumsal kontrolü garantilemek, düzeni planlamak demektir” (akt. Lyon, 2006: 105).

Günümüz kent alanları ise Castells’in gözlemiyle (2005), gitgide artan enformasyon altyapısındaki gelişmelere paralel olarak ‘enformasyon şehirleri’ne dönüşmüş durumdadır ve enformasyon şehirleri aynı zamanda gözetlemenin pek çok haliyle hüküm sürdüğü yerlerdir. Şehirde gözetleme aralıksız tecrübe edilir (Lyon, 2006: 111). Gözetleme pratikleri, kimi zaman insanlar hakkında dijital etiketler tutarak, kimi zaman da güvenlik kameraları aracılığıyla kamusal ya da özel alanları izleyerek varlığını sürdürür. Merkezi sokak ve caddeler, alışveriş merkezleri, metro istasyonları, hastaneler ve benzeri pek çok alan sürekli gözetimin uygulandığı yerlerdir. Özellikle güvenlik kameraları ve MOBESE’ler (Mobil Elektronik Sistem Entegrasyonu)
, gündelik hayatın daha karmaşık boyutlara ulaştığı kentsel yaşamı kesintisiz kayıt altına almayı sürdüren teknolojiler olarak iş görürler. Gözetim teknolojileri ‘geç kapitalizmin’ ya da ‘bilgi çağı kapitalizminin’ merkezi parçalarıdır (Özarslan, 2008: 148). Mevcut enformasyon altyapısı bu sistemler aracılığıyla elde edilen görüntülerin kontrol edilmesine, depolanmasına ve diğer kişisel verilerle karşılaştırılmasına da imkân tanıyacak şekilde tasarlanmıştır.

Enformasyon şehirlerinde, mekânların yerini ‘akışlar’ almıştır (Castells, 2005). Kapital, bilgi, tekoloji, imge ve sembol akışları, büyük şehirlerde elektronik uyarıcılar ve devreler tarafından gerçekleştirilir. Akışlar aracılığıyla, kişiler ve süreçler hakkında, onların ne yapıp ettiklerine dair veriler ve bilgiler taşınır. Kentte yaşam bu şekilde günden güne artan bağlamlarda gözetlemenin alanına girerken; ‘hız’ son derece merkezi bir konuma yerleşir. “Hedef her gerçek olayın bir görüntüsünü yakalayabilmek değil –bu önemli bir hedef olarak kalsa da- hareketleri tahmin edebilmek, olayların olabilirliğini planlamaktır… Gözetleme, gerçek hayatta henüz gerçekleşmemiş olaylar ve süreçler üzerine önveri oluşturmak için kendi kendinin önüne geçer” (Lyon, 2006: 107-114).

Bir zamanlar devlet işleriyle sınırlı ve bürokratik organizasyonlara hizmet eden bir aktivite olan gözetim; gelişmiş bilgisayar teknolojilerinin sunduğu yeni veri toplama teknikleriyle gündelik yaşamın her alanına yayılmış, merkezsizleştirilmiş, düzensizleştirilmiş ve neredeyse her şehrin düzenlenmesinin bir parçasına dönüşmüştür. Kentsel yaşamdaki güvenlik teknolojilerine dayalı gözetlemeyi, onu iktidarın bir uzantısı olarak yorumlayan Panoptic ya da Big Brother şeklindeki yaklaşımlardan bir yanıyla ayrı okumak gerekir. Nitekim Bauman ve Lyon (2013), geç modern dönem gözetleme pratiklerini, çok daha karmaşık bir düzlemde süren ve tümünün niyeti kontrol ve disipline bağlanamayacak çeşitlilikte olan ‘akışkan gözetim’ adı altında yorumlar. Big Brother ya da Panoptic gözetim, gözetleyenin ve gözetlenenin zamansal ve mekansal koşulları ile gözetlemenin hedefleri açısından modern zamana ait iken, gözetimin tarafları açısından öngörülebilir yer ve zaman algılarını parçalayan hatta yok eden çağdaş gözetim pratikleri, geç (akışkan) modernitenin bir sonucudur ve her zaman iktidar, kontrol ve disiplinle ilişkilendirmek mümkün olmayabilir. Zira bazı gözetleme programlarının ve cihazlarının en azından görünürdeki niyetleri olumludur. Son yıllarda gözetleme sistemleri yaygın olarak kamu ve özel sektör tarafından kullanılmakta ve kabaca iki temel amaca hizmet etmektedir: (Ticari) Verimlilik ve güvenlik (Özarslan, 2008: 142).

Gözetlemeye ilişkin veriler, idari amaçlar için, örneğin polis kayıtlarında, telefon şirketlerinde ya da hastanelerde depolanabilir. Bu veriler, temelde riski hesaplayabilmek ve yönetebilmek için gereklidir. Söz konusu kurumlar bu tip bir gözetleme aracılığıyla sadece o anda ne yapıp ne söylendiğini değil, daha sonrasında ne yapıp ne söyleme eğiliminde olunduğunu da tahmin etmeyi hedeflerler. Dolayısıyla, asayişi ve adli olayları ilgilendiren olaylarda bazı kayıtlara, eşkâllere ya da sorumlulara ulaşılmasını kolaylaştırmak, bireyin modern dünyaya katılımını sağlamak ve onun modern dünyayla ilişkisini düzenlemek gibi işlevleri, Lyon’un bakış açısıyla, gözetlemenin ‘iyi huylu’ taraflarını oluşturur ki bu yanıyla gözetimi sadece paranoyak panoptic şeklinde değil, üretken bir güç olarak da yorumlamak mümkündür (1997, 2006: 104-105).

GÜVENLİK TEKNOLOJİLERİ VE HABERCİLİK PRATİĞİ

Bugünkü ortamda, bilgi ve iletişim teknolojilerindeki gelişmeye koşut olarak ortaya çıkan bir veri bolluğundan söz edilebilir. Yeni teknolojiler, aynı zamanda bazen kullanım amacı dışındaki alan ve pratiklerde yer bulabilecek verileri deyim yerindeyse ‘paket bilgi’ şeklinde depolayıp, yayabilir. Özellikle, güvenlik odaklı gözetleme teknolojileri (güvenlik kameraları ve MOBESELER) aracılığıyla elde edilen verilerin (kayıtların) polisi veya adli olayları ilgilendiren; eşkâl belirlemeye, olay aydınlatmaya yönelik olarak delil amaçlı kullanılması gibi habercilik alanında da benzer kamera kayıtlarının, başka bir bağlamda önemli bir kullanım alanı oluşmuş durumdadır.

Bu ilgisiz gibi görünen ilişki, dijital veri toplama/işleme ve paylaşım alanındaki gelişmeler ile yeni medya teknolojilerinin işbirliği üzerinden okunduğunda, kentte kamusal yaşamı düzenlemek ya da güvenli kılmak üzere tasarlanmış, yüksek otomasyon ve bilgiye dayanan gözetleme sistemlerinin, habercilik pratiği açısından işlevsel sonuçları olduğunu ileri sürmek mümkün olabilir. Haber üretim pratiklerinin tamamıyla dışında kalan niyetlerle yapılandırılmış bu teknolojiler, günümüz medyasının haber üretim zihniyetine uygun ‘paket bilgi=haber’ üreten teknolojiler olarak iş görebilirler. Habercilik alanında görüntüye dayalı dijital verilerin giderek değerli hale gelmesi ve dijital gazetecilikteki gelişmeler, geleneksel habercilik pratiklerinde önemli değişikliklere yol açmıştır. 1980’lere kadar üç ayrı alan olarak gelişen yayıncılık, telekom ve bilgi-işlem sektörlerinin yöndeşmesi (covergence)
, sürekli yeni teknolojik araçları ve bunların sağladığı olanakları ortaya çıkarırken (Tuncel, 2003: 85), bu teknolojiler haber üretim, dağıtım ve tüketim biçimlerinde de önemli dönüşümlere neden olmuştur. Yeni medya ortamında, söz konusu dönüşümlerle birlikte profesyonel habercileri tanımlayan yeni bir terminoloji de oluşmuştur. Video kamera donanımlı tek kişilik video habercilerden (videojournalist-VJ) , diz üstü bilgisayar, dijital kamera ve neredeyse dünyanın her yerinden yayın yapabilen uplinkleriyle donanmış sırt çantalı habercilere (backpack journalism) kadar uzanabilen bu terimlerin belki de en yenisi mobil habercilerdir (mobilejournalism-MoJo) (Ünal, 2012: 66). Mobil haberciler, taşınabilir multimedya haber toplama ekipmanlarıyla mekân bağımlılığı olmadan yeni bir haber üretim pratiği içerisinde yer alırlar.

Öte yandan, gün geçtikçe teknoloji ve görüntü egemen bir pratiğe dönüşen habercilik, geçmişe oranla çok daha fazla ‘hız’ mefhumunun baskısı altına girmiştir. Bu baskı, bazı haber üretme ve yayma teknolojilerine ek olarak haber üretim süreçlerini önceleyerek, haber olarak kullanılabilecek söz konusu ‘paket bilgi’leri dönüştürerek (bazen de buna dahi gerek kalmadan) haber piyasasına sunan teknolojiler vasıtasıyla aşılmaya çalışılır. “Kes-yapıştır” gazeteciliğin en önemli nedeni hızdır (Binark ve Bayraktutan, 2013: 102).

Çeşitli kurumlarca, çeşitli amaçlarla elde edilen ve ‘gözetleme çıktıları’ olarak da nitelendirebileceğimiz güvenlik kayıtları, bazı durumlarda haber üretim sürecinde neredeyse hiçbir işleme girmeksizin, bir medya çıktısı (haber) olarak okur/izleyiciyle buluşur. Birçok haber konusuna ilişkin görüntü, haber üretim sürecinin teknik bir eklentisi olmayan güvenlik kameraları ya da MOBESE’lerin ürettiği dijital verilerden devşirilir. Herhangi bir kavşaktaki kameraya takılan bir trafik kazasının görüntüleri, bir cinayet zanlısının ya da kurbanın olay öncesi ve sonrası görüntüleri, hırsızlık ve soygun anları, çeşitli şiddet olayları (cinayet, adam/kadın dövme, yaralama, kavga), toplumsal gösterilerde çıkan çatışmalar, bir bombalı eylemde patlama anı, bir rallide yarış arabasının izleyicilerin arasına daldığı an, bir timsahın bakıcısına saldırarak kolunu kopardığı an gibi, politik bir tabanı olsun olmasın aksiyon içeren ve kritik an’ları yakalayabilen her tür olaya ilişkin kayıt, haber piyasasının sıklıkla başvurduğu veriler olarak dolaşıma girer.

Bu veriler kimi zaman haberin tamamlanması aşamasında kullanılır; haberci elinde görüntüsü olmayan haberleri, bu görüntüleri elde ederek/satın almak yoluyla tamamlar. Kimi zaman da söz konusu kayıt, haber değeri kriterlerinden ‘ilginç’ ya da ‘sıra dışı’ olma kriterlerini sağlayarak tek başına bir haber oluşturur. Ancak asıl üzerinde durulması gereken, gün geçtikçe ‘görüntü egemen’ bir pratiğe dönüşen habercilikte, neredeyse hiçbir emek ya da motivasyon girdisi olmadan bu kayıtların kendinden menkul bir haber değeri ile haber piyasasına sunulmasıdır. Gerçekte böylesi görüntüler sadece güvenlik kameraları ya da MOBESELER aracılığıyla değil, görüntü alma teknolojisine sahip sıradan insanlar tarafından da elde edilebilir. Ve bu tip kayıtların bireysel veya çoklu olarak bazı sitelerde paylaşılabilir ve sosyal medya aracılığıyla dolaşıma sokulabilir. Buna imkân tanıyan, yeni medya adı altındaki teknolojilerin zaman-uzam ve mekân baskılarından azade şekilde birbirine bağlantılı, akış ve alışveriş halindeki ilişkiselliğidir.

Gazeteciliğin bir veri toplama ve işleme pratiği olduğu ön kabulünden yola çıkarsak bu ilişkisellik ve teknolojik aracılığı, her türlü veriyi kullanabilme özgürlüğünü teslim etmek durumundayız. Öte yandan veri akışındaki ve kullanımındaki bu sınırsızlık, habercilik pratiğini dönüştürücü etkilere haizdir. Elbette gazeteciliğin her türlü veri işlemeye dayalı bir pratik olduğu iddiasından yola çıkarak, haberi tamamlayacak olan görüntüyü elde etme sürecinde güvenlik odaklı kayıt sistemlerinin önemli bir veri kaynağı oluşturduğu öne sürülebilir. Nitekim Pavlik, yeni medya ortamındaki haberlerin metin, ses, video, grafik, animasyon ve 360 derecelik video gibi çok çeşitli imkânlardan yararlanarak tasarlanabileceğini belirtir ve “bu imkânlar, gazetecilerin hikâyelerini en uygun şekilde, eski analog medyada bulunan sınırlı yöntemlerle kısıtlanmaksızın anlatmalarını sağlar” der (2013: 11). Ancak, dijital verilerin habercilik pratiğindeki kolaylaştırıcı etkilerini teslim ettikten sonra, haber üretimine aracılık eden teknolojilerle, haberi gerçekten ürettiği varsayılan gazetecinin mesleki kimliği ve bu pratiğin yerine getirilme biçimlerinde meydana gelen bulanıklaşmanın, haber niteliğinde bir bozulmaya ve bir bilgi kaosuna yol açtığı da iddia edilebilir ki; asıl üzerinde durulması gereken budur.

Habercilik pratiklerindeki evrilmenin, üretilen habere uygun bir görüntü yakalama ya da elde etmenin ötesinde, eldeki ‘paket bilgi’lerden yani kayıtlardan haber üretmeye dayalı bir anlayışa doğru gerçekleştiği ileri sürülebilir. Özellikle belirtmek gerekir ki bu ‘paket bilgiler’ ağırlıkla görüntülerden oluşur ve habercilik pratiklerinde, bu görüntüleri haber olarak değerlendirme yönünde giderek güçlenen bir eğilim söz konusudur. Artık haber üretim pratiklerinde önce haber ve ardından ona eşlik eden görüntü değil; görüntünün haberi (aynı anlamda bilgiyi) öncelediği, görüntünün haber olarak işlevselleştiği bir akış söz konusudur.

Haberin tamamlayıcı unsuru olan görüntü, bütünüyle olmasa da mesleki pratikle doğrudan bağlantısı olmayan görüntülü gözetim teknolojilerinin aracılığına büyük oranda bel bağlamış durumdadır. Yani artık bazı haber kategorileri için habere ilişkin görüntüyü elde eden çoğu zaman gazeteci değil, harici bazı teknolojilerdir ve bazen de bu teknolojilere sahip olan sıradan insanlar. Buna göre, artık haberi yapanla, habere ait görüntüyü elde eden aynı mesleki pratik içinde yer almamaktadır. Başka bir deyişle, mesleki pratiğin bütünselliğinde bir bölünme, ayrışma söz konusudur. Söz konusu teknoloji, ister sabit kayıt yapan kameranın kendisi, isterse kullanıcı gerektiren bir teknoloji olsun; görüntüyü elde edenin haberi tamamladığı ya da belirlediği bir güce dönüşmüş durumdadır aynı zamanda. Öte yandan, sadece görüntüyü yücelten ve görüntüye atfedilen değer üzerinden biçilen haber değeri, gazeteciye sadece bir ‘taşeron’ olarak konumlanmanın ötesinde bir işlev yüklememektedir.

Kent içi güvenlik/gözetleme teknolojileriyle habercilik pratiği arasındaki bu harici bağ, haber pratiklerinde sorgulanmaya değer etkiler yaratır. Hem haberin taşıdığı bilginin niteliği açısından hem de habercilik mesleğinin icra edilişinde yarattığı dönüşümler açısından. Kolay, zahmetsiz, görüntüyü ve haber konusunun en kritik an’ını (o an) yakalayabilme gücünü taşıyan ve bu yanıyla medya çalışanları açısından işlevsel; ancak haberciliğin emek, motivasyon boyutunu tahrip eden, nitelikli enformasyon üretimi açısından yetersiz ve etik açıdan soru işaretleri taşıyan etkilerdir bunlar.

YENİ HABER AVCILARI VE İNSANSIZ HABERCİLİK

Yeni gözetim teknolojilerinden biri olan İHA’lar (İnsansız Hava Araçları) için Bauman ‘avcı’ metaforunu kullanır (Bauman, 2013: 91). Operatörüne ‘gerçek zamanlı’ bilgi toplama, işleme ve iletme işlevleri yüklenmiş olan İHA’lar gibi güvenlik kameraları da, farklı olarak gerçek operatörü haberci olmayan gazetecilerin de işine yarayacak veriler toplar. Daha doğrusu topladığı sayısız kayıt arasında haberci için kullanılabilecek veriler de üretir. İHA ile orepatörü arasındaki bağ elbette gazeteci ile güvenlik kameraları arasında yoktur; bu sadece metaforik bir benzetmedir. Güvenlik tabanlı teknolojilerin gündelik yaşamın her anını kayıt altına aldığı bir ortamda, neredeyse habercinin yerine koyabileceğimiz bir teknolojiden söz etmek mümkündür. Anımsanacak olursa gözetleme, gerçek hayatta henüz gerçekleşmemiş olaylar ve süreçler üzerinde önveri oluşturmak için kendi kendinin önüne geçer diyordu Lyon (2006: 114). Yeni haber üretim tekniklerinde bir yanıyla haber kaynağı işlevine sahip olabilen güvenlik kameraları ve MOBESELER de, henüz gerçekleşmemiş olayları kaydetmek üzere kesintisiz bir gözetim pratiği sürdürür. Haberci için tesadüfe bağlı olan karşılaşmaları sağlar ve takibi güç, bazen imkânsız olanı yakalar. Pusudaki bir avcı gibi iş gören kamera süresiz olarak ‘doğru’ yeri gözetler. Zaman mefhumunun yokluğu ve sürekli kayıtta olma hali, habercinin yaşadığı zaman baskısının sıfıra inmiş versiyonudur. Kameralar habercinin, görüntüler de haberin yerini alır. Kameralar amacı her ne olursa olsun; olayı, suçluyu/zanlıyı tespit eder. Üstelik teşhire ve teşhise imkân veren aracı hizmetleri de görür.

Bu bağlamda, güvenlik kameraları ve MOBESE’leri, bir yanıyla haberciliğin insan ve emek boyutlarını aşındıran ‘yeni haber avcıları’ olarak tanımlamak mümkün hale gelebilir. Böyle bakınca, belki biraz fütüristik bir yaklaşımla, tıpkı bankacılıkta ya da benzeri alanlarda öngörüldüğü gibi, insansız ve makineleşmiş bir haberciliğin tasavvuru hiç de zor değildir. Bu ilişkisellik, zahmetsiz bir habercilik anlayışının da önünü açar. Örneğin, habere sıkışmak, özel haber üretmek, haber atlatmak, haber takibi gibi geçmişe dair mesleki baskılardan söz etmek anlamsız hale gelir. Çünkü haberci haber peşinden koşmamaktadır, tersine haber paket halinde haberciyi bulmakta, ona ulaşmaktadır. Bu konuda görüşlerine başvurulan bazı haberciler, artık motivasyonsuzluktan şikâyet etmektedir. Bir zamanlar bu işin heyecan, şevkle yapılan ve emeğe dayanan boyutlarının yokluğunun yarattığı isteksizlik, mesleki aşınmanın bir yönünü oluşturur.

‘O AN’ ve TEKNOLOJİK TANIKLAR

“Görmek inanmaktır” sözü epistemolojik bir aksiyon olarak daima önde gelen bir konumda olmuştur (Bourdieu, 2000: 34). Haber söz konusu olduğunda, okurda gerçeklik etkisi yaratmanın en etkili yolu ‘söz’den ziyade ‘görmek’ten geçer. Olayla ilgili o en kritik an’a (o an) tanıklık etmek, bu bilgiyi kamusallaştırma sürecinde büyük bir değer taşır. Amerikan televizyonlarının en ünlü ankormenlerinden Walter Cronkite’in neredeyse bir slogan haline getirdiği “Görüntü yalan söylemez” sözü (Sartori, 2006. 77), görüntü üzerinden gerçeklik üretme avantajına sahip televizyon için yazılı basına karşı rekabetin en önemli şiarı olmuştur uzun dönem boyunca. Habercilikte, gazetecinin olaylara gerçekleştiği andaki tanıklığı biraz şansa biraz da motivasyona bağlıyken; teknoloji, bugün gelinen noktada tesadüfe ya da motivasyona bağlı bu süreçleri büyük oranda tasfiye etmiştir.

Gündelik yaşamın sıradan akışı içinde, olay anında orada bulunmak dışında, bir kazaya, cinayete, bir şiddet eylemine, terörist bir saldırıya tanıklık etme ihtimali oldukça düşüktür. Böyle bir tanıklık an’ı, herkesçe gündelik rutinin içindeki ‘sürpriz bir karşılaşma’ olarak, güne ilişkin değerlendirmelerin gündem başlığını, en dikkate değer hikâyesini oluşturur. Aynı şekilde habercinin de beklenmedik ve hesaplanamayan olaylara ilişkin tanıklığı oldukça güçtür. Rutin haberler dışında, böylesi olaylarda habercinin eline geçen ilk bilgiler, genellikle olay gerçekleştikten sonra elde edilen bilgi ve görüntülerden oluşur. Oysa teknoloji çeşitli formlarda, bu gibi beklenmedik olaylara, olay anında tanıklık edebilme ve o en kritik an’ı (fotoğraf terminolojisiyle -o an-) yakalayabilme muktedirliğine sahiptir. Bu ister bir güvenlik ya da MOBESE kamerası olsun isterse sıradan insanın sahip olduğu bir mobil teknoloji
. 360 derecelik videonun gelmesiyle birlikte büyük bir değişim geçiren güvenlik ve gözetim sistemleri için bu durum özellikle kusursuz biçimde gerçekleşebilir. “Tüm yönlü bir kamera, kör nokta olmaksızın tüm görüntüyü yakalayabilir. Robot mekanizmaların ve kontrollerin yerine geçen tüm yönlü kamera, birden çok görüntüleyicinin, görüntünün farklı parçalarını yakalamasına imkân tanır” (Pavlik, 2013: 16). Kısacası ‘o an’ın görüntüleri doğrudan haber üretim sürecinin parçası olmayan teknolojiler aracılığıyla rahatlıkla elde edilebilir. Haber bültenleri çeşitli olayların, kritik ‘o an’ görüntülerinin yakalandığı veya sonradan ortaya çıktığı onlarca haberle yüklüdür.

Bu tür görüntülere ulaşma yoluyla haberci bazen, örneğin herhangi bir olayın karartılmasına yönelik girişimleri engelleyici yönde araştırmacı gazetecilik örnekleri de verebilir ki bu teknolojiyle girilen ilişkide habercilik pratiğinin olumlu ve gelişimsel yönünü teşkil eder. Öte yandan, genel olarak habercide hâlihazırda bir kayıt bulunduğuna dair sağladığı güvenceyle, emek motivasyonunu zayıflatan ve bazen de sadece görüntüye dayalı habercilik anlayışını teşvik eden bir işlev görebilir ki; bu da mesleki aşınmayı hızlandıran bir sonuca götürebilir.

ÇEREZ HABERLER

Görüntüden türeyen haberleri, ‘çerez haberler’ olarak nitelendirmek mümkün. Bu niteleme, enformasyon doyumundaki niteliksizliği de vurgular. Çerez haberlerin kaynağı, çoğunlukla kent içi güvenlik/gözetleme teknolojileridir ve haber tamamlayan görüntülerin dışında, bir video kaydındaki görüntülerin sadece ‘şok-aksiyon’, ‘ilgi çekicilik’ ve ‘sıra dışılık’ kriterleri üzerinden habere dönüştürülmesiyle ortaya çıkarlar.

Kameraların tesadüfen yakaladığı görüntüler, haber pratiğinde gerçek bir haber üretiminin aşamalarından geçmez; fakat haber piyasası içinde kullanışlı bir tür olarak belirir. Genellikle, MOBESE’lere takılan kazalar, kalabalıklara dalan kamyonlar, patlayan tankerler, market ya da banka soyarken güvenlik kameralarına takılan soyguncular, sokak ortasında eşini döven/öldüren adamın vb. görüntüleri böylesi örneklerdir. Bir şekilde şiddet temalı ve aksiyon yüklüdürler. Bu görüntüye haber piyasası için değer yükleyen şey, kayıt anında olaya ilişkin kritik ‘o an’ı saptamış olmasıdır. Bu yönüyle çoğu zaman bir görüntü ve yüzeysel bir haber metni dışında başka bir içerik taşımayan, olasılıkla bilinmesinin bir şey ifade etmediği düşünülerek karakterlerin dahi belirtilmediği, haber değeri ölçütleri açısından tartışmalı olan bilgi parçalarıdır. Bourdieu’nun, gel-geç (faits divers) ve herkesin ilgisini çekecek türden yani omnibüs
 olaylar (2000: 22) olarak nitelediği gelişmelere ilişkin haber türleri içinde değerlendirilebilirler. Bourdieu’ya göre gel-geç haberler: “basit, ilkel nevaledir, hiçbir sakıncası olmaksızın herkesi ilgilendirdiği ve zaman aldığı, başka şeyleri söylemek için kullanılabilecek zamanı harcadığı için çok önemli olan haberdir. Oysa zaman, televizyonda alabildiğine az bulunan bir nevaledir. Ve eğer bunca değerli dakikalar bunca önemsiz şeyler söylemek için kullanılıyorsa, bunun nedeni, bunca önemsiz bu şeylerin, değerli şeyleri gizledikleri ölçüde, aslında çok önemli olmalarıdır”.

Çerez haberler, televizyon haber bültenlerinin genellikle sonuna doğru, niteliğine göre değişse de gazetelerin genelde son sayfalarında ve internet haber sitelerinin web-tv, galeri gibi bölümlerinde yer alırlar. Metaforik bir benzetmeyle, haber tüketiminin ‘atıştırmalık’ yanını oluştururlar ve bir tür dolgu işlevi görürler. Öyle ki Postman ve Powers, yaptıkları genel haber tanımında bu düşünceyi daha da ileri taşıyarak, şunu söylerler: “… haber, ya öncelikle ve en iyi biçimde bir tarih, ya edebiyat malzemesi, ya toplum koşullarını bir kaydı, ya halkın tutkularının bir ifadesi ya da gazetecilerin önyargılarıdır. Bütün bunların hepsi de olabilir ama en kötü biçimiyle sadece bir ‘dolgu’, reklamlar gelene kadar izleyicinin ilgisini ayakta tutan bir ‘tuzak’tır” (1992: 28). Biz şimdilik bu tezi sadece çerez haberlere mal etmekle yetinelim ancak geçmişteki gibi bir ‘haber açığı’ndan söz etmenin anlamsız olduğu bu bilgi bolluğu ortamında, bu görüntülere dolgu amaçlı başvurulması Bourdieu’nun da işaret ettiği anlamda manidardır. Samuel T. Coleridge’in “içecek bir damla olmadığı halde her yerin suyla kaplı olduğu”nu anlatan ünlü dizesi (akt. Postman, 2000: 80), bu bilgi bolluğunda işe yarayacak bilgiye ulaşmanın zorluğunu gayet iyi açıklar.

Çerez haberlerin, basit insani merakları kışkırtmanın ötesinde çok üzerinde durulmayan, kolayca tüketilen, niteliksiz, haber değeri kriterlerini tam anlamıyla karşılamayan ve en nihayetinde düşünsel ya da eylemsel bir sonuca taşımayan bilgi kırıntıları olduğunu söylemek yanlış olmaz. Oysa, enformasyon akışındaki artışı telgrafın icadıyla başlatan Postman’a göre, hem sözel hem de tipografik kültürlerde enformasyonun önemi, yarattığı eylem olanaklarına dayanır (2000: 80-81). Ancak, telgrafla başlayan ve yeni teknolojilerle giderek pekişen ortam, enformasyon-eylem ilişkisini hem çok daha soyut hale getirmiş hem de aralarındaki mesafeyi olabildiğine açmıştır. İnsanlar, insanlık tarihinde ilk defa enformasyona doyma problemiyle karşılaşmışlar ve bununla eşzamanlı olarak, toplumsal ve politik etki alanlarının daralması sorunuyla yüz yüze gelmişlerdir.

Pavlik’e göre, gazeteciler ve tüketiciler nezdinde hazır bilginin kutsandığı ve binlerce gazete ve internet ortamını eşlik ettiği bir ortamda bilgiye erişimin kolaylaştığı bu ortamda, aşırı bilgi yüklenmesi artık hayatın bir gerçeğidir (2013: 271). Çerez haberlerse, haber piyasasındaki sınırları gittikçe belirsizleşen çeşitliliği daha da kaotikleştirdiği gibi nitelikli haber akışının da önünü keser. Zira yeni medya ortamları çoğulculuğa fazlasıyla imkân yaratmıştır ama bu son derece kaotik bir ortamda gerçekleşmektedir. Alternatif seçebilme şansı tanıyan ancak doğru şeye ulaşmanın mevcut haber çeşitliliğinin ve belki de kirliliğinin yarattığı kaosta hayli meşakkatli olduğu bir ortam. Seçici bir eylemin fazlasıyla zaman ve emek talep ettiği, hayli yorucu bu seçici bilgilenme ortamında belki de okur/izleyici eskisinden çok daha fazla verilenle yetinmeye mahkûmdur.
ANONİM HABERLER VE TARTIŞMALI HABER DEĞERİ

Sadece görüntüye odaklanan ve ‘o an’ın teknolojik tanıklığı üzerinden gerçeklik etkisi yaratmaya bel bağlayan bir anlayış, habercilikte giderek etkisi artan görüntü sultasını egemen kılar. Her şeyin görülebilir olduğu; her şeye tanıklık edilebileceğine dair bir kaydın bir yerlerde bulunabileceği ihtimali belirleyici hale gelir. Güvenlik odaklı gözetim teknolojilerinin desteklediği görüntü egemenliğinde, haberi, nitelik kaygısının çok sonra –belki de hiç- eşlik ettiği, ‘herhangi bir o an’a tanıklık eden görüntünün varlığı belirler. Haber bültenlerinin sonunda, internet medyasında, bazen yazılı basında sıkça karşılaşılan, “olay kameralara an be an işte böyle yansıdı…” uzantılı haberlerin çoğu bu eğilimi yansıtır.

Telgraf ve televizyondan sonra enformasyon bolluğu ve görüntü hâkimiyetini pekiştirenin yeni iletişim teknolojileri olduğunu belirten Postman’a göre telgraf, çarpıcı özelliklere sahip biçimi olan bir kamusal konuşma tarzını gündeme sokmuştur (1994: 82). Telgrafın dili başlık dilidir ve bu başlıklar sansasyonel, parça parça, gayri şahsi başlıklardır. Haberler, ya heyecanla dikkat çekilen ya da süratle unutulacak sloganlar biçimindedir ve haber dilinde bir süreklilik izi yoktur. Kendinden önceki ya da sonraki mesajla hiçbir bağ taşımayan bu haberlerde her başlık kendi bağlamında tek başınadır. Bugünkü durum, yeni iletişim teknolojilerinin geldiği noktada Postman’ın öngördüğünün çok ötesindedir. Türkiye örneğinden yola çıkılacak olursa, medyada yapılacak kısa bir taramayla bu tip örneklere kolaylıkla ulaşılabilir. Radikal Web TV, Hürriyet TV, Hürriyet Galeri gibi web sayfalarından derlenen birkaç örneği hemen şöyle sıralamak mümkün:

· Canavar kamyon 07/10/2013 - Türkiye : Meksika'da gösteri sırasında kontrolden çıkan ve 8 kişinin ölümüne, 80 kişinin de yaralanmasına yol açan canavar kamyonun seyircilerin arasına daldığı an saniye saniye görüntülendi. (İzlenme Sayısı: 260).
· Güvenlik görevlisi soygunu önledi - 06/10/2013 - Türkiye: Avcılar'daki bir banka şubesinde gerçekleşen silahlı soygun girişimi, banka güvenlik kameralarınca saniye saniye kaydedildi. Soyguncu ile güvenlik görevlisinin boğuşma anı görüntülere yansıdı. (İzlenme Sayısı: 1.030)
· Silahına sarıldı 06/10/2013 - Türkiye: Tekirdağ'da gümrük muhafaza memuru G.Y. nişanlısını arka kapıdan bindirmeyen özel halk otobüsü şoförüne silaha çekip saldırdı. Otobüsün güvenlik kameralarına saniye saniye yansıyan olayda, şoförün boğazını sıkan G.Y, diğer yolcular ve nişanlısı tarafından sakinleştirildi. (İzlenme Sayısı: 5.373)
· Freni patlayan kamyon dehşet saçtı - 05/10/2013 - Türkiye: Rusya’nın Karadeniz kıyısı Soçi kentinde freni patlayan kamyon, yoldaki araçları birbirine kattı. Meydana gelen zincirleme kazada çok sayıda araç hasar gördü. (İzlenme Sayısı: 1,219)
· Silahlı hırsızlar kameraya yakalandı - 05/10/2013 - Türkiye: Ukrayna’nın Kırım bölgesinde bir kuyumcu dükkanına yapılan silahlı soygun saniye saniye kameraya yansıdı. Görüntülerde anne ve kızı kuyumcudan altınları seçerken, aniden eli silahlı 3 kişi dükkâna saldırıyor. Zanlılar anne ve kızını silahla tehdit ederek yere yatırıyor, sonra da soygunu gerçekleştiriyor. (İzlenme Sayısı: 754).
· Birbirlerine girdiler - 03/10/2013 - Türkiye: Amerika'da meydana gelen bu kazada iki öğrenci otobüsünün çarpışma anı kameralara böyle yansıdı. (İzlenme Sayısı : 877)
· Hareket halindeki araç böyle patladı - 02/10/2013 - Türkiye: Rusya’nın Tümen kentinde hareket halinde bir aracın patlama anı saniye saniye kameraya yansıdı. Araç yolda hareket ederken aniden ön tarafında patlama meydana geldi. Alevlenen otomobilin kapısını açan sürücü ve kadın yolcu kendilerini dışarı attı. Basında yer alan haberlerde araçta bulunan bir tüpün içilen sigara sebebiyle patladığı iddia ediliyor. (İzlenme Sayısı : 584).

Örnekler Postman’ın tespitlerini doğrular niteliktedir. Tek amacı görüntüye dikkat çekmek olan birkaç satırlık haber metinleri, son derece standart bir dille yazılmış, birbirini tekrar eden basmakalıp ifadelerden oluşmaktadır: “seyircilerin arasına daldığı an…”, “çarpışma anı kameralara böyle yansıdı”; “saniye saniye görüntülendi”; “saniye saniye kaydedildi…” gibi. Dil dahi, sadece dikkatleri görüntüdeki ‘o an’a çekmeye ve görüntüye atfedilen değeri yüceltmeye hizmet edecek şekilde kodlanmıştır. Şok/aksiyon ve ‘o an’a dayalı bir gövdeye sahip olmaları nedeniyle kolayca ve çabuk tüketilebilen çerez haberler, çoğunlukla bağlamsız ve parçalanmış bir kurguya sahiptirler. İçerikte, adı, kimliği, hangi coğrafyada bulunduğu bilinmeyen –görüntü bağımlılığının etkisinde çok da ilgilenilmeyen- ve ‘sıra dışılık’ dışında haber değeri kriterlerini karşılamayan kısa insan hikâyelerinin ötesinde bir bilgi elde etmek mümkün değildir. Haberlerde dört bilgi önyargısı ayırt eden ve bunlardan birini de haberdeki bilgi parçalanması olarak değerlendiren Bennet’e göre bu parçalanmayla, “haber fragmanları ilişkisiz dramatik kapsüller içerisinde zaman ve yer olarak birbirlerinden koparılmış”; “haber odaksız ve birçok parçası eksik bir yap-boz izlenimi” verecek şekilde kurgulanır (2000: 117). Bu durum daha önce belirtildiği gibi eylem-enformasyon ilişkisi arasındaki mesafenin giderek açılması durumuna karşılık gelir. “Enformasyon bu şekilde parçalanmış halde aktarıldığında, insanlar, dünya hakkında daha fazla bireysel yorum geliştirmeye teşvik edilmiş olurlar. Durumla ilgili yeni bilgi edinilmesi yerine, düzensiz bilgi kargaşasına veya eski klişeleşmiş reçetelere teslim olunur” (Bennet, 2000: 117). Özetle, “eksik bilgilendirme ile tahrif edilmiş bilgilendirme arasındaki sınır çok belirsizdir” (Sartori, 2006: 78).

Gazete arşivlerinde geriye doğru bir tarama yapıldığında, her bir haber öyküsünün olay, karakter, sonuç gibi bilgileri tekil olarak içerdiği, haber öznesinin ona ait bilgiler bağlamında özelleştirildiği yani haberin ona konu olan özne etrafında şekillendiği görülür. Kuşkusuz bu durum, şimdiye oranla geçmiş yaşam pratiklerindeki sadelikle ve ayrıca gazetecinin habere ulaşma yol ve kaynaklarındaki sınırlılıkla da açıklanabilir. Bu sadelik ve sınırlılık, haber içeriğine yoğunlaşmayı gerekli kılıyordu belki de ve hatta görüntünün (fotoğraf) kolay elde edilememesi de bir etkendi. Bu da gazeteciyi olaya ilişkin ayrıntıyı olabildiğince habere yükleme sorumluluğuyla hareket etmeye zorluyordu. Bugünse, tersinden bakarak modern hayatın karmaşasına ve görüntü elde etme olanaklarındaki bolluğa da koşut olarak haber öyküsündeki karakterlerin giderek anonimleştiği, hatta haberin şok edici görüntü ve dilinde eriyip gittikleri kolayca tespit edilebilir. Ancak zaman baskısının yön verdiği hızlı üretim ve tüketim sürecinde hiçbir okur/izleyicinin üzerinde durmadığı, dur(a)mayacağı bir detaydır bu. Çünkü haberle, okur/izleyicinin dikkati görüntüye odaklanmak istenir ve yöntem başarılı sonuç verir. Habercinin üretimde ulaşmayı istediği hıza, medya izleyicisi tüketimde ulaşmaya çalışır. Bu nedenle medyadan aktarılan bilginin niteliğine ve derinliğine bakmaksızın, sadece biliyor olmakla yetinilir. Zaman, Postman ve Powers’in ifadesiyle, “anlayışın, tutarlılığın ve hatta anlamın aleyhine çalışır” (1996: 44).

Postman bu durumu, ‘bilmek’ten anladığımız şeydeki dönüşümle açıklar (1994: 82-83). Şimdilerde bilmek, bağlantıların, arka planın ya da bağlantıların kavranmış olmasını gerektirmemektedir. Tıpkı bu anlayışa yön veren telgrafın doğduğu zamanlardaki gibi… Zira “telgraf söylemi, tarihsel perspektifler ortaya koymaya zaman bırakmadığı gibi, nitel öğelere de öncelik tanımıyordu. Telgraf açısından zekânın anlamı, şeyler hakkında enine boyuna bilgi sahibi olmak değil, şeyleri duymuş olmak demekti”. Değişen bir şey yok; bugün de, haberlerle ilgili günlük konuşmaların içeriğini, “- Şunu duydun mu/gördün mü/izledin mi?... –Evet duydum/gördüm/izledim...” şeklindeki diyaloglar oluşturuyor. Haberci göstermekle, izleyici de sadece görmüş, bilmiş olmakla yetiniyor. Modern yaşamın karmaşasının ve yoğunluğunun da bir sonucu olarak, haber öyküleri kısa birer bilgi parçası olmanın ötesine geçemiyor. Karakterler olayın şok edici etkisi yanında eriyip, yok olup gidiyor ya da hikâyesi olmayan karakterlerin vurucu görüntüleri alıyor sahneyi... Ölümün, şiddetin, görüntünün ve şok ediciliğin bolluğu yanında ‘söz’e gerek duyulmuyor.

Postman ve Powers, bir örnekle görüntü ve söz’ü anlam üretimi açısından karşılaştırırlar (1996: 88-89): “Yazılı sözcüklerin yardımı olmaksızın film ve görüntü kayıtları tam anlamıyla zamansal bir boyut sergileyemez. Denizde bir uçak gemisini gösteren bir film kesitini ele alın. Bazıları bu geminin Sovyet mi Amerikan mı olduğunu kestirebilir fakat geminin dünyanın neresinde olduğu, ne tarafa gittiği ya da görüntülerin ne zaman çekildiği hiçbir biçimde söylenemeyecektir. Ancak görüntüler üzerine konuşulmuş ya da kopyalanmış sözcüklerle yani dil aracılığıyla, uçak gemisinin imgesi özgül bir anlama bürünür”; görüntü evrenin sonsuz çeşitliliğini belgeleyip yüceltebilir ancak dil onları anlaşılır kılar.

ELEKTRONİK GÖZ VE ETİK: ÖLÜMÜN MAHREMİYETİNE DAİR

Elektronik göz, giz, gizem, sır planında elde bir şey bırakmadığı gibi, en bireysel mahremiyet alanlarını da zorlar. Ölümün de bir mahremiyeti olduğu varsayıldığında, kameranın gözü, ölümün gizine ve mahremiyetine dair her şeyi alaşağı eder. Ölümün merak uyandırıcı etkisi, onu haber piyasasında pazarlanabilir bir gösteriye dönüştürür.

Yeni teknolojiler, bizi günlük yaşantının trajik sahnelerinden sakınamazlar ve böylece, bir haberin en canlı yönünü yakalamakla trajedinin istismar edilmesi arasındaki etik ayrım çizgisi, en iyimser deyimiyle çapraşık bir hal alır (Matelski, 2000: 64). Ölümlü bir olayda, ölümün gerçekleştiği an’a ilişkin kameraların yakaladığı görüntülerin, ekranlar aracılığıyla denetimsizce kamusallaşması; web ortamında defalarca dönmesi ve izlenmesi ölümün mahremiyetine dair etik bir ihlâl olup olmadığını da sorgulamayı gerektirir. Dehşet verici bir kazada hayatını kaybeden bir yakının ölüm anını ekranlar aracılığıyla izlemeye ya da bunun haber ağlarındaki videolar butonunun altında günlerce, defalarca izlenmiş/izlenecek olmasına kaç kişi, ne kadar hazır ve razı olabilir? İnsani etik ve yeni teknolojilerin sunduğu ‘fırsat’ların yönettiği habercilik zihniyetinin etik anlayışı hangi noktada karşı karşıya gelir? Okur ve böylesi görüntüleri haber olarak yayınlama yetkisini elinde bulunduranlar bu soruyu kendilerine sormak zorundadır.

20. yüzyıl ahlak felsefecisi Hans Jonas’a göre teknoloji, mesafelerin eylem olanaklarının üzerindeki sınırlayıcı etkisini neredeyse sıfıra indirmiştir ve Bauman’a göre halen ‘görüş alanında’ ve ‘erişilebilir durumda’ olan dar alanlarla sınırlı etik tahayyülümüz, teknolojinin bu sınırsızlığıyla başa çıkacak güce sahip değildir (akt. Bauman, 2013: 88). ‘Fırsatçı’ bir zihniyetin yönettiği ve teknoloji ile etik arasındaki uçurumu her an daha da derinleştiren bu süreçte, “artık istediğimiz şeyleri yapmak ‘için’ teknikler geliştirmiyoruz, onun yerine bazı şeyleri yapmayı seçiyoruz; çünkü onu yapmamız için gerekli olan teknoloji gelişmiş oluyor (ya da karşımıza çıkıyor; kazara –‘şans eseri’- bulunuyor). … Başka bir deyişle, ‘mesafe, uzaklaşma ve otomasyon’ teknolojisindeki ilerlemenin en belirleyici özelliği, eylemlerimizin ahlaki kısıtlamalardan gittikçe ve belki de durdurulamaz bir biçimde bağımsızlaşmasıdır” (Bauman, 2013: 89). Bauman’da bu ahlaki sorumluluğun teknolojiye yüklenmesi ve olumsuz sonuçlar ortaya çıktığında da insani sorumlulukların havada kalması şeklinde yorumlansa da, habercilik pratikleri açısından ahlaki sorumluluk halen habercidedir.

SONUÇ
Gözetimi, teknolojiden ayrı düşünmek mümkün değildir. Söz konusu olan güvenlik ise bu durumda gözetim gündelik hayata çok daha kolay yerleşen ve bireylerin de içine dâhil olarak çok daha kolay rıza gösterdikleri, mahremiyet çekincelerini ve bireysel özgürlükler fikrini ikinci plana düşürdükleri bir pratiğe dönüşür. Çalışma boyunca da vurgulandığı gibi, akışkan modernitede giderek akışkan ve çok yönlü/çok amaçlı nitelikler taşıyan gözetimi, bu anlamda iktidarın disiplin aracı olarak yorumlayan ana damardan tali yollara saparak değerlendirmek gerekebilir. Bu çalışmanın, güvenlik odaklı gözetim teknolojileriyle habercilik pratiğinin kesiştiği alandaki işlevsel ve sorunlu alanları değerlendirmeyi deneyen bir çalışma olarak sorguya açık önermeler taşıyor olması muhtemeldir. Ancak özünde şunu söylemek mümkün:

Habercilik bir veri toplama ve değerlendirme pratiği. Ancak bunun hangi kanallardan, hangi nitelikte ve hangi pratiklerle gerçekleştirildiği önemli. Burada yapılamak istenen doğrudan ve toptancı bir teknoloji yergisi değil. Fakat haberciliğin teknolojinin sağladığı verileri kullanırken hâkim bakış açısının yol açtığı problem alanlarını doğru tespit etmek gerekiyor. Salt teknoloji odaklı bir yaklaşım, en nihayetinde medyayı, içine saplandığı niteliksizlik ve gösteri hâkimiyetinin yön verdiği enformasyon batağında daha da derine çekiyor. Ve modern zamanlarda bu denli teknoloji odaklı bir güvenlik olgusuna dokunduran, Jeremy Seabrook’un sözleri büyük anlam taşıyor: “güvenlik, eğer bir yerden kaynaklanacaksa, her gün birbirini korumaya kendini adamış insanların şefkat ve dikkatinden kaynaklanmalıdır” (akt. Lyon, 2006: 137); teknolojiden değil…

KAYNAKLAR

Bauman, Z. (2000). Postmodernlik ve Hoşnutsuzlukları. (Çev. İ, Türkmen). İstanbul: Ayrıntı Yayınları.

Bauman, Z. ve Lyon, D. (2013), Akışkan Gözetim. (Çev. E, Yılmaz). İstanbul: Ayrıntı Yayınları.

Bennet, W. L. (2000). Politik İllüzyon ve Medya. (Çev. S, Say). İstanbul: Nehir Yayınları.

Binark, M. ve Bayraktar, G. (2013). Ayın Karanlık Yüzü: Yeni Medya ve Etik. İstanbul: Kalkedon Yayınları.

Bourdieu, P. (2000). Televizyon Üzerine. (Çev. T, Ilgaz). İstanbul: Yapı Kredi Yayınları.

Castells, M. (2005). Ağ Toplumunun Yükselişi. (Çev. E, Kılıç), Cilt I., İstanbul: Bilgi Üniversitesi Yayınları. (Cilt I).

Laughey, D. (2010). Medya Çalışmaları: Teoriler ve Yaklaşımlar. (Çev. A, Toprak). İstanbul: Kalkedon Yayıncılık.

Lyon, D. (1997). Elektronik Göz. (Çev. D, Hattatoğlu). İstanbul: Sarmal Yayınevi.

Lyon, D. (2006). Gözetlenen Toplum: Günlük Hayatı Kontrol Etmek. (Çev. D, Hattatoğlu). İstanbul: Kalkedon Yayınları.

Matelski, M. J. (2000). TV Haberciliğinde Etik. (2. Baskı. Çev. B, Ö. Düzgören). İstanbul: Yapı Kredi Yayınları.

Özarslan, Z. (2008). Gözün İktidarı: Elektronik Gözetim Sistemleri. B, Çoban ve Z, Özarslan (Ed.). Panoptikon: Gözün İktidarı. (s. 139-153). İstanbul: Su Yayınları.

Pavlik, J. V. (2013). Yeni Medya ve Gazetecilik. (Çev. M, Demir ve B, Kalsın). Ankara: Phoenix Yayınevi.

Postman, N. (1994). Televizyon Öldüren Eğlence. (Çev. O, Akınhay). İstanbul: Ayrıntı Yayınları.

Postman, N. ve Powers, S. (1996). Televizyon Haberlerini İzlemek. (Çev. A, Tunç). İstanbul: Kavram Yayınları.

Ritzer, G. (2014). Toplumun McDonaldlaştırılması. (4. Baskı. Çev. Ş. S, Kaya). İstanbul: Ayrıntı Yayınları.

Sartori, G. (2006). Görmenin İktidarı. (2. Baskı. Çev. G, Batuş ve B, Ulukan). İstanbul: Karakutu Yayınları.

Tuncel, S. H. (2003). Yeni İletişim Teknolojilerinde Yöndeşme ve Yerel Medya. S, Alankuş (Der.). Yeni İletişim Teknolojileri ve Medya. İstanbul: IPS İletişim Vakfı Yayınları.
Ünal, R. (2012). Mobil Video Haber Servisleri. İstanbul: Anahtar Kitaplar.

Yengin, D. (2012). Yeni Medya ve Dokunmatik Toplum. İstanbul: Derin Yayınları.

mobese.iem.gov.tr (Erişim, 01.02.2014).

http://webtv.hurriyet.com.tr/ (Erişim, 08.10.2013)

http://webtv.radikal.com.tr/ (Erişim, 08.10.2013).

� Yrd.Doç.Dr. Ege Üniversitesi İletişim Fakültesi, Gazetecilik Bölümü, yurdagul.bezirgan.arar@ege.edu.tr

� Ağırlıkla devletin kullandığı gözetim sistemleri içinde yer alan MOBESE’lerin kullanımı, “toplumsal olaylar, yangın, sağlık, tabii afet vb. durumlar için önem teşkil etmektedir. Sistem.. meydana gelebilecek olağanüstü bir durumda, canlı görüntü alabilmek, durum tespiti yapabilmek ve süratle en doğru müdahaleyi sağlamak amacıyla kurulmuştur. Komuta Kontrol Merkezi, bilgi- analiz-müdahale-yönetim işlemlerini 7 gün 24 saat sunabilmektedir” (mobese.iem.gov.tr, 2013).

� Yöndeşme; Hodkinson tarafından aynı türden özelliklere sahip platformların benzer özellikleri karşılayabilmeleri olarak ifade edilmektedir (akt. Yengin, 2012: 84).

� Yeni medya ortamında ve mobil iletişim teknolojilerinin kullanımıyla birlikte haber üretim, dağıtım ve tüketim süreçlerinin önemli bir dönüşüm geçirdiği aşikardır ve mobil teknolojiler ister haber profesyonelleri tarafından kullanılsın, isterse sıradan insanlar tarafından, bir yanıyla artık yeni haber pratiklerinin bir parçası olarak değerlendirilmektedir. Hargreaves, bu teknolojiler dolayımıyla herkesin artık gazetecilik telaşına ortak olabileceğini belirtir (akt. Ünal: 70). Özellikle sıradan insanlar, ani gelişen ve profesyonel habercilerin bulunmadığı ortamlarda mobil telefonlar aracılığıyla kısa süreliğine de olsa mobil haberci olma imkânına sahiptirler. 2004 Güneydoğu Asya’daki tsunami felaketi, 2005 yılında Londra’daki bombalı saldırılar, 2006 sonlarında Saddam Hüseyin’in asılması gibi pek çok dünya çapında gelişme mobil telefon sahibi amatör kullanıcıların elde ettiği görüntüler eşliğinde haber olarak servis edilmiştir.

� Bourdieu özellikle sansasyon basını için her zaman tercih edilen ve satan haber konuları olarak gördüğü kan ve cinsellik, dram ve suç içerikli gelgeç olayları dolgu malzemeleri olarak nitelendirir ve bunları “hiç kimseyi şaşırtmamak zorunda olan, hiçbir tercih içermeyen, bölmeyen, uzlaşım sağlayan, herkesi ilgilendiren ama hiçbir önemli şeye dokunmayan bir kipte ilgilendiren” omnibüs olaylar olarak isimlendirir (2002: 22).

6044
6062
6045

