

T.C. ANADOLU ÜNİVERSİTESİ YAYINI NO: 2484

AÇIKÖĞRETİM FAKÜLTESİ YAYINI NO: 1455

RADYO VE TELEVİZYON PROGRAMCILIĞININ TEMEL KAVRAMLARI

Yazarlar

Uzm. Meltem CEMİLOĞLU ALTUNAY (Ünite 1)

Yrd.Doç.Dr. Özgül BİRSEN (Ünite 2, 4, 6, 7)

Yrd.Doç.Dr. Elif Gizem UĞURLU (Ünite 3)

Prof.Dr. Nazlı BAYRAM (Ünite 5)

Yrd.Doç.Dr. Alper ALTUNAY (Ünite 8)

Editör

Yrd.Doç.Dr. Elif Gizem UĞURLU

ANADOLU ÜNİVERSİTESİ

Bu kitabın basım, yayım ve satış hakları Anadolu Üniversitesine aittir.
“Uzaktan Öğretim” tekniğine uygun olarak hazırlanan bu kitabın bütün hakları saklıdır.
İlgili kuruluştan izin almadan kitabın tümü ya da bölümleri mekanik, elektronik, fotokopi, manyetik kayıt
veya başka şekillerde çoğaltılamaz, basılamaz ve dağıtılamaz.

Copyright © 2012 by Anadolu University
All rights reserved

No part of this book may be reproduced or stored in a retrieval system, or transmitted
in any form or by any means mechanical, electronic, photocopy, magnetic, tape or otherwise, without
permission in writing from the University.

UZAKTAN ÖĞRETİM TASARIM BİRİMİ

Genel Koordinatör

Doç.Dr. Müjgan Bozkaya

Genel Koordinatör Yardımcısı

Doç.Dr. Hasan Çalışkan

Öğretim Tasarımcıları

Yrd.Doç.Dr. Seçil Banar

Öğr.Gör.Dr. Mediha Tezcan

Grafik Tasarım Yönetmenleri

Prof. Tevfik Fikret Uçar

Öğr.Gör. Cemalettin Yıldız

Öğr.Gör. Nilgün Salur

Kitap Koordinasyon Birimi

Uzm. Nermin Özgür

Kapak Düzeni

Prof. Tevfik Fikret Uçar

Öğr.Gör. Cemalettin Yıldız

Grafiker

Gülşah Yılmaz

Dizgi

Açıköğretim Fakültesi Dizgi Ekibi

Radio ve Televizyon Programcılığının Temel Kavramları

ISBN

978-975-06-1153-7

1. Baskı

Bu kitap ANADOLU ÜNİVERSİTESİ Web-Ofset Tesislerinde 2.000 adet basılmıştır.
ESKİŞEHİR, Mayıs 2012

İçindekiler

Önsöz	iv
1. Televizyon Programcılığının Temel Kavramları.....	2
2. Radyo Programcılığının Temel Kavramları.....	24
3. Televizyon Yayıncılığında Program Türlerinin Sınıflandırılması.....	44
4. Radyo Yayıncılığında Program Türlerinin Sınıflandırılması.....	72
5. Program Tasarımı.....	90
6. Radyo Programcılığında Yapım Unsurları ve Aşamaları.....	108
7. Radyo Programını Destekleyen Unsurlar.....	132
8. Televizyonda Program Yönetmek.....	150

Önsöz

Bu kitap, radyo ve televizyon programcılığında karşılaşılan temel kavramlar üzerine odaklanmıştır. Kitle iletişim araçlarında yaşanan hızlı değişim ve gelişmeye rağmen radyo ve televizyon popüler ve yaygın araç olma özelliğini korumaktadır. Gelişen teknoloji, XX. yüzyıldan itibaren bireyin iletişim araçlarına sahipliğini ve kullanımını arttırmıştır. Yapılan araştırmalar evlerin neredeyse tamamında televizyon bulunduğunu göstermektedir. Üstelik televizyon yayınlarını izlemek için evdeki ya da işyerindeki bir ekran yerine mobil araçların ekranları da kullanılabilir hale gelmiştir. Bu durum radyo için de geçerli olmakla birlikte radyo yayınlarının takip edilebilmesi için bir ekrana bile gerek duyulmamaktadır. İnsanlar araba sürerken, yürürken ya da mutfakta yemek yaparken bile radyo yayınlarını dinleyebilmektedir. İnternette ya da cep telefonları aracılığı ile de radyo yayınları dinlenebilir hale gelmiştir. Görüldüğü gibi radyo ve televizyon yayınlarına ulaşma yolları eskiden olduğundan daha fazla çeşitlenmiştir. Ancak içerik aynı oranda bir hızla çeşitlenmemiştir. Radyo ve televizyonun işlevleri ise değişmemiştir. Bu işlevleri yerine getiren programların üretimde, programı üretmek ve yayın aşamasına getirinceye kadar geçen süreç içinde çalışan ekibin kullandığı kullanılan temel kavramlar ortaktır.

Radyo veya televizyon programı üretebilmek için ekip çalışmasına gereksinim vardır. Kimi zaman kalabalık bir kadro ile program üretilebilirken, kimi zaman da küçük bir ekiple gerçekleştirilebilir. Bu ekipte çalışacak herhangi bir elemanın kullanacağı kavramların diğerleri tarafından da anlaşılıyor olması gerekir. “Radyo Televizyon Programcılığında Temel Kavramlar” adlı bu kitap, okuyucuların kendi başlarına öğrenmelerine destek olmak amacıyla kaleme alınmıştır. Bu anlayışla radyo televizyon programcılığında temel kavramlar hakkında yazılan bu kitap radyoda ve televizyonda program türlerinin sınıflandırılması, radyo ve televizyonda programların tasarımları, yapımı destekleyen unsurlar ve televizyonda program yönetimi konularında tanımlayıcı, açıklayıcı ve yol gösterici olma amacı ile olabildiğince sade bir dille yazılmaya çalışılmıştır.

Eskişehir, Mart 2012

Editör

Yrd.Doç.Dr. Elif Gizem UĞURLU

1

Amaçlarımız

Bu üniteyi tamamladıktan sonra;

-
 Televizyon programcılığının yapım aşamalarını listeleyebilecek ve temel kavramları tanımlayabilecek,
-
 Televizyon programlarının anlatı yapısını özetleyebilecek,
-
 Televizyonda akış kavramını ifade edebilecek,
-
 Televizyonda format kavramını tanımlayabilecek,
-
 Televizyonda tür kavramını özetleyebilecek,

bilgi ve becerilere sahip olabilirsiniz.

Anahtar Kavramlar

- | | |
|---|--|
|
 Yapım |
 Tür |
|
 Yapım Öncesi |
 Televizyon Formatı |
|
 Yapım Sonrası |
 Akış |
|
 Anlatı Yapısı |
 Televizyon Program Türleri |

İçindekiler

- ❖ Giriş
- ❖ Televizyon Programlarında Anlatı Yapısı
- ❖ Televizyon Programlarında Akış
- ❖ Televizyon Programlarında Format
- ❖ Televizyon Programlarında Tür

Kaynak: Televizyonun iletişim biçimleri içerisinde kaynak kavramı çok anlamlı olarak kullanılabilir. Genel anlamda kaynak kamu ya da ticari televizyon kanalına karşılık gelir. Daha dar anlamda ise bir programın yapımcısı ya da yönetmeni, kimi durumlarda ise ekranda görülen konu uzmanları, farklı kişi ya da kurumlar da birer kaynak olarak görülebilir. Kaynak bir televizyon programı olarak tasarlanan iletiyi kodlayan kişi ya da kurumdur.

Yaratım: Bir fikrin, konunun, görüşün, olayın, gerçeğin televizyonun anlatım olanaklarını kullanarak bir televizyon metnine dönüştürülmesidir. Yeryüzünde bir televizyon programı haline gelebilecek binlerce konu vardır. Televizyon dünyasının yaratıcı alanlarında çalışanlar bu konulardan bir tanesini seçer ve bir televizyon programı haline dönüştürmek için yaratıcı bir etkinlik gerçekleştirir. Yaratım süreci işte bu konuların televizyon programına dönüştürken bireysel ya da ekip olarak ortaya konulan süreçlerin tümünü kapsar.

İletim: Kaynaktan çıkan ses ve görüntü sinyallerinin elektronik olarak izlerkitleye ulaştırılmasıdır.

İzlerkitle: Televizyon programının ulaştığı izleyici topluluğu olarak bilinir. Bu topluluk kimi zaman özellikli, küçük bir grup olabilirken, kimi zaman geniş kitlesel özellikler gösterebilir. Televizyon program yapımcıları izlerkitesini, programcılığın ilk aşaması olan yapım öncesi sürecinde hedef kitle olarak belirler. Hedef kitle program tasarımında başat aktörlerden biridir ve programın ulaşmak istediği kitledir. Tasarımın genel amacı belirlenen izlerkitleyi etkilemeye yöneliktir. Hedef kitle bir iletişim modelinde iletilerin gönderildiği ve harekete geçirilmeye çalışıldığı, iletinin hitap ettiği izlerkitedir. Televizyon programları tasarlanırken hedef kitlenin sosyo ekonomik koşulları, izleme alışkanlıkları ve genel ihtiyaçları göz önünde bulundurulur.

Etki/Tepki: İzlerkitlenin televizyon programına beklentileri, ihtiyaçları doğrultusunda tepki vermesidir. İzlerkitlenin bir programı izlenmesi veya kanalı değiştirip zap yapması etki/tepki sürecinin en basit halidir. Bu durum kanal yönetimine şikayet mektubu yazmaktan, ekranda gördüğü bir ürünü satın almaya kadar çeşitlilik gösterebilir.

Geri Besleme: Televizyon programcılığında geri besleme dolaylı gerçekleşir. İzlerkitle, karşılaştığı televizyon içeriklerine dair duygu ve görüşlerini iki yönlü iletişim ortamlarında olduğu gibi doğrudan aktarabilme olanağına sahip değildir. Bu durum televizyonun tek yönlü bir kitle iletişim aracı olmasından kaynaklanır; ancak izlerkitle farklı yöntemlerle geri bildirimde bulunabilir. Yeni kitle iletişim araçlarından önce izleyici anketleri, reyting ölçümleri izleyici yorumları ve kamuoyu bilgileri genel geri bildirim seçeneklerini oluştururken; 2000’li yılların yeni iletişim ortamlarıyla birlikte geri bildirim süreci İnternet yorumları, mobil telefon mesajları gibi farklılıklar da gösterebilmektedir. Yine de tüm süreç geleneksel bir kitle iletişim aracı olan televizyon için geri bildirim kavramının dolaylı olarak gerçekleştirilebilmesidir.

Bir televizyon yapımcısı iletişim sürecindeki tablo içerisinde hangi sürece karşılık gelmektedir?

Televizyon programcılığı tıpkı fabrikadaki üretim süreci gibidir. En basitinden, en karmaşığına kadar televizyon programlarının yaratım süreci diğer yaratım, üretim süreçlerine benzer. Bir ham maddenin, bir ekip tarafından, belli teknolojiler kullanılarak ürüne dönüştürülmesindeki aşamalar gibi televizyon programcılığında da bir konunun, fikrin, olayın, gerçeğin bir ekip tarafından, gerekli teknolojik altyapıyı kullanarak bir televizyon programına dönüştürülmesinde belli aşamalar vardır. Televizyon yapım süreci üç ana aşamadan oluşur: Bunlar yapım öncesi, yapım ve yapım sonrası kavramları ile tanımlanır.

Yapım Öncesi: Yapım öncesi, bir fikrin televizyon programına dönüştürülmesi sürecinden yapılan ilk görüntü kaydına kadar gerçekleştirilen aşama olarak tanımlanır. Projenin gerçekleştirilmesi için yapılan ilk kayıt ile birlikte artık yapım aşamasına geçilmiş olur. Yapım öncesi süreçte önce fikirler belirlenir ve bir konu üzerinde odaklanılır. Oluşturulan fikir önce basit sinopsis haline getirilir daha sonra ise geliştirme senaryosu olarak da tanımlanan tretmana dönüştürülür. Bundan sonraki aşamalar ise senaryolaştırma, çekim senaryolarının hazırlanması ve son olarak da (yapım sektöründe yaygın olarak İngilizcesi kullanılan - storyboard) görselleştirme kağıtları hazırlanır.

Sinopsis: Bir televizyon programını ya da bir film öyküsünü kısaca anlatan, beş-altı cümlelik özetir. Programın başından sonuna kadar oluşturulması planlanan süreçler bir kaç cümle ile özetlenmeye çalışılır.

Tretman: Bir televizyon programı için geliştirim senaryosudur. Belli bir sayfa sınırlaması yoktur. Kurmaca veya gerçeğe dayalı olsun programda neyin, nasıl anlatılacağına belirlenmesidir. Senaryonun özeti. Genelde zaruri olmadıkça diyalog yoktur. Başlıca karakterler, programda yer alacak kişiler tanıtılır.

Senaryo: Tretmanda aktarılan televizyon programının daha ayrıntılı ve diyaloglarla yazılmasıdır. Görüntü ve sese dönüşecek her şeyin yazılı halidir.

Çekim Senaryosu: Senaryonun, görselleşmiş halidir. Çekim senaryosu çekim zamanından, dekora, mekanlara, kostümlere, kullanılacak objektiflerden, çekim ölçeklerine kadar bütün görsel detayların çekim çekim ayrıntılarını içerir.

Görselleştirme Kağıdı (Storyboard): Bir televizyon programını oluşturan görsel anlatı öğelerinin çizilerek görselleştirilmesidir. Bu çizimler çekim senaryosunda yer alan dekor, kostüm, mekan, çekim ölçekleri, optik bilgiler gibi birçok detayın nasıl planlandığını ve tasarlandığını görselleştirmesi açısından önem taşır.

Yapım öncesi süreçlerinde karşılaşılan en önemli sorunlardan biri de telif hakkı konularıdır. Özellikle her ülkede yayın yapan televizyon kanallarının yüzölçümü sayılar ile ifade edilmeye başlamasından sonra birçok tema, içerik, biçim ya da diğer anlatı öğeleri gitgide birbiri ile benzemeye başlamakta, birbirinden esinlenerek üretilir olmaktadır. Bu durum, yapımın tasarımından yapım sonrası aşamasına kadar önemli ve hukuki yaptırımları olabilecek bir öneme sahiptir. Öncelikli olarak her yapımcı daha önce üretilmiş medya metinlerinin telifleri konusunda temel duyarlılığa sahip olmalı ve yürürlükte olan telif yasası olarak da bilinen “Fikir ve Sanat Eserleri Kanunu”na uygun davranmak durumundadır. Böylelikle her yapımcı daha kendi programını tamamladıktan sonra kendisinin de bir “telif hakkı sahibi” olacağına bilincinde olacaktır. **Telif hakkı sahibi;** yazar, besteci, düzenlemeci gibi düşünsel alanda eser yaratan gerçek kişidir.

Kimi durumlarda ise yürürlükte olan mevzuata dayanarak daha önce üretilmiş medya metinlerinin bir bölümünü ya da kimi durumlarda ise tamamını telif hakkı sahibinin izni ile kullanmak mümkün olabilir. Bunun için ise bağlantılı hak sahibi ya da komşu hak sahibi kavramlarının da bilinmesi gerekir. **Bağlantılı hak sahibi;** eser sahibinin manevi ve mali haklarına zarar vermemek kaydıyla komşu hak sahipleri ile filmlerin ilk tespitini gerçekleştiren film yapımcılarının sahip oldukları haklara sahip olan kişi ya da kurumları; **komşu hak sahibi** ise; eser sahibinin manevi ve mali haklarına zarar vermemek kaydıyla ve eser sahibinin izni ile, bir eseri özgün bir biçimde yorumlayan, tanıtan, anlatan, söyleyen, çalan ve çeşitli biçimlerde icra eden sanatçıların icra ürünlerini veya sair sesleri ve görüntüleri ilk defa tespit eden fonogram ve program yapımcıları ile radyo ve televizyon kuruluşlarını niteler.

<http://www.mevzuat.adalet.gov.tr/html/957.html>

Yapım: Bir televizyon programının dijital format ya da film formatında kayıt altına alındığı aşamadır. Diğer bir ifadeyle program fikrinin görüntü ve ses ortamına aktarılmasıdır. Bu aşama program canlı yayınlanıyorsa, doğrudan vericilerden yayına ulaşır. Canlı kaydediliyorsa da yayın zamanında doğrudan yayınlanır. Canlı yayınlanmayan veya canlı kaydedilmeyen televizyon programların kayıtları yapım sonrası aşamasına hazırdır. **Canlı yayın:** Yayıncı veya yayıncı dışında gerçek ya da tüzel kişilerce hazırlanmış bir radyo veya televizyon programının, bir faaliyetin veya bir olayın anında, naklen veya stüdyodan, izleyiciye aktarıldığı yayın türüdür.

Yapım Sonrası: Bu aşamanın ilk etabında yapım aşamasında kaydedilen programın, eğer dijital formattaysa doğrudan kurguya yönlendirildiği; eğer film formatındaysa banyo edilmek üzere doğrudan laboratuvara yönlendirildiği aşamadır. Yapım sonrası aşaması sadece kurgu değil, her türlü ses, grafik,

görüntü, fotoğraf, animasyonun eklendiği; renk, ses düzeltilmesinin, özel efektin yapıldığı aşamadır. Televizyon programları bu aşamadan sonra yayınlanmaya hazır hale gelir.

Program yapım sürecinde çekimlerden sonra kurgu aşamasında gerçekleştirilen renk ayrımları yapının hangi aşamasında gerçekleştirilir?

Öte yandan bir programcının kafasında oluşturduğu taslakları bir program haline getirirken bazı temel kavramların, hazırlayacağı programın hangi kanalda, hangi zaman diliminde, hangi koşullarda yayınlanacağını da farkında olması gerekir. Bu farkındalık, program yapımcısının tasarlayacağı programın hedef kitlesine ulaşması açısından doğru bir tasarımın gerçekleştirmesi için önemlidir. Program yapımında dikkat edilecek unsurlardan ilki yayının ölçeği ile ilgilidir. Tasarlanacak programın hangi koşullarda ve hangi coğrafyaya nasıl bir ölçekte, ne kadar izleyiciye yayınlanacağı konusu yayın ölçeği kavramı ile tanımlanır. Televizyon yayınları, ulusal, bölgesel ve yerel olmak üzere üç ana başlıkta toplanır. **Ulusal yayın**, bütün ülkenin yerleşik alanının %70'den az olmamak üzere gerçekleştirilen yayınlara verilen addır. **Bölgesel yayın** ise; birbirine komşu en az üç il veya en çok bir coğrafi bölge alanının asgari %70'ine yapılan yayınlardır. Mülki taksimat itibarıyla en az bir ilçe (merkez ilçe dahil) veya bir ilin alanının en az %70'ine yapılan yayınlara ise **yerel yayın** olarak adlandırılır. Program yapımcısı, ulusal, bölgesel ya da yerel olmak üzere tüm yayın ölçeklerini bilir ve programının nasıl bir ölçekte gerçekleştirileceğini göz önünde bulundurarak tasarlar. Yerel bir kanalda yayınlanmak üzere tasarlanmış bir yapımın ulusal bir kanalda yayınlanması ya da bunun tam tersi durumlar yayının hedef kitlesi açısından sorunlar oluşturulabilir. Yerel hedef kitle, kendi coğrafyasının detaylarını bilir ve bu detaylar üzerine odaklanmış programları tercih eder. Yerel bir hedef kitle için tasarlanmış bir yapım ise ulusal kanal için fazla detaylandırılmış ya da sınırlandırılmış bir konu haline dönüşebilir. Örneğin, sadece Eskişehir sınırları içerisinde yayın yapan bir kanalın haber bülteni ve bu bülten içindeki yerel haberler ulusal bir kanalda yayınlandığında genel izleyici kitlesinin ilgisini çekmeyebilir.

Bunun dışında gerçekleştirilen yayının teknik altyapısı da ayrıca önem taşır. Televizyon yayınları havasal yayın, uydu yayınları ve kablolu yayınlar olarak farklı teknolojiler ile gerçekleştirilebilmektedir. **Karasal yayın**, ses ve görüntünün elektromanyetik sinyallere dönüştürülerek belirli frekanslardan yine elektromanyetik dalgalar aracılığı ile alıcılara iletiildiği yayındır. 2000'li yıllara kadar hatta 90'lı yılların ortalarına kadar Türkiye'de gerçekleştirilen yayınların tamamı karasal yayınlardır ve halk arasında "anten yayını" olarak da tanımlanır. Bunun nedeni ise karasal yayınları alabilmek için televizyon alıcılarına anten bağlamak zorunluluğudur. Ardından gelen kablolu ve uydu yayınları teknolojileri ile birlikte karasal yayıncılık eski önemini yitirir. Karasal televizyon yayınları devlet tarafından belirlenen frekanslar dahilinde yayın yapar ve bu frekanslar belirli süreler ile yayın kuruluşlarına ihale edilir. Her ülkenin ulusal, bölgesel ve yerel yayınları için sınırlı düzeyde frekansları olduğu ve izleyicilerin havasal yayınları ücretsiz olarak izleyebildikleri için aslında 2000'li yıllarda da hala önemli olduğu yeni yeni fark edilmektedir. **Kablolu yayınlar** ise, radyo ve televizyon programlarının ve/veya program ilintili veri sinyallerinin kablo ortamından (metal veya fiber optik kablo gibi transmisyon ortamları üzerinden) kamuya yönelik olarak iletilmesi suretiyle gerçekleştirilen yayınlardır. Kablolu yayınların izlenebilmesi için birçok ülkede izleyiciler para ödemek zorundadır. Ayrıca oldukça pahalı bir altyapı gerektirdiği için oldukça sınırlı bölgelerde gerçekleştirilebilmektedir. Türkiye'de büyükşehirlerin ancak belirli bölümlerinde kablolu yayınlara ulaşmak mümkündür. **Uydu yayını**, adından da anlaşılacağı gibi, radyo ve televizyon programlarının ve/veya program ilintili veri sinyallerinin uydu ortamından doğrudan kamuya yönelik olarak iletilmesi suretiyle gerçekleştirilen yayınlar olarak tanımlanır. Uydu yayınları temelde ücretsiz olarak görünse de, ancak sınırlı sayıda televizyon kanalını ücretsiz olarak izleyebilmek mümkündür. Günümüzün uydu yayıncılığı televizyon yayın platformları üzerine yapılandırılmıştır. **Televizyon yayın platformları**, ulusal ya da uluslararası birçok televizyon, radyo, veri yayını ve ek yayın hizmetlerinin paketler halinde toplayarak belirli bir ülkedeki izleyici gruplarına ücret karşılığında kesintisiz olarak yayınlayan ticari kurum ve kuruluşlardır. Bu yayının türü yayının mevzuatında aboneli ya da şifreli yayın olarak tanımlanmıştır. **Aboneli-şifreli yayın**; ses ve görüntünün şifrelenmek suretiyle iletiildiği ve belirli bir abonelik ücreti ödenerek izlenebilen yayınlar olarak adlandırılır. **Veri yayını** televizyon yayınları için ayrılan bant içinde, radyo ve televizyon yayını ile birlikte, radyo ve televizyon

programlarıyla ilintili ve televizyon programlarından bağımsız verilerin; halkın doğrudan alması amacıyla iletişim ortamından yayınlanmasıdır. Radyo ve televizyon yayınları içerisinde yapılan **ek yayım hizmetleri** ise; televizyon yayınlarına tahsis edilen kanal içinde kalmakla birlikte kullanılmayan bölümler üzerinden, radyo yayınlarında ise tahsis edilen frekans içinde ek taşıyıcılar aracılığıyla, televizyon ve radyo program yayınlarıyla birlikte yapılan radyo veri sistemi (AMDS, RDS), veri yayıncılığı, teleteks ve benzeri bağımsız hizmetler olarak tanımlanır.

<http://www.mevzuat.adalet.gov.tr/html/21440.html>

Bir televizyon yapımcısının bu temel kavramlar dışında televizyonun anlatı yapısını, televizyonda akış format ve tür kavramlarını ve bu kavramların kuramsal alt yapılarını bilmesi oldukça önemlidir. Televizyon, bir programcı açısından doğası gereği basit, pratik ve kullanışlı bir iletişim ortamıdır. Oysa bu aracın oldukça işlevsel bir iletişim ortamı olmasının yanında, ortaya çıkardığı kitle iletişim sürecinin boyutu, onu basit bir araç olmaktan çıkarır ve Frankfurt Okulu kuramcılarının ifadesi ile bir “kültür endüstrisi” haline sokar. Bu nedenle, televizyona ait temel kavramlar yanında, televizyonun anlatı yapısı, tür ve format özellikleri ve bu tür ve formatların bir araya getirdiği akış özelliklerinin ne anlam ifade ettiği, hangi kuramlar ile temellendiğini ifade edebilmek için bundan sonraki kuramsal bölümlerin dikkatlice okunmasında yarar vardır.

TELEVİZYON PROGRAMLARINDA ANLATI YAPISI

Anlatı yapısı sekansların içinde gerçeğe veya kurmacaya dayalı hikâyeyi geliştiren planlar, stratejiler ve gelenekler/kurallar olarak tanımlanır ve olay örgüsü ile öyküleme olmak üzere iki altbölüme ayrılır (O’Sullivan, 1994). Diğer yandan anlatım öğelerinin belirli bir zaman-mekan içinde geçmesi ve neden-sonuç ilişkisine dayanması gibi iki temel özelliği vardır. Anlatı yapısı ayrıca “belli zaman ve mekânda geçen, neden-sonuç ilişkisine dayanan olaylar zinciri” olarak da tanımlanır (Bordwell ve Thompson, 1990). Televizyonun anlatı yapısı ile sinemanın anlatı yapısı önemli benzerlikler içerir; ancak aralarında önemli ayrımların olduğunu da bilmek gerekir. Sinemada anlatı yapısı geleneksel (klasik) ve modern (çağdaş) olmak üzere ikiye ayrılır. Geleneksel anlatı yapısının kökeni Méliès’e, hatta Aristoteles’e dek uzanır ve merkezinde bir öykü vardır. Bu öykü giriş, gelişme ve sonuç modeli üzerine temellenir (Miller, 1993). Bu üç bölüm tek bir öyküye dayanır ve olaylar sebep-sonuç zinciri içerisinde gerçekleşir. Geleneksel anlatı belli bir dengeyle başlar. Dengenin bozulmasına neden olan ana bir çatışma vardır ve çatışmanın ortaya çıkmasıyla olay örgüsü yavaş yavaş ilerlemeye başlar. Bu ilerleyişte yan çatışmalar da devreye girer. Geleneksel anlatı yapısının özü, bozulan dengenin yeni bir yapıya dönüşerek tekrar kurulması üzerinedir.

Televizyon metinleri masal, roman ve film gibi anlatısal (narrative) metinlerdir. Bununla birlikte televizyon anlatısı farklı bir anlatıdır. Televizyon ilk bakışta filme ait anlatı yapısı özelliklerini taşıyor gibi görünebilir, çünkü filmler, farklı drama türleri ve bunlara benzer metinler televizyon yayınları içerisinde sıklıkla yer alır. Oysa anlatı yapısı kavramını televizyon için ortaya koyarken durum oldukça farklıdır. “Filmlerde çatışmanın çözülmesiyle birlikte sonlanan, bütünlüklü bir anlatı yapısı varken, televizyonda bu tür bir bütünlüğe çok fazla rastlanmaz. Televizyonda filmdekine benzer bir birlik, bütünlük bulunmaz” (Mutlu, 1999: 137-138). Televizyon programlarının anlatı yapısının kendi içinde oluşturduğu bütünlük, televizyon yayınının bütünü için aynı şekilde gerçekleşmeyebilir. Ardı ardına sıralanan çeşitli türlerdeki programlarla televizyonun anlatı yapısı önemli farklılıklar oluşturabilir. Televizyonun anlatı yapısını artarda gelen farklı türler oluşturduğu için, tür kavramı bu yapıyı oluşturan temel öğelerden biri olarak görülebilir.

Televizyonun anlatı yapısı ile ilgili daha doyurucu bilgi edinmek için Erol Mutlu’nun, *Televizyonu Anlamak* adlı, 1991’de Gündoğan Yayınları’ndan çıkan, kitabını okuyabilirsiniz.

Bir kitle iletişim aracı olarak televizyonun anlatı yapısı kurmacaya ve gerçeğe dayalı metinler olarak iki farklı şekilde değerlendirilebilir. Ellis (1992: 145) bu durumu, “kurmaca metinlerin düşsel öykülerle eşitlenirken, kurmaca olmayan metinlerin doğrudan ‘gerçeğin’ ta kendisi ile eşitlenmesi” olarak açıklar. Haber, belgesel gibi gerçeğe dayalı türler, kurmaca olmayan ve gerçek olarak kabul gören metinlere; melodram dizileri, durum komedileri vb. ise kurmaca metinlere örnek verilebilir. Ancak televizyon metinlerindeki bu ayrımın artık değişmeye ve sınırlarının daha geçişken bir hale gelmeye başladığı söylenebilir.

Televizyonun türlere ayrılmış ve bölünmüş anlatı yapısı vardır ve bu bölümlenmeye rağmen anlatı akışkanlığını korur. Özellikle 24 saat sürekli ve kesintisiz yayın vaat eden günümüz televizyon yayıncılığının anlatı yapısının bu tanımla örtüştüğü söylenebilir. Türlerden ortaya çıkan bölümlemeler, 24 saatlik yayının genel sürekliliğini sekteye uğratmadan yayın devam eder. Televizyonun parçalanarak akan anlatısı onu geleneksel anlatının denge, dengenin bozulması ve farklı biçimde yeniden kurulmasına dayalı yapısından uzaklaştırır; onu süren, sonlanmayan, sürekli devam eden bir üst anlatı haline getirir. Parçalarla akan televizyon anlatısı farklı türleri ortak bir paydada birleştirir. Televizyon anlatısı türsel uzlaşmaların ötesinde, türleri içine alarak birbirine benzeştirir. Televizyonun parçalanarak akan anlatısı, anlamlandırma biçimini ve temsilleri de şekillendirir. Televizyon kesintili, parçalı kapanmayan yapısından kaynaklı olarak gün geçtikçe kurmaca olan metinler ve gerçeğe dayalı metinler arasındaki ayrımın sınırları ortadan kalkmakta veya bulanıklaşmaktadır. Bu yapının sonucunda televizyon program türleri arasındaki gerçeğe ve kurmacaya dayalı ayrımın da bulanıklaştığı gözlenebilir. Televizyonun çok anlamlı metinleri geleneksel anlatılardan ve klasik gerçekçi metinden farklılaşır. Televizyonda çok anlamlılık, televizyon anlatısında farklı anlamların aynı anda taşınmasıdır. Bu durumu sağlayan faktör, televizyondaki kapalı metin ve açık metin ile ilişkilidir. Kökeni edebi metinlere dayanan açık metin, okuyucuyu tek bir anlamla sınırlamayan, zengin ve karmaşık okumalara olanak sağlayan bir yapıdadır. Buna karşın kapalı metin, okuyucuyu tek bir anlama odaklayan, esnekliği olmayan, farklı yorumlara kapalı bir yapıdadır. Açık metinler, televizyon anlatısına esneklik kazandırmıştır. Bu esneklik, ironiler, şakalar, çelişkiler ve abartıların aynı anda kullanımına olanak sağlamaktadır. Bu yapısından dolayı televizyon anlatısında sabit bir anlamdan söz etmek mümkün değildir ve televizyon metni farklı okumalara açık bir metindir (Fiske, 1987).

Televizyon anlatısının değişen yapısı sonucunda kurmaca ve gerçeğe dayalı metinlerin arasındaki ayrımın ortadan kalkması, türlere bakılarak daha somut bir şekilde anlaşılabilir. Televizyon anlatı yapısı bir örüntü olarak düşünülürse, türler, alt-türler ve programlar bu örüntüyü görünür kılan parçalardır. “Bu nedenle anlatsal uzlaşmaların gözlenmesi ile ortaya çıkan türler, televizyon anlatısının anlaşılması için yararlar sağlar. Burada gözden kaçırılmaması gereken nokta, her bir tür incelenirken, televizyonun anlatısının genel özellikleriyle olan etkileşimidir” (İnal, 2001: 266).

TELEVİZYON PROGRAMLARINDA AKIŞ

Akış televizyon yayınlarının birbirinden farklı türdeki programlarla sistematik bir şekilde ardı ardına dizilmesinden ortaya çıkar. Televizyonda akış, kesintiler yaratarak bölümlenme ve sıralama olarak tanımlanır; televizyon yayınlarında akış, kesintiye uğrayan programların ardada sıralanarak bölümlenmeler oluşturmasıdır (Butler, 2007). “Romanın, öykünün, gazete yazısı veya haberinin, sinema filminin kendi içinde bütünlüklü yapısına karşın, televizyon bu tür görünürde bütünlüklü yapılar toplamından oluşan bir sürekliliğe sahiptir” (Mutlu, 1999: 134). Bu süreklilik de akış olarak nitelendirilir. Televizyonda akış konusunu ilk kez gündeme getiren kuramcı Raymond Williams’dır. O’na göre akış kavramı farklı programların sadece ardı ardına getirilmesi değildir, aksine “bizzat televizyona ait planlı bir yapı”dır (1990: 75). İzleyicilerin de televizyon izlemeyi bırakıp yeniden başlamaları televizyon akışını bireysel anlamda değiştiren bir durumdur. Williams akış kavramını televizyon ve program izlemek arasındaki ayrımı örnek vererek açıklar: “Zaten belirtildiği gibi, çoğumuz bu deneyimi tanımlarken, “haberleri”, “bir oyunu” ya da “bir futbol maçını televizyonda” izlediğimizi söylemek yerine, yalnızca televizyon izlediğimizi söyleriz... belirli bir “program” için açtığımızda bile kendimizi tekrar tekrar bundan sonraki ve daha sonraki programları izlerken buluruz. Akışın belirli aralıklar bulunmayan düzeni de zaten bunu destekler” (1990: 77-78).

Televizyonda akış konusu ile ilgili daha doyurucu bilgi edinmek için Raymond Williams'ın, Televizyon, Teknoloji ve Kültürel Biçim adlı, Ahmet Ulvi Türkbağ tarafından çevrilmiş, Dost Kitabevi'nden 1990 yılında çıkan kitabını okuyabilirsiniz.

Tonga 17:50- 18:30
Habere Doğru 18:30- 19:00
Ana Haber Bülteni 19:00- 19:40
Hava Durumu 19:40- 19:45
Spor 19:45- 19:55
Küçük Hanımefendi 19:55- 21:55
Yabancı Sinema "Ateş Krallığı" 21:55- 23:50
Yabancı Sinema "Dr. Jivago" 23:50- 01:35

Şekil 1.2: Bir televizyon kanalının geleneksel olarak işleyen yayın akışı.

Televizyondaki akış kavramı gündelik yaşamın akışına benzerlik gösterir. Gündelik yaşamda insanların genel olarak yaptıkları işlerin ve eylemlerin zamansal dağılımı gibi televizyon yayınlarının da belirli bir zamansal sıralanışı vardır. Bu zamansal sıralanış ülkelere, televizyon şirketlerine ve hatta bu şirketlerin farklı kanallarına göre çeşitlilik gösterebilir. Williams (1990), bu durumu farklı program türlerinin artarda gelerek sadece bir akış değil aynı zamanda kültürel bir biçim olarak oluşturması olarak açıklar ve televizyonu kültürel bir form biçimine dönüştüren kavramlardan birinin de akış olduğunu ileri sürer. Ayrıca tekil ve bağımsız programları incelemektense, televizyonda asıl incelenmesi gereken şey, günlük programcılığın bütünlüklü akışıdır. Televizyon programları filmler gibi ayrıştırılmış, birbirinden bağımsız metinler değildir. Televizyonda akış; filmlerde olduğu gibi ayrıştırılmış, birbirinden bağımsız metinler değil, bir programın diğeriyle başladığı iç içe geçtiği sürekli bir yapıdadır.

Şekil 1.2'de bir televizyon kanalının yayın akışından bir kesit görmekteyiz. Bu şekilden de anlaşılacağı gibi, tüm günler ardı ardına gelmiş farklı programların sıralanması ile bir akış oluşturur. Geleneksel televizyon izleme pratiklerinde Williams'ın da vurguladığı gibi, program izlemek değil, genel anlamda televizyon izlemek ön plandadır ve ekran karşısına geçen izleyici seçici bir şekilde bir programı izleyip kendine özgü izleme pratiklerinden ortaya çıkan kendi akışını oluşturmaz. Böylece ekran karşısındaki izleyici bir süre sonra ardı ardına gelen, birbiri içine girmiş birçok televizyon metni ile karşı karşıya kalır. Ayrıca bu yapı sadece televizyon ile izleyici arasında gelişen bir iletişim süreci de değildir. İzleyicilerin, izleme alışkanlıkları aynı zamanda, toplumsal yapı içerisinde yeniden şekillenir. Televizyondaki sabah kuşakları, prime time, haber kuşağı gibi birçok zaman dilimi aslında modern toplumsal yapılanmanın bütünlüğü ile örtüşür. Toplumsal organizasyon biçimi ve televizyon izleme pratikleri birbirlerini destekler şekilde yapılır. Bu durum televizyonun oluşturduğu kültürel biçim olarak tanımlanır ve bu kültürel biçimin yapılanmasında en önemli etkenlerden biri televizyonun akış kavramıdır.

Güne Başlarken 06:00
Haber Merkezi* 09:00
Ekonomi Notları 09:30
Haber Merkezi* 10:00
Ekonomi Piyasalar 10:15
Spor Bülteni 10:20
Haber Merkezi* 10:30
Ekonomi Piyasalar 10:40
Spor Bülteni 10:45
Haber Merkezi 11:00
Ekonomi Piyasalar 11:15
Spor Bülteni 11:20
Haber Merkezi 11:30

Şekil 1.3: Tematik bir televizyon kanalının yayın akışı.

Öte yandan, televizyon yayıncılığının Williams'ın kültürel biçim kuramını kaleme aldığı 1974 yılındaki gibi kalmadığı bilinmektedir. Günümüz televizyonlarındaki akış kavramının, MTV ya da CNN gibi tematik kanalların yayın akışlarını da düşünerek yeniden ele alınmasının önemi vardır. Günümüz tematik televizyon yayıncılığındaki yayın akışının daha önceden belirlenmiş ve garanti edilebilen bir yapısı yoktur, daha farklı bir ifadeyle geleneksel bir akış içerisinde yapılandırılmamıştır. Ayrıca, gelişen teknoloji ile birlikte gündeme gelen yeni bir kavram, televizyonda akış kavramının yeniden gözden geçirilmesi gereğini ortaya çıkarmıştır. Günümüz izleyicileri, daha öncekilerden farklı olarak çok daha değişken ve çok boyutlu bir akış ile karşı karşıyadır. Şekil 1.3'de görüleceği gibi, günümüzün tematik kanalları temel bir yapılanma içerisinde akışını belirler. Özellikle örnekte olduğu gibi haber kanallarında yayın akışı her an değişebilme eğilimi gösterir. Günümüz tematik yayıncılığının bu değişken yapısı akış kavramının da değişime uğradığını gösterir. Günümüz yayıncılığındaki akış kavramı Williams'ın tanımladığından çok daha karmaşık, çok daha fazla iç içe geçmiş ve çok boyutlu bir yapıdadır. Birçok program başlar ve bitene kadar canlı yayın, acil durum, az sonra gibi farklı içerikler ile kesintiye uğrar. Geleneksel yayıncılık anlayışında iç içe geçmiş akış kavramı art arda gelen program türlerini ifade ederken, günümüzün iç içe geçmiş akış kavramı ise farklı tür ve formatların kesintili olarak ekrana geldiği, bir programın başlangıcından sonuna kadar farklı içerikler ile duraklatıldığı ve bu kesintili yapının yayın akışının kendisini oluşturduğu bir durumu ifade etmektedir.

TELEVİZYON PROGRAMLARINDA FORMAT

Televizyon programcılığında format kavramı, bir programın yapısı, biçimi, yapım stili, tarzı gibi programın kendine özgü yapısı için kullanılır. Televizyon dünyası 2000'li yıllara gelindiğinde kayda değer değişimlerin yaşandığı bir endüstri haline gelmiştir. Dolayısıyla bu durum televizyon program formatlarını hem içerik, hem de dolaşım açısından derinden etkilemiştir. Format kavramını daha derinlemesine ele almadan önce bu değişimin ardındaki nedenleri özetlemek önem taşır. Günümüz medyası, kağıt baskı, selüloit baskı, elektronik ve dev boyutlu billboard yüzeyleri ve adım başı karşımıza çıkan, farklı işlevler gören ekranlar gibi birbiri içine girmiş ve karmaşık bir hal almış durumdadır. Yeni medya düzeni ile izleyiciler çevrelerindeki farklı iletişim ortamları sayesinde dünyanın dört bir yanındaki nesnelere, olayların ve kişilerin birbirine girdiği imgeler ile iç içe yaşarlar. Ekranlarda oluşan medya

metinlerindeki gerçeklik ve kurmaca arasındaki ince çizginin gitgide bulanıklaşmasıyla, bunları gündelik yaşamlarında deneyimleyen izleyicileri çevreleyen yeni hayat biçimi ortaya çıkmıştır. Bu yeni medya biçimi geleneksel televizyon izleyicilerinin 70’li yıllarda yaşadıkları medya düzeninden oldukça önemli farklılıklar içerir.

2000’li yıllarda yeryüzünde birçok şey eskisinden daha fazla dolaşım halindedir ve bu dolaşım sonucunda ortaya çıkan etkileşimden televizyon içerikleri de değişime uğramıştır. Medyanın gündelik yaşam içerisinde bu derece fazla yer alması ve medya sektörü içerisinde uluslararası dolaşımın artması ile birlikte birçok yabancı içerik yerli ekranlarda kendine yer bulmaya başlamıştır. Medyanın bu gücü McLuhan’ın deyişi ile dünyayı küresel bir köy haline getirir ve yerli ekranlar küresel iletişim ortamları haline dönüşür. Böylelikle izleyiciler de daha önce olduklarından daha homojen bir yapıya dönüşür. Bir başka deyişle, aralarındaki farklılıklar azalır, birbirlerine daha çok benzeyen, beğenileri ortaklaşan ve paylaşım düzeyleri artan bir yapıya dönüşürler. Küreselleşen medya düzeni, bir anlamda yerel izleyicileri bir dünya vatandaşı gibi uluslararası izleyici konumuna dönmeye zorlar. Homojenleşme; küreselleşmenin kaçınılmaz bir sonucudur ve standartlaşmış bir uluslararası kültüre; her yerin, her şeyin görünüşte aşağı yukarı aynılaştırılması sonucunu doğurur (Tomlinson, 2004). Bu yaklaşım günümüz televizyon yayıncılığı ile birebir örtüşür. Biri Almanya diğeri Türkiye’de yaşayan iki gencin aynı saatlerde kendi pop yıldızlarını seçmek için hemen hemen aynı kuralları olan iki farklı ülkenin yarışmalarını izliyor olması ve hatta birbirlerine çok benzer heyecanlar duyması, günümüz televizyon yayıncılığında tesadüf olarak açıklanamayacak kadar karmaşıktır. Bu durum küreselleşen dünyanın iki farklı izler kitlesinin ortak beğeni kalıpları içerisinde hareket etmesinin çarpıcı bir örneğidir. Öte yandan, iki izler kitle de aynı zamanda yereldir, kendine özgüdür. Kendi kültürel değerleri içerisinde aynı programı izler. İşte bu durum küre-yerelleşme kavramı ile ifade edilir. Küre-yerelleşme kavramı, küreselleşen kültürel yapının aynı anda yerel yapı içerisinde yeniden yorumlanmasıdır. Bu süreç kitle iletişim ortamları geleneğinde küreselleşen toplumlar için kaçınılmaz bir sonuçtur. Uluslararası dolaşıma sokulan filmler, televizyon programları, müzik ve diğer kültürel ürünler, küreselleşmenin dayandığı dağıtım kanalları olarak bu dolaşımın parçaları arasında sayılabilir. Bu süreç aslında çift yönlü işleyen ve birbirini besleyen bir yapı sergiler: Bir yandan yerel yapımların uluslararası dolaşıma sokulması kültürel homojenleşmeye ve tektipleşmeye neden olabilirken, diğer yandan da tektipleşen uluslararası bir izler kitleye sürekli benzer yapımların sunulmasına yol açabilmektedir. Ortaya çıkan karşılıklı etkileşim oldukça dikkat çekicidir ve bu durumu yansıtan program formatlarına Türkiye’de yayın yapan televizyon kanallarında da rastlanabilmektedir. Televizyon formatı ise, bu toplumsal yapı içerisinde dolaşımda olan kültürel bir öge olarak etkin bir role sahiptir. İleride söz edileceği gibi, uluslararası dolaşımda olan televizyon programın kendisi ya da türü değil, televizyon formatıdır.

Format kavramı köken olarak kitap basım işlerinde belirli sayfa ve kitap büyüklüklerini tanımlamak için kullanılmış ve daha sonra ise kopyalanabilen nesnelere desenlenmesi nedeniyle estetik bir boyut kazanmıştır. Televizyon formatının tanımı ise daha çok endüstriyel bir anlam taşır (Moran, 1998). Kavram olarak format, televizyon programları arasında genel türsel bir ayırmadan çok, daha kesin ve net bir ayırmaya ortaya koyar. Tür ve format kavramları karıştırılabilir kavramlar olarak görülebilir. Tür kavramı yerine format, format yerine de tür kavramlarının kullanılması da olası bir durumdur. Oysa her ne kadar iki kavramın da kökeninde ayırmaya işlevi yatsa da format ve tür birbirlerinden farklı kavramlardır. Daha sonra belirtileceği gibi tür kavramının da endüstriyel bir yönü bulunur, fakat format kavramı söz konusu olduğunda endüstriyelliğin yanında kopya edilebilir bir durumun varlığından söz edilir: Format ve formül gibi kavramlar, genellikle popüler kültürün yinelemeci, kopyacı ürünleri için kullanılırken, örneğin sinema gibi yerleşik sanatlar arasında yerini aldığı öne sürülen alanlarda, bu deyimlerin yerine daha sık olarak tür kavramı kullanılır. Ne var ki, sinemada tür kavramı ilk kez eleştirel bir bakış açısından ve eleştiri amacıyla gündeme getirilmiştir. Çünkü “tür” filmleri kitlesel izleyiciye ulaşmak, onları eğlendirmek amacıyla üretilir. Zira türün tüm türsel özellikleri, formülleri izleyici tarafından bilinir ve kabul edilir; üstelik bizzat bu nedenle de izleyici “tür” filmlerinden haz alır (Mutlu, 1991: 38-39).

Eğlence programı kavramı bir format tanımı mıdır?

Tür kavramının endüstriyel yönü izler kitle ile sektör arasındaki uzlaşmayı düzenlerken, format kavramının endüstriyel yönü ise sektörün bizzat kendi iç düzenlemesinin bir sonucu olarak görülebilir. Bunun yanında tür genel bir alanı, sınıflandırmayı ifade ederken, “format kavramı tekil bir yapıya karşılık gelir ve yasal olarak telif oluşturabilecek bir özgünlük arz eden televizyon yapımlarının formüllerini içerir” (Turner, 2001: 7). Oysa tür kavramı bir programa özgün olarak anılan bir kavram değildir. Program mekânı, karakterlerin sayısı, işlevleri, olay örgüsünde yer alabilecek anahtar öğeler, kurallar, kamera kullanımı gibi diğer programlarda görülmeyecek kadar eşsiz ve kendine özgü öğeler, bir programın formatını oluşturan formüllerdir (Biggnel ve Orlebar, 2005). Filmler bir kez üretilir ve bir ürün olarak tür içerisinde anılabilir. Oysa televizyon programlarının kayda değer bir bölümü haftalık ya da günlük yayınlanır. Bu durum bir televizyon programından her hafta ya da her gün yapılması anlamına gelir. İşte haftalık olarak yayınlanan bu programların özgün yapısı, o programın formatını oluşturur. Format kavramının serial kurallarıyla derinlemesine bir bağ oluşturduğu söylenebilir. Öncelikle seri, serial ve süren serial kavramlarını pekiştirmekte fayda vardır. Bu üç kavramda aslında yaygın olarak kullanılan dizi kavramı ile örtüşür; ancak aralarında bazı farklılıklar vardır. **Seri**, her hafta başlayıp biten bir öykü içeren televizyon dizileridir. **Serial**, televizyon için çekilmiş birkaç bölüm devam eden ve biten dizilerdir. **Süren serial ise**, başlayan ve bitmeyen, başı unutulmuş ve sonu beklenemeyen yüzlerce bölüm sürebilen (pembe diziler gibi) televizyon dizileridir (İnal, 2001). Televizyon formatı, üretilen serilerden bağımsız bir bölüm içindeki değişken öğeler sisteminden ortaya çıkan, fakat serinin tümünde değişmeyen öğeler sistemidir ve format kavramının en iyi tanımlanabileceği televizyon programları serial yayınlardır. Serial olduklarından her biri arasındaki benzerlikler ve farklılıklar daha kolay gözlemlenebilir. Format kavramının kavranabilmesi için de seriallerin her bölümü içindeki benzerlikler ve farklılıklara bakmak bir yöntem oluşturabilir. Her serinin bölümleri kendi aralarında, konu, tema, konuklar ve diğer benzeri öğelerde değişiklikler gösterebilir. Fakat seriallerin her bir bölümünde değişen öğelerin yanında, bir de değişmeyen temel yapı taşları vardır. Herhangi bir programda her hafta aynı konuklar yer almayabilir ama konuk sayısı her zaman sabittir. Bir programda her hafta dış çekim görüntülerinin olması programın genel yapısı içinde belirgin bir özellik olabilir, fakat dış çekimlerin yerleri her hafta değişiklikler gösterebilir. Bu durumda, konuklar değişse de aynı sayıda konuk almak ya da her hafta aynı mekân kullanılsa da, her hafta dış mekân kullanmak birer format özelliğidir. Televizyon formatlarını oluşturabilecek öğelere ilişkin örnekler daha da çoğaltılabilir.

Formatlarının yayıncılık için önem taşıyan bir diğer yanı ise ticari yönüdür. Çünkü format, türsel karakteristiği kadar lisanslanabilir ve pazarlanabilir bir üründür (Turner, 2001). Bu nedenle, birçok yapımcının geniş izleyici kitlelerini etkileyebilecek formatlar üretmeyi hedeflemesi doğal karşılanır. Fakat izleme oranı yüksek bir format tasarımının ardından bu yapımcıların başka bir zorluk bekleyebilir. Çünkü televizyon formatları oldukça kolay kopyalanabilir ve tekrarlanabilir özelliğe sahiptir ve üretilen bu formatın çok kısa bir süre içerisinde farklı kanallarda farklı isimlerde yayınlanabilmesi mümkündür. İşte bu konuda yapımcıların yasal olarak koruyan en önemli olgu format lisanslamadır (Bignell ve Orlebar, 2005). Formatların lisanslanması, tasarlanmış herhangi bir televizyon programı formatının yasal olarak yayın haklarının tescil edilmesidir. Format tasarımcılarının ve tescil sahiplerinin telif haklarını yasal olarak koruma amacıyla yapılır. Yayın ağlarının bu derece gelişmiş yapısı, bazı programların uluslararası dolaşımını da beraberinde getirir. Bu durum programların lisanslanmalarını gerektiren bir durumdur. Programların telif korumaları alınan bu lisanslarla sağlanır. Oysa program lisansları programın türlerine göre değil, formatlarına göre alınır ve uluslararası dolaşıma çıkan şeyler program türleri değil formatlardır. Her ülkenin televizyon kanalı bu formatları alır ve kendi sosyal ve kültürel yapısına göre yeniden şekillendirir. Bu şekillendirme sürecinde genel format özellikleri sabit kalırken, o ülkenin kendine özgü karakteristiğine göre yeni bir biçim alır (Moran, 1998). Televizyon sektöründe sadece yeni formatlar tasarlayıp lisans alan ve daha sonra bu formatların yayın haklarını satarak ticari etkinliklerini sürdüren hatırı sayılır sayıda yapımcı şirketi vardır. Örnek olarak, ilk kez Türkiye’de yayınlanan “Gelinim Olur musun” adlı program ve bu programın format haklarını bulunduran şirket, 2008 yılının Aralık ayında yayınlanan haberlerle gündeme gelmiştir. Türk patentli bir yarışma olan "Gelinim Olur musun?" adlı yarışma programı, NBC televizyonunda 16 Aralık 2008 tarihinde "Momma's Boys" adıyla

yayınlanmaya başlamış ve programın dünya haklarını elinde bulunduran Global Agency'nin, aynı gün kanal ve yapım şirketine yüklü bir tazminat davası açtığı gazetelere yansımıştır (Milliyet, 2008). Formatların lisanslanması, sadece program format öğelerinin listelenmesini içermez. Aynı zamanda bu öğelerin birbiriyle nasıl bir ilişki kurduğu, akış içerisindeki yerleri gibi birçok olgu, format lisanslamasının konusunu oluşturur. Oldukça kolay kopyalanabilir karakteri nedeniyle, format tescillenmesi sürecinde, program formatının tüm detayları, herhangi bir boşluk bırakılmayacak kadar açık, anlaşılır ve detaylandırılmış olmalıdır. Tasarlanmış hazır formatları ücret ödmeden, tescil açıklarını kollayarak yayınlamak isteyen birçok kanalın varlığı, format tescilinin ve detaylandırılmasının önemini daha da arttırmaktadır (Moran, 1998).

Televizyon formatlarının tescil edilmesinin bu kadar detaylandırması ise, program formatlarının kolay kopyalanabilir olmasından kaynaklanabilir. Genel olarak tescillenen formatların birebir kopyasının dolaşıma girmediği görülmektedir. Ticari bir ürün olarak satın alınan program formatının aynısının birebir olarak yeniden üretildiği nadiren görülür. Genel olarak belirli bir coğrafyadaki izler kitle için üretilmiş program formatları gerektiğinde farklı ülkelerin izleyicilerinin özelliklerine göre yeniden düzenlenir. **Format uyarlaması** özgün bir televizyon program formatının farklı ülkelerde yayınlanması için programın ana yapısına sadık kalınarak, ülkelerin kültürel, yerel özellikleri dikkate alınarak yeniden düzenlenmesidir. İlk yayınlandığı ülkede başarı kazanmış programların farklı ülkeler için yapılan format uyarlamaları da çoğunlukla aynı başarıyı tekrarlar ve denenerek başarı sağlamış program formatlarının çok kısa sürede küresel bir yayın dolaşımına girer. Bu nedenle izleyici başarısı elde etmiş yayınların kopyalanma olasılığı diğerlerine oranla daha fazladır. Diğer yandan her yayın formatı uluslararası pazarlama stratejisi için tasarlanmamış olabilir. Ulusal pazar için tasarlanmış formatlar olduğu gibi, uluslararası pazar için tasarlanmış programlar da vardır. Format kavramı televizyon programlarının hem ulusal hem de uluslararası alanda teliflerinin korunmasında ilk basamağı oluşturması açısından önemlidir. Aslında birçok televizyon programı hemen uluslararası dolaşıma sokulması amacıyla üretilmez ve hemen de bu dolaşım sistemi içine dâhil olmaz. İlk olarak bu dolaşım ulusal kanallar arasında gerçekleşir ve daha sonra ise uluslararası boyuta taşınır. Programların teliflerinin, belirtilen format özelliklerinin sıkı sıkıya kaleme alınması ve lisanslı bir koruma altına girmesi, bu nedenle programların uluslararası bir korumaya sokulması açısından anlam taşır.

Uluslararası yayıncılığın hız kazanmasıyla birlikte birçok yapım da ürettiği ülkenin sınırlarını aşmaya başlar. Programların uluslararası dolaşımıyla birlikte dil konusu önem kazanır. Dil sadece bir programın anlaşılması için gerekli ses ve sözlerden ibaret değildir. Programların dilleri ürettiği ülkelerin kültürel iklimlerinin de birer yansımasıdır. Bu sorunu aşmak için önceleri yapımlar altyazı veya seslendirme gibi seçeneklerle uluslararası dolaşıma sunulmuştur. Daha sonra ise dilin kültürel işlevlerinin farkına varıldığında bu programlar yayınlanacak ülkenin dilinde yeniden üretilmeye başlanmıştır. Bu açıdan bakıldığında dil farklılıkları televizyon programlarının uluslararası dolaşımı için en büyük engelken, televizyon programları formatlanarak teliflenmeye ve bu formatlarla uluslararası pazara sunulmaya başlanmıştır. Birçok uluslararası yapım dolaşıma sunulurken, yapımın kendisi olarak değil, yapım formatı olarak pazara sokulur. "Tıpkı diğer endüstri ürünleri gibi popüler televizyon programları da her dört veya beş yılda bir yeni bir format ortaya çıkarır veya eski bir formatın yenilikçi bir uyarlaması dolaşıma sokulur" (Rose, 1985: 6). Bu nedenle günümüz televizyon yayıncılığında birebir formatlardan çok, format uyarlamalarına sıklıkla rastlanabilir. Öyle ki, kimi durumlarda format uyarlamalarının, programın özgün formülünden daha başarılı reyting ölçümüne ulaştığı da görülebilir:

TELEVİZYON PROGRAMLARINDA TÜR

Tür kavramı sadece televizyon programlarını sınıflandırmak için değil, insanoğlunun yaşamını çevreleyen birçok nesneyi ayırmak ve tanımlamak için başvurduğu ifade yöntemlerinden biridir. Bir filmi 'korku filmi' olarak adlandırmak, bir kitapçıda satılan kitapları roman, deneme, inceleme gibi raflara ayırmak ve hatta müzik eserlerini dans müziği, klasik müzik ya da pop müzik isimleri altında sınıflamak, türsel bir ayırmaya ve tanımlamaya için sıkça başvurulan yöntemlerdir. Biyoloji bilim dalının uçabilen hayvanların tümünü 'kuş' olarak ifade etmesi, yine türsel bir ayırmaya dayanan kodları kullanması anlamına gelmektedir. Bu nedenle insan yaşamını çevreleyen pek çok nesne türsel bir ayırmaya tabi tutulur. Bu ayırmaya sayesinde nesnelere belirli bir anlam çerçevesinde sınıflandırılır, düzenlenir ve değerlendirilir.

Fakat tür kavramı, temelinde bir ayırlama ya da sınıflandırma yatsa da, sadece nesnelere ya da olayları sınıflandırmak için uygulanan bir sistem olarak algılanmamalıdır. Yapılan her türsel ayırlama nesneyi diğerlerinden ayıran farklılıkları ortaya koyan yeni bir bilgi içerir. Bir kitabı “roman” olarak adlandırmak ile “polisye roman” olarak adlandırmak arasındaki farklılık, türsel ayırlamanın işlevine bir örnek oluşturabilir. Televizyon programlarının tür ayırlamasının ise büyük ölçüde edebiyat ve sinemanın sınıflandırmalarına dayandığı görülür. Öte yandan televizyon programlarının ayrıldığı türlere kadar, böyle bir ayırlamanın ne anlam ifade ettiği de önem taşımaktadır. Tür analizi araştırmalarında öncelikli olarak tür kavramının kendisinin ortaya konması önem teşkil eder. Türsel bir analizin ilk basamağını, kavram olarak ‘tür’ün tanımlanması oluşturur; çünkü tür kelimesi, sadece televizyon ya da sinemada değil, insan yaşamını çevreleyen tüm nesne ve olguların ifadesinde, ayırlayıcı, betimleyici, sınıflandırıcı ve en önemlisi tanımlamaya yardımcı temel kodları içinde barındırır. Tür kavramının kökeni, biyoloji alanında sınıflandırmayı ifade eden taksonomi kavramında bulunabilir. **Taksonomi**, Yunanca taxis (düzenleme) ve nomos (yasa) kelimelerinden türeyen, “canlıların sınıflandırılması amacıyla, türlerin farklı ve kendine özgü özelliklerini, algılanabilir benzerlik ve farklılıkları kullanarak ortaya koymaya çalışan, biyoloji biliminin kullandığı bir sistemdir” (Feuer, 1992: 138).

Televizyon için tür kavramı sözlük anlamından öte anlam ve önem içerir. Bu nedenle televizyonda tür kavramının ortaya konmasında, edebiyat ve sinemada yer alan tür ayırlamalarını göz ardı etmemek gerekir. Tür kavramının sinemadaki karşılıklarını ifade etmek için **genre** sözcüğünü “aralarında benzer, ortak özellikler bulunduran varlık ve nesnelere topluluğu” olarak tanımlamak mümkündür. Sanat alanına ilişkin bir terim olan genre için, cins yerine tür kelimesinin kullanılması daha yerinde olacaktır. Tür kavramı, edebiyatta roman, öykü, şiir, deneme gibi kendi aralarında biçim ve içerik açısından benzerlikler içeren belirli ürünleri dile getirmek için kullanılmış, zamanla sinemada western, müzikal, korku vb., televizyonda ise; haber, pembe dizi (soap opera), belgesel gibi kendi içinde belirli formülleri paylaşan biçimler için kullanılmıştır (Abisel, 1994).

Türlerin sınıfsal ayırları ve ilk tür analiz çalışmaları Aristoteles ile temellendirilir. Poetika, günümüz tür analizine ışık tutabilecek kuramsal bilgileri ortaya koyması açısından önem taşır. Aristo, dönemin sanatsal türlerini ortaya koyarken, türleri ayırmada kendi oluşturduğu ölçütleri sıralar; taklit ederken kullanılan araç, taklit edilen nesnelere ve taklit tarzı. Aristo tarafından yüzyıllar önce betimlenen bu ayırlama, türün ortaya konuş biçimi, değişkenlerin sıralanması ve bu değişkenler arasındaki ilişkilerin sorgulanması bakımından, türsel sınıflandırmanın temellerini bulmak mümkündür. Drama, komedi, tragedya gibi anlatı özelliklerine dayalı ayırlamaların yanı sıra; şiir, roman, hikâye gibi biçimsel özelliklerde türsel sınıflandırmaların temelinde Aristo’nun ortaya koyduğu ayırlamanın izleri görülebilir.

Gerek edebiyat, gerekse görsel sanatlarda ve hatta günümüz televizyon programcılığında, türler hakkında farklı bakış açılarına rastlamak mümkündür. Sanatsal ve kültürel ürünlerin tür sınıflandırılmalarında; değişmez ve sabit tür haritalarının olamayacağını bilmesi gerekir (Chandler, 1997: 2). Bir kuramcının tür olarak tanımladığı bir ayırlama, farklı bir kuramcı alt tür olarak görebilir. Tür kavramına yaklaşımlardaki farklılaşmalar tek değişkenle açıklanamayacak kadar karmaşıktır ve herkesin uzlaşabileceği bir tür tanımı neredeyse olanaksızdır. Tür en basit anlamıyla birden çok programın benzer özellikler göstermesi ile oluşturdukları gruplamalar olarak adlandırılabilir. Televizyon program türlerinin geleneksel sınıflandırması kendinden daha önce bir endüstri haline gelmiş olan film türlerinden oluşmuştur. Film türlerinin gelenekleri üzerine yapılan televizyon program türleri bu nedenle kuramsal temellerini de yine önce film endüstrisinden ve daha sonra ise radyo yayın geleneklerinden alır.

Rick Altman (2006: 14-26), film türleri üzerine temel kaynak haline gelmiş Film/Genre adlı kitabında, film türlerini genel karakteristik özelliklerini dokuz ayrı madde içinde ele alır:

- Türler, çok yönlü ilişkileri bir araya getirir.
- Türler, yapıtları oluşturanlar tarafından tanımlanır fakat izler kitle tarafından da onaylanma ihtiyacı duyar.
- Türlerin açık, sabit kimlikleri ve sınırları vardır.

- Her bir yapıt daimi olarak bütünüyle tek bir türe aittir.
- Türlerin tarihsel temelleri vardır.
- Türler tahmin edilebilir bir gelişim sergiler.
- Türler belirli bir konu, yapı ve külliyat içinde yer alır.
- Türler belirli temel, ortak özellikleri paylaşır.
- Türlerin ritüel ya da ideolojik işlevleri vardır.

Altman'ın bu ayrımı, Mittel (2004) ve Neale'in (1980) anlatımlarıyla ortak noktalar gösterse de, adı geçen kuramcıların tür kuramı doğrultusundaki görüşleri dört ana başlık altında toplanabilir:

- Tür sınır koyucu bir olgudur.
- Tür bir uzlaşma aracıdır.
- Tür bir endüstri ürünüdür.
- Tür geleneklere dayanan kültürel bir öğedir.

Televizyon programlarında tür kavramının ortaya konmasında, türe ait bu dört özelliğin ve bu özelliklere dayanarak televizyon program tür geleneklerinin açıklanması önem taşımaktadır.

Bir Sınır Koyucu Olarak Tür

Bir türü diğerinden ayırmak, belirli bir gruptan farklı farklı yeni gruplar yaratmak, canlı ya da cansız nesnelere kendi özelliklerine göre sınıflandırmak türsel ayrılmaya örnek gösterilebilir. Bu ayrımın biri ile diğeri arasında yapılan ayrılmadan çok, bir grup ile bir başka grup arasında yapılan ayrılmaya denk düşer. Sosyal bilimlerde, sanat eserlerinde, edebi metinlerde tür ayrımlarını ifade edecek sınırları ortaya koymak, fen bilimlerinin uğraşı alanı olan ve canlıların taksonomik sınıflandırılmasından farklıdır. Bu farklılığın en göze çarpan yönlerinden biri, sözel ya da görsel ifadelerle oluşturulmuş metinlerin sınıflandırılmasında, fen bilimleri kadar keskin ayrımların ve sınırların geliştirilmesinin güçlüğüdür. Özellikle görsel ve yazınsal alanlarda hangi ölçütlerin sınırları belirleyeceği, örneğin, bir film türünü, başka bir film türünden ayıracak ölçütlerin hangi noktalardan hareketle oluşturulabileceği soruları önem kazanır. Taksonomik bir ayrım olarak bir kuşu, bir başka kuştan ayıran temel ayrımlar, bir televizyon metnini diğerinden ayıracak kadar net olmayabilir. Öncelikle tür ayrımını kendi başına bir sistem değil, sistemleştirme sürecinin kendisi olarak görmek önem taşır. Türler için farklı tanımlamalarla karşılaşmak, tür ayrımlarında farklı uygulamalara rastlamak olası bir durumdur. Tür ayrımları öncelikle benzer özellikte olanları bir araya getirmek olduğu kadar, farklı olanları da birbirinden ayıracak sınırları tanımlamaktır. Bazı durumlarda film ya da televizyon metinleri aynı anda birden fazla türün sınırları içerisinde yer alabilir. Hatta benzerlikleri nedeniyle türler arasındaki sınırların silikleşmesine de yol açabilir. Genel bir tür tanımı yapmak bu nedenle oldukça zordur. Türe ait tanımlamalar yapmak ve dolayısıyla değişmeyen ölçütler geliştirmek oldukça güçtür. Bu nedenle türe ait çalışmalar bitip tükenmek bilmeyen bir sınırlar koyma ve bu sınırları sürekli dönüştürme süreci olarak tanımlanabilir.

Bir Uzlaşma Aracı Olarak Tür

Edebi metinlerin, filmlerin ya da televizyon programlarının belirli özelliklere göre farklı türler ayrılması, türün sadece akademik uzmanlara yönelik bir alan değildir. Bu ayrımın aynı zamanda her türlü program metninin anlaşılması için gereklidir. Çünkü tür sınıflandırmaları her türlü metnin içerdiği kodların izleyicinin sezebileceği biçimiyle belirli kategorilere ayrılmasıdır. Bu nedenle türsel ayrımların metin ile okur arasında olduğu gibi, televizyon programı ile izleyici arasında da önceden belirlenmiş bir uzlaşmadır. Bu nedenle tür tanımlarının her zaman daha fazla doğrulanmaya ihtiyacı olduğu söylenebilir. Belirli bir sınıflandırmanın tür kategorisi olarak kabul görmesi için, o sınıflandırmayı oluşturacak kodların mümkün olduğunca fazla izleyici tarafından bilinmesi, doğrulanması ve kullanılması gerekecektir. Tür ayrımlarının sadece belirli ayrımlar yaratmak amacıyla değil, bilgilendirici işlevi de göz

önüne alındığında, türlerin doğrulanmaya ihtiyaç duymasının önemi kavranabilir. Diğer bir deyişle televizyon program türleri ve izleyici arasındaki uzlaşma, televizyon programlarının türsel tanımları için kabul edilen kodlar üzerine düşünmeyi ve karar aşamalarını kapsar (Casey ve diğerleri, 2001). Gledhill (1985), bir sınıflandırma olarak türü, yönetmenler ve izleyiciler tarafından paylaşılan kurallar ve beklentiler bileşimi olarak görür. Türün anlam kazandığı durumlardan birisi de izleyicisi ve televizyon endüstrisi arasında sosyal uzlaşma alanı olmasıdır (Straubhaar, 2007). Bu sosyal uzlaşmanın bir ucunda izleyicinin, diğer ucunda ise televizyon sektörünün bulunduğu iki kutup arasında gerçekleştiği söylenebilir. Tür, izleyici ve televizyon endüstrisi arasında sosyal bir uzlaşma alanıdır.

Bir Endüstri Ürünü Olarak Tür

Altman (2006), türün çoklu işlevlerinin, sinema ve televizyon endüstrisinin çeşitli öğeleri arasında bağ kurma gücü verdiğini ifade eder ve türün, yapımcıdan yönetmene, endüstriden dağıtımçıya ve hatta izleyiciye kadar materyalin ulaşmasını sağlayan hem bir yapı hem de bir kanal olduğunu savunur. Dolayısıyla türün üretim, dağıtım ve tüketim süreçleri arasındaki yapısal bağlantıları onu edebiyattaki yerinden daha geniş bir kavram haline getirir. Seyirci izleyeceği film ya da program hakkında önceden bilgiye sahiptir ve 'televizyon izlemekten' bahsettiğinde, televizyon ortamı aracılığıyla yayınlanan bazı program türlerini kasteder. İzleyiciler televizyon program türleriyle ilgili beklentileri konusunda her medya kuruluşunun sahip olduğu sistem, tanıtma şekilleri, pazarlama ve incelemelerin sadece beklentiler yaratmada önemli bir role sahip değillerdir, aynı zamanda kendi türleri için isim ve etiketler de sağlarlar (Neale, 1990). Türler bu nedenle filmleri, televizyon programlarını, diğer çalışmaları ve metinleri gruplayarak birleştirmek için bir temel oluşturur. Tür yaklaşımları, televizyonu anlamak için uygulandığında biraz daha tedbirli hareket etmeyi gerektirir. Televizyon endüstrisi tür sınıflandırmasını, program akışını kolaylaştırmak, belli bir hedefe ulaşmak ve popülerliğini sürdürmek için kullanmaktadır. Televizyon, izleyicileri için ise tahmin edilebilirliği kullanmak ve güvenilir beklentilerde bulunmak için programların tür ayrımlarından yararlanmaktadır (Casey ve diğerleri, 2001). Türsel ayrımlar, bilimsel veya kuramsal olarak inşa edilmiş sınıflandırmalar olmaktan çok, çoğunlukla endüstriyel olarak ortaya konmuş ama illa ki izler kitle tarafından da paylaşılmış ve onaylanmış olgulardır.

Geleneklere Dayanan Kültürel Bir Öğe Olarak Tür

Televizyon program türleri tanımlanırken bir ölçüt olarak türün genel bir kültürel uzlaşmaya dayanması gerektiği bilinmektedir. Bu nedenle türlerin ayrımlanmasında sadece metinlerin karakteristiğinin değil, kültürel uzlaşmanın da rolü önem kazanır. Türler için kültürel derinlik kavramı, tür araştırmaları açısından anlamlı bir zemine oturur. Bu nedenle tür, göreceli olarak sabit bir kültürel kalıptır ve fiziki, tarihi çevreleri olduğu kadar, moral ve toplumsal değerleri de vardır (Abisel, 1994). Tür kuramının temel yapılanmasının kodlar üzerine gerçekleştirildiği ve bu kodların da kültürel gelenekler doğrultusunda biçimlendirildiği savı göz önüne alındığında, türlerin sadece metin içeriklerinin sınıflandırılmasına dayanmadığı sonucuna varılır.

Tür, içinden çıktığı toplumun kültürel bir ürünü olarak görülür. Bir toplumda tür olarak kabul gören bir sınıflandırma, başka bir toplumda türsel bir ayrım olarak görülmeyebilir. Bir toplumun egemen değerlerini yansıtır ve bu değerler gibi, türler de değişmez ya da itiraz edilemez değildir. Dolayısıyla türlerin değişimi, alt türlerin oluşumu ya da yeni türlerin ortaya çıkışı bu döngüsellikle açıklanabilir. Zaman içinde bazı türler ortadan kalkabilmekte ya da türsel özellikleriyle ilgili olarak belirli değişikliklere uğramış bir şekilde yeniden ortaya çıkabilmektedir. Türler değişmez ya da itiraz edilemez değerler değildir, zaman içinde bazı türler ortadan kalkabilir ya da türsel özellikleriyle ilgili olarak belirli değişikliklere uğramış bir şekilde yeniden ortaya çıkabilir.

Tarihsel olarak uzak geçmişe dayanan türlerin bir yaşam döngüsü vardır. Bu yaşam döngüsü içinde kimi türler belirli bir tekrardan sonra izleyiciler için sıkıcı bir hal alabilir ve bu durum o tür için bir dönüşüm yolu açar. Bu dönüşümü Altman oldukça yaratıcı bir ifade ile betimler: "Türlerin yolculuğu bir tren yolculuğuna benzer. İleriye doğru sürekli bir hareket vardır ama sadece tren yolunun izinde olabilecek bir harekettir bu" (2006: 22). Tren yolunun oluşturduğu bu iz, mecazi anlamda kültürel değerlerin geleneklerinin türler için belirlediği yolu ifade eder. Türlerin dönüşümü de bu şekilde belirli

bir hareket alanı içinde doğrusal bir yol izler. Gerçekleşen dönüşümün, tahmin edilebileceği gibi doğrultusundan çıkma olasılığı yok gibidir. Dolayısıyla türler “gelişme, tepki toplama, bilinçlenme ve kendini imha süreçlerini yaşar”.

Televizyon Program Türleri ve Türlerin Gelenekleri

Filmler veya programlar çeşitli ayrımlarda sınıflandırılabilir. Bu sınıflandırma, programların süresine, kurmacaya ya da gerçek yapısına, kullandıkları çerçeve oranlarına ve hata içerdikleri temadan ses bilgisine kadar çeşitlilik gösterebilir. Bir film ya da programın tür olarak tanımlanabilmesi için ortak bir konu, ortak bir yapı ve bu konuyu şekillendirmede ortak bir yola sahip olması gerekir.

Dönemsel, kültürel ve geleneksel olarak değişime açık olan tür kavramı televizyon yayın sistemi söz konusu olduğunda film ve edebiyata göre belirgin farklılıklar içerir ve “televizyonun tür sisteminin oturduğu zemin diğerlerine göre daha kaygandır” (Penzhorn ve Pitout, 2007: 62). Tür ayrımları her ne kadar rahatlıkla belirlenebilir olarak görünse de, sınırların gitgide bulanıklaştığı fark edilir. Televizyon metinleri üzerine çalışma yapan kuramcıların televizyon program türlerini farklı bakış açılarına göre ve farklı adlar altında sıraladıkları görülür. Haber, drama, varyete, spor, reklam, melodram, polis dizileri, belgesel, çizgi film, durum komedisi, çocuklar için televizyon programları, popüler eğlence, bilim kurgu ve bu isimlere benzer çok daha uzun bir liste oluşturabilecek kadar farklı tür ayrımlarına rastlamak mümkündür. Örneğin Rose (1985) televizyon program türlerini polisiye diziler, dedektif dizileri, western dizileri, medikal melodramlar, bilim kurgu, durum komedileri, melodram diziler, Amerikan yapımı televizyon filmleri, belgesel dramalar, haberler, televizyon belgeselleri, spor yayınları, yarışma programları, gösteri programları, sohbet programları, çocuk programları, eğitim ve kültür programları, televizyon kilisesi, reklamlar olarak sınıflandırır. Başka bir sınıflandırma ise Mullan (1997) tarafından yarışma programları, polisiye diziler, spor programlar, melodram diziler, dramalar, sohbet ve dini programlar ayrımlaması olarak ifade edilir.

Televizyon program türlerinin kültürel önemi ile ilgili daha doyurucu bilgi edinmek için Sevilay Çelenk'in, Televizyon Temsil Kültür 90'lı Yıllarda Sosyokültürel İklim ve Televizyon İçerikleri adlı, 2005'te Ütopya yayınlarından çıkan kitabını okuyabilirsiniz.

Geleneklere dayanan, kültürel bir öge olarak tür bölümünde türlere ait geleneklerin farklı toplumlarda farklı türsel ayrımlara tabi tutulabileceği ifade edilmişti. Buna benzer bir yaklaşım farklı kuramcıların tür sınıflandırmalarına da yansır. Bu nedenle yukarıda belirtilen kuramcılar tarafından ortaya konan tür sınıflandırmalarındaki farklılıklar bu temele dayandırılarak açıklanabilir. Ayrıca türlerdeki sınıflandırmaların zamanla değişebileceği de göz önüne alındığında, tür ile gelenek ilişkisinin sabit kalamayacağı dönemsel incelemelerle ortaya konulabilir. Bu durum geleneksel olan ile yeni olanın çatışmasıdır. Program türlerinde yaşanan kırılmalar, değişimler ve bu değişimlerin sürekli devam etmesi gelenekselle yeninin çatışmasını ortaya koyar. Bu durumun gözlenebileceği örneklerden biri de belgesel türüdür. Günümüzde belgesel türünün birçok yeni alt türü ortaya çıkmıştır. Bu alt türler türlerin değişimini kavramak açısından önemlidir. Bu alt türlerden bazıları belgesel-melodram (docusoap), belgesel- drama (docudrama), gerçeklik televizyon programları (reality tv) şeklinde ifade edilebilir.

Özet

Televizyon programcılığı aynı zamanda bir iletişim süreci tasarımıdır. İletişim en basit tanımı ile bir kaynağın, bir iletiyi (mesajı) alıcılara ulaştırması ve alıcıların da bu iletiyi yorumlayarak geri bildirim olarak kaynağa iletmesidir. Televizyon dünyasında bu süreç biraz daha karmaşıktır: Bu basit iletişim tanımından farklı olarak televizyon bir kaynak olarak kurumsal bir yapıdır. Bir başka farklılık ise televizyonda alıcıdan yeniden kaynağa doğru akan geri beslemenin dolaylı olmasıdır. Televizyon yapım süreci üç ana aşamadan oluşur: Bunlar yapım öncesi, yapım ve yapım sonrası kavramları ile tanımlanır.

Televizyon metinleri masal, roman ve film gibi anlatısal (narrative) metinlerdir. Bununla birlikte televizyon anlatısı farklı bir anlatıdır. Televizyonun türlere ayrılmış ve bölünmüş anlatı yapısı vardır ve bu bölümlenmeye rağmen anlatı akışkanlığını korur. Özellikle 24 saat sürekli ve kesintisiz yayın vaat eden günümüz televizyon yayıncılığının anlatı yapısının bu tanımla örtüştüğü söylenebilir. Türlerden ortaya çıkan bölümlenmeler, 24 saatlik yayının genel sürekliliğini sekteye uğratmadan yayın devam eder. Televizyonun parçalanarak akan anlatısı onu geleneksel anlatının denge, dengenin bozulması ve farklı biçimde yeniden kurulmasına dayalı yapısından uzaklaştırır; onu süren, sonlanmayan, sürekli devam eden bir üst anlatı haline getirir. Parçalarla akan televizyon anlatısı farklı türleri ortak bir paydada birleştirir. Televizyon kesintili, parçalı kapanmayan yapısından kaynaklı olarak gün geçtikçe kurmaca olan metinler ve gerçeğe dayalı metinler arasındaki ayrımın sınırları ortadan kalkmakta veya bulanıklaşmaktadır.

Televizyonda akış, kesintiler yaratarak bölümlenme ve sıralama olarak tanımlanır; televizyon yayınlarında akış, kesintiye uğrayan programların ardarda sıralanarak bölümlenmeler oluşturmasıdır. Televizyon programları filmler gibi ayrıştırılmış, birbirinden bağımsız metinler değildir. Televizyondaki akış kavramı gündelik yaşamın akışına benzer; gündelik yaşamda insanların genel olarak yaptıkları işler ve edimlerin zamansal dağılımı gibi televizyon yayınlarının da belirli bir zamansal sıralanışı vardır. Bu zamansal sıralanış ülkelere, televizyon şirketlerine ve hatta bu şirketlerin farklı kanallarına göre çeşitlilik gösterebilir. Format

kavramı köken olarak kitap basım işlerinde belirli sayfa ve kitap büyüklüklerini tanımlamak için kullanılmış ve daha sonra ise kopyalanabilen nesnelerin desenlenmesi nedeniyle estetik bir boyut kazanmıştır. Televizyon formatının tanımı ise daha çok endüstriyel bir anlam taşımaya başlamaktadır. Format kavramının kökenindeki tanımdan da anlaşılacağı gibi, televizyon programları arasında genel türsel bir ayırmadan çok, daha kesin ve net bir ayırmaya ortaya koyma eğilimindedir. Tür ve format kavramları karıştırılabilir kavramlar olarak görülebilir. Tür kavramı yerine format, format yerine de tür kavramlarının kullanılması da olası bir durumdur. Oysa her ne kadar iki kavramın da kökeninde ayırmaya işlevi yatsa da format ve tür birbirlerinden farklı kavramlardır. Daha sonra belirtileceği gibi tür kavramının da endüstriyel bir yönü bulunur, fakat format kavramı söz konusu olduğunda endüstriyelliğin yanında kopya edilebilir bir durumun varlığından söz edilir: Format ve formül gibi kavramlar, genellikle popüler kültürün yinelemeci, kopyacı ürünleri için rahatça kullanılırken, örneğin sinema gibi yerleşik sanatlar arasında yerini aldığı öne sürülen alanlarda, bu deyimlerin yerine daha sık olarak tür kavramı kullanılır. Formatlarının yayıncılık için önem taşıyan bir diğer yanı ise ticari yönüdür. Çünkü format, türsel karakteristiği kadar lisanslanabilir ve pazarlanabilir bir üründür.

Sanatsal ve kültürel ürünlerin tür sınıflandırılmalarında; karşı gelinemeyen, değişmez ve sabit tür haritalarının olamayacağını bilmesi gerekir (Chandler, 1997: 2). Bir kuramcının tür olarak tanımladığı bir ayrımı, farklı bir kuramcı alt tür olarak görebilir. Tür kavramına yaklaşımlardaki farklılaşmalar tek değişkenle açıklanamayacak kadar karmaşıktır ve herkesin uzlaşabileceği tür tanımlarının neredeyse olanaksızdır.

Kendimizi Sıneyalım

1. Aşağıdaki kavramlardan hangisi televizyon programlarında yapım öncesi aşamasıyla ilgili **değildir**?

- Sinopsis
- Kurgu
- Görselleştirme kağıdı (Storyboard)
- Çekim Senaryosu
- Tretman

2. Aşağıdaki ifadelerden hangisi televizyon programcılığında iletim kavramını **doğru** tanımlar?

- Bir fikrin, konunun, görüşün, olayın, gerçeğin televizyonun anlatım olanaklarını kullanarak bir televizyon metnine dönüştürülmesidir.
- İzlerkitlenin televizyon programına beklentileri, ihtiyaçları doğrultusunda tepki vermesidir
- İzlerkitlenin, karşılaştığı televizyon içeriklerine dair duygu ve görüşlerini dolaylı olarak aktarmasıdır.
- Kaynaktan çıkan ses ve görüntü sinyallerinin elektronik olarak izlerkitleye ulaştırılmasıdır.
- Genel anlamda kamu ya da ticari televizyon kanalına karşılık gelen bir kavramdır.

3. Televizyonun anlatı yapısıyla ilgili aşağıdaki ifadelerden hangisi **yanlıştır**?

- Televizyon metinleri masal, roman ve film gibi anlatısal (narrative) metinlerdir.
- Televizyon programlarının anlatı yapısını, sinemanın anlatı yapısı üzerine temellense de önemli farklılıklar içerir.
- Melodram dizileri, durum komedileri gibi gerçeğe dayalı türler kurmaca olmayan ve gerçek olarak kabul gören anlatı yapısına; haber, belgesel vb. ise kurmaca anlatı yapısına örnek verilebilir.
- Bir kitle iletişim aracı olarak televizyonun anlatı yapısı kurmacaya ve gerçeğe dayalı metinler olarak iki farklı şekilde değerlendirilebilir.
- Televizyonun türlere ayrılmış ve bölünmüş anlatı yapısı vardır ve bu bölümlenmeye rağmen anlatı akışkanlığını korur.

4. Aşağıdaki ifadelerden hangisi açık metin kavramını tanımlar?

- Kökeni edebi metinlere dayanan, okuyucuyu tek bir anlamla sınırlamayan, zengin ve karmaşık okumalara olanak sağlayan metinlerdir.
- Okuyucuyu tek bir anlama odaklayan, esnekliği olmayan, farklı yorumlara kapalı metinlerdir.
- İzler kitleye özellikle 24 saat sürekli ve kesintisiz yayın vaat eden metinlerdir.
- Kökeni edebiyata dayanan, bir çatışmanın ortaya çıkmasıyla olay örgüsünün yavaş yavaş ilerlemeye başladığı metinlerdir.
- Açık metnin özü, bozulan dengenin yeni bir şeye dönüşerek tekrar kurulması üzerinedir.

5. Televizyonda akış kavramıyla ilgili aşağıdaki ifadelerden hangisi **yanlıştır**?

- Televizyon programlarının filmler gibi ayrıştırılmış, birbirinden bağımsız bir yapısı yoktur; televizyonun akış özelliği, bir programı diğeriyle bağlayarak iç içe geçirir.
- Gündelik yaşamda insanların genel olarak yaptıkları işler ve edimlerin zamansal dağılımı gibi televizyon yayınlarının da belirli bir zamansal sıralanışı vardır.
- “Akış” televizyon yayınlarının birbirinden farklı türdeki programlarla sistematik bir şekilde ardı ardına dizilmesinden ortaya çıkan süreklilik olarak ifade edilebilir.
- Williams’a göre akış kavramı farklı programların sadece ardı ardına getirilmesi değildir, aksine “bizzat televizyona ait planlı bir yapı”dır
- Televizyonda akış kavramının planlanmış, belirli bir zamansal sıralaması yoktur, bundan dolayı televizyondaki akış sıkça değişikliğe uğrayabilir.

6. “Televizyon programlarında tekil bir yapıya karşılık gelir ve yasal olarak telif oluşturabilecek bir özgünlük arz eden televizyon yapımlarının formüllerini içeren; endüstriyelğin yanında, kopya edilebilir bir duruma işaret eder.” Yukarıdaki ifade aşağıdaki kavramlardan hangisini tanımlar?

- a. Televizyon programlarında tür
- b. Televizyon programlarının anlatı yapısı
- c. Televizyon programlarında format
- d. Televizyon programlarında akış
- e. Televizyon anlatısında kapalı metin.

7. Televizyon program türleriyle ilgili aşağıdaki ifadelerden hangisi doğrudur?

- a. Türler dönemsel olarak değişime uğrayamayan, sabit bir yapıya sahiptir.
- b. Türler izleyicinin ve endüstrinin üzerinde uzlaşmadığı bir yapıya işaret eden kavramdır.
- c. Televizyon endüstrisi tür sınıflandırmasını, program akışını karmaşıklaştırdığı ve izleyicinin beklentilerini karşılamadığı için reddetmektedir.
- d. Bir sınıflandırma olarak tür, yönetmenler ve izleyiciler tarafından paylaşılan bir kurallar ve beklentiler bileşimidir.
- e. Türlerin toplumsal değerlerle ilişkisi zayıf olduğu için kültürel bir yapıyla uzlaşmaları söz konusu değildir.

8. Aşağıdaki ifadelerden hangisi Rick Altman’ın film türleriyle ilgili ortaya koyduğu karakteristik özelliklerden biri **değildir**?

- a. Türler, yapıtları oluşturanlar tarafından tanımlanır fakat izler kitle tarafından da onaylanma ihtiyacı duyar.
- b. Türlerin kapalı bir yapısı olduğu için sınırları yoktur.
- c. Türler belirli temel, ortak özellikleri paylaşır.
- d. Türler tahmin edilebilir bir gelişim sergiler.
- e. Türlerin ritüel ya da ideolojik işlevleri vardır.

9. “Bir film ya da programın ortak bir konu, ortak bir yapı ve bu konuyu şekillendirmede ortak bir yola sahip olması” aşağıdaki kavramlardan hangisiyle ilişkilidir?

- a. Televizyon programlarının türlere göre sınıflandırılabilir olması.
- b. Televizyon programlarının lisanslanabilir olması.
- c. Televizyonda yapım sürecinde ses ve görüntü ortamına aktarılması.
- d. Televizyon programcılığında geri beslemenin dolaylı gerçekleşebilmesi.
- e. Televizyonun iletişim biçimleri içerisinde kaynak kavramı çok anlamlı olarak kullanılabilmesi.

10. Aşağıdaki kavramlardan hangisi tretmanda aktarılan televizyon programının, daha ayrıntılı ve diyaloglarla yazıldığı; görüntü ve sese dönüşecek her şeyin yazılı hale geldiği aşamayı ifade eder?

- a. Canlı yayın
- b. Çekim senaryosu
- c. Sinopsis
- d. Yapım
- e. Senaryo

Kendimizi Sınavalım Yanıt Anahtarı

- 1. b** Yanıtınız yanlış ise “Giriş” başlıklı konuyu yeniden gözden geçiriniz.
- 2. d** Yanıtınız yanlış ise “Giriş” başlıklı konuyu yeniden gözden geçiriniz.
- 3. c** Yanıtınız yanlış ise “Televizyon Programlarında Anlatı Yapısı” başlıklı konuyu yeniden gözden geçiriniz.
- 4. a** Yanıtınız yanlış ise “Televizyon Programlarında Anlatı Yapısı” başlıklı konuyu yeniden gözden geçiriniz.
- 5. e** Yanıtınız yanlış ise “Televizyon Programlarında Akış” başlıklı konuyu yeniden gözden geçiriniz.
- 6. c** Yanıtınız yanlış ise “Televizyon Programlarında Format” başlıklı konuyu yeniden gözden geçiriniz.
- 7. d** Yanıtınız yanlış ise “Televizyon Programlarında Tür” başlıklı konuyu yeniden gözden geçiriniz.
- 8. b** Yanıtınız yanlış ise “Televizyon Programlarında Tür” başlıklı konuyu yeniden gözden geçiriniz.
- 9. a** Yanıtınız yanlış ise “Televizyon Programlarında Tür” başlıklı konuyu yeniden gözden geçiriniz.
- 10. e** Yanıtınız yanlış ise “Giriş” başlıklı başlıklı konuyu yeniden gözden geçiriniz.

Sıra Sizde Yanıt Anahtarı

Sıra Sizde 1

Bir televizyon yapımcısı iletişim süreci içerisinde kaynak kavramı ile tanımlanabilir. Kaynak bir televizyon programı olarak tasarlanan iletiyi kodlayan kişi ya da kurumdur. Televizyon yapımcısı da bu iletileri kodlayan kişi olarak kaynak konumundadır.

Sıra Sizde 2

Renk ayrımı işlemleri yapım sonrası süreçlerinde gerçekleştirilen işlemlerdir. Yapım süresi boyunca kaydedilen görüntülerde kimi durumlarda renk sürekliliklerinin sağlanması, kimi durumlarda ise yönetmenin renk tercihlerine ulaşılması için bu tür uygulamalar yapılır.

Sıra Sizde 3

Eğlence programı kavramı bir tür tanıımıdır. Format tanımı olmamasının nedeni, özellikli bir programın biçimsel özelliklerini tanımlamak yerine, birden fazla programın ortak özelliklerini tanımlıyor olmasıdır. Format kavramı programların genel ortak özelliklerini değil, bir programı diğer yapımlardan ayıran özellikleri tanımlar.

Yararlanılan Kaynaklar

- Abisel, N. (1994). **Popüler Sinema ve Türler**. İstanbul: Alan Yayıncılık.
- Altman, R. (2006). **Film/Genre**. London: BFI
- Bignell, J. ve Orlebar, J. (2005). **The Television Handbook**. London: Routledge.
- Bordwell, D. ve Kristin T. (2008). **Film Art**. Boston: McGraw-Hill International Edition.
- Butler, G. J. (2007). **Television Critical Methods and Applications**. (3.Baskı). New Jersey: Lawrence Erlbaum Associates Pub.
- Casey, B. ve diğerleri (2001). **Television Studies The Key Concepts**. London: Routledge.
- Çelenk, S. (2005). **Televizyon Temsil Kültür 90'lı Yıllarda Sosyokültürel İklim ve Televizyon İçerikleri**. Ankara: Ütopya.
- Ellis, J. (1992). **Visible Fictions: Cinema, Television, Video**. London: Routledge.
- Feuer, J. (1992). "Genre Study and Television", **Channels of Discourse, Reassembled: Television and Contemporary Criticism**. Ed.: Robert Allen. New York: Routledge.
- Fiske, J. (1987). **Television Culture**. London: Routledge.
- İnal, A. (2001). "Televizyon, Tür ve Temsil", **A.Ü. İLEF Yıllık 99- Mahmut Tali Öngören'e Armağan**. Ankara: Ankara Üniversitesi İletişim Fakültesi.
- Kars, N. (2003). **Televizyon Programı Yapalım Herkes İzlesin**. İstanbul: Derin Yayınları.
- Miller, W. (1993). **Senaryo Yazımı**. Çev.: Büyükerşen Y., Demir Y. ve Esen N.. Eskişehir: Anadolu Üniversitesi Yayınları.
- Mittell, J. (2004). **Genre and Television: From Cop Shows to Cartoons in American Culture**. London: Routledge.
- Moran, A. (1998). **Copycat Television: Globalisation, Program Formats and Cultural Identity**. Luton: University of Luton Press.
- Mullan, B. (1997). **Consuming Television: Television and Its Audience**. Oxford: Blackwell.
- Mutlu, E. (1991). **Televizyonu Anlamak**. Ankara: Gündoğan Yayınları.
- Mutlu, E. (1999). **Televizyon ve Toplum**. Ankara: TRT Yayınları.
- Neale, S. (1980). **Genre**. London: BFI.
- Neale, S. (1990). Questions of genre. **Screen**, 31(1), 45-66.
- O'Sullivan, T. ve diğerleri (1994). **Key Concepts in Communication and Cultural Studies**. London: Routledge.
- Penzhorn, H. ve Pitout M. (2007). "A Critical-Historical Genre Analysis of Reality Television", **Communicatio South African Journal for Communication Theory and Research**. Volume 33 Issue 1.
- Rose, B. (1985). **TV Genres A Handbook and Reference Guide**. Ed. Connecticut: Greenwood.
- Straubhaar, J. (2007). **World Television From Global to Local**. Los Angeles, CA: Sage.
- Tomlinson, J. (2004). **Küreselleşme ve Kültür**. Çev.: Arzu Eker. İstanbul: Ayrıntı Yayınevi.
- Turner, G. (2001). "Genre, Format and Live Television", **Television Genre Book**. London: BFI Publishing.
- Williams, R. (1990). **Televizyon, Teknoloji ve Kültürel Biçim**. Ankara: Dost Kitabevi.

İnternet Kaynakları

Chandler, D. (1997). "An Introduction to Genre Theory" [Elektronik Kaynak]
www.aber.ac.uk/media/Documents/intgenre/chandler_genre_theory.pdf

Milliyet Gazetesi (2008). [Elektronik Kaynak]
<http://www.milliyet.com.tr/default.aspx?aType=SonDakika&ArticleID=1029271>.

2

Amaçlarımız

Bu üniteyi tamamladıktan sonra;

-
 Radyo yayıncılığına ilişkin temel kavramları açıklayabilecek,
-
 Radyoculuğa ilişkin temel teknik kavramları açıklayabilecek,
-
 Radyo yayının sürdürülmesini sağlayan mesleki kişilikleri tanımlayabilecek bilgi ve becerilere sahip olabilirsiniz.

Anahtar Kavramlar

- | | |
|--|--|
|
 Radyo |
 Ses masası |
|
 Ses |
 Sunucu |
|
 Müzik |
 Programcı |
|
 Efekt |
 Yapım |
|
 Mikrofon |
 Muhabir |

İçindekiler

- ❖ Giriş
- ❖ Radyoculuğa ilişkin temel kavramlar
- ❖ Radyoculuğa ilişkin temel teknik kavramlar
- ❖ Radyoculuğa ilişkin mesleki kişilikler

Radyo Programcılığının Temel Kavramları

GİRİŞ

Dünyada ve ülkemizde radyo yayınları 1920'li yılların ikinci yarısına rastlamaktadır. Gazeteden sonra, kitlelerle buluşan ikinci kitle iletişim aracı olan radyo, televizyonun tarih sahnesindeki yerini alana kadar altın yıllarını yaşamıştır. Özellikle 1940'lı yıllar, radyoculuk açısından en parlak dönemlerdir. O yıllarda radyo oturma odalarının en önemli bölümlerini süsler ve ailece akşamları hep birlikte radyo dinlenirdi. Radyoda her söylenen, dinleyici tarafından son derece ciddiye alınır ve bunun üzerinde önemle durulurdu.

1950'lerde kuşkusuz, ülke gündemini belirleyen en önemli araç; gazete ve radyoydu. Ülkemizde o dönemde çıkan radyo dergileri bunun en önemli göstergesidir. Televizyonun henüz yayın hayatına başlamadığı günlerde, içeriğini tamamen radyo yayınlarının oluşturduğu bir dergi, radyoya verilen değer de göstergesidir. Dönemin radyo programları dinleyici üzerinde oldukça etkilidir. 30 Ekim 1938'de Orson Welles, CBS radyo kanalında "Dünyalar Savaşı (War of the Words)" adlı bilim kurgu romanından uyarladığı radyo oyununun sonunda dramatik bir sesle şu cümleyi okur: "Marshlar dünyaya indi ve Amerika Birleşik Devletleri topraklarını istila ediyor". Bunun üzerine programı dinleyen milyonlarca Amerikalı, bu anonsu duyar duymaz, hemen arabalarına yönelirler. Koşarak ya da buldukları ilk araçla nereye gittiklerini bile bilmeden kaçmaya başlarlar. Yaşanan panik öyle büyüktür ki, Wells'in programı kapatırken "Dünyalar Savaşı adlı romandan uyarlanan, radyo oyununu dinlediniz" sözlerini, hemen hemen kimse duyma fırsatını bile bulamaz. Bu radyo draması, radyonun insanlar üzerindeki etkisinin gücünü gösteren en güzel örneklerden biridir. Televizyonun tarih sahnesindeki yerini alması ile radyo eski altın dönemlerini geride bırakır. Artık oturma odalarının en değerli köşeleri, yerini televizyona bırakır. Bu sırada radyo insana daha da yaklaşır ve dinleyiciye en yakın iletişim aracı olmayı başarır. Radyo, hayal gücünü en iyi kullanan yayın aracıdır. Ekranın görüntüleri, radyonun resimleri ile yarışamayacak kadar küçüktür. Radyonun sınırları dinleyicinin hayal gücü ile belirlenir. Bu nedenle radyo; "zihin tiyatrosu" olarak da tanımlanır.

Radyonun diğer kitle iletişim araçlarına oranla en önemli özelliği kolay ulaşılabilmesidir. Radyo, dinleyicisi ile doğrudan iletişim kurar. Televizyonun, gazetenin ve internetin gerektirdiği özel dikkat seviyesine ihtiyaç duymaz. Radyo, bu özelliğinden dolayı, kimi zaman arabada, kimi zaman mutfakta, kimi zaman da yolda dinleyicisine eşlik eder. Dinleyicinin tüm dikkatini almadan, yaşamını renklendirir ve sürpriz şarkılarla moral verir. Bu özelliğinden dolayı radyo bugün hala dinleyicinin hemen yanı başında, en özel zamanlarına eşlik eden önemli bir arkadaştır.

Radyonun bir diğer önemli özelliği ve avantajı da ucuz olmasıdır. Radyo, hem dinleyici açısından hem de yayıncı açısından ucuz bir araçtır. Dinleyici açısından ucuzdur, çünkü; günümüzde çok düşük fiyatlara satılan radyolara ulaşmak mümkündür. Yayıncı açısından ucuzdur, çünkü hem radyo yayıncılığı teknolojisini kurmak, hem de yayın yapmak açısından, diğer kitle iletişim araçlarına oranla çok daha düşük maliyetlerle yapılabilir.

Radyo habercilik açısından da en düşük maliyetle ve en hızlı bir biçimde yayın yapma gücüne sahiptir. Televizyon haberleri için görüntü ihtiyacı, gazete için fotoğraf ve baskı için gerekli süre radyo için söz konusu değildir. Gerekliğinde cep telefonu ile programa bağlanarak olay yerinden canlı bağlantılar yapılabilir. Radyo haberleri çok kısadır ve sadece olguları aktarmaya odaklanır. Radyonun ve

radyo haberlerinin basitliđi ona hızlılık olanađını vermektedir. Radyo tüm bu avantajları geređi, dinleyicinin gündelik yaşamında ona eşlik etmektedir. Hiç kuşkusuz, teknolojik gelişmelerle birlikte radyoculuk da deđişime uğramaktadır. Radyo, gelecekte de çoklu medya ortamına uyum sağlıyarak dinleyicisi ile buluşmaya devam edecektir.

RADYOCULUĐA İLİŞKİN TEMEL KAVRAMLAR

Dinleyici üzerinde bir etki yaratabilmek için radyo, daha çok hayal gücüne seslenir. Hayal gücünü besleyen ve samimi bir biçimde dinleyicisi ile iletişim kuran radyo programcısı, dinleyiciyi etkileme gücüne de sahiptir. Radyonun en önemli başarısı, dinleyici ile kurduđu yakın iletişimden kaynaklanır. Yaşadıđı dünyayı ve toplumu anlamaya çalışan, soran ve sorgulayan çevresinde olup biten toplumsal sorunları irdeleyen, algıları açık kişiler radyo yayıncılığı konusunda başarılı olmuş isimlerdir. Radyo programcısının her şeye karşı algı ve ilgisi açık olmalıdır. Bilgi birikimi ile birleşen hayal gücü ve dil hâkimiyeti programcının dinleyiciyi yakalayabilmesi için en gerekli özelliklerdir. Hedef kitlesini iyi tanıyan ve yayın yaptıđı kitlenin merak ettiklerini anlatan, aynı zamanda, radyo teknolojisini de bilen ve kullanan programcı, dinleyicisine ulaşabilir. Nitelikli bir programcı, dinleyici kitlesini ve program için gerekli malzemeyi iyi bilen kişidir. Radyo yayını ses; müzik ve efekt olmak üzere üç farklı unsurun bir araya gelmesi sonucunda gerçekleşmektedir. Başarılı bir program, ancak insan sesi, müzik ve efekt unsurlarının dengeli bir biçimde bir araya getirilmesi ile mümkündür. Bu üç unsuru bir araya getirmek için öncelikle radyonun, kitle iletişim aracı olarak özelliklerini görmek yerinde olacaktır.

Radyo Zihinde Resim Yaratır

Radyoyu diđer kitle iletişim araçlarından daha üstün kılan en temel özelliđi; dinleyicinin hayal gücünü genişleterek yaratıcılıđına seslenmesidir. Radyodan gelen ses, dinleyicinin kulađına ulaşır ulaşmaz anlatılanlar dinleyicinin belleđinde canlanır. Sunucunun söyledikleri dinleyicinin hayal gücü ile birleşerek yeni bir resme dönüşür. Radyo ve televizyonu kıyasladığımızda, televizyon kurgulanmış bir görüntüyü izleyicisine aktarır. Oysa radyoda görüntünün sınırları tamamen dinleyiciye bırakılmıştır.

Radyo Bireyle Konuşur

Televizyonun, henüz insanların yaşamına dâhil olmadığı, 1940'lı yıllar, radyonun altın çağlarını yaşadığı dönemlerdir. Bu dönemler, radyonun oturma odalarında başköşede yerini aldığı ve hep birlikte dinlendiđi zamanlardır. Sonrasında radyo, baş köşeyi televizyona bırakır. Artık radyo aynı anda dinlenen deđil, sadece bir kişiye seslenen bir araç olmuştur. Radyo, televizyona oranla çok daha kişisel bir araçtır. Dinleyici ile arasındaki mesafeyi en aza indirebilen radyo yayınları başarılı olmaktadır.

Radyo Hızlıdır

Radyo, teknik özellikleri nedeniyle, diđer kitle iletişim araçlarından daha hızlı bir biçimde alıcısına ulaşır. Gazete, kitap ve yazılı materyallere alıcının ulaşabilmesi, bunların önceden yazılması, dizilmesi ve basılması işlemleri gerçekleşmelidir. Televizyonda ise görüntünün kaydedilmesi ve kurgulanması gerekir. Radyoda programların ve haberlerin hazırlanması televizyona göre daha kolaydır. Haber açısından değerlendirmek gerekirse, radyo, dinleyicisine, haberleri daha kısa sürede ulaştırabilir. İnternet radyo yayıncılığı açısından önemli olanakları beraberinde getirmektedir. Diđer kitle iletişim araçlarına oranla son derece hızlı ve etkileşimli bir araç olan internet, yayıncıyı, içerik açısından zamana ve mekâna bađlı olmaktan kurtarır.

İnternet radyoculuđu, dileyen herkesin kendi yayını yapmasına olanak sağlamaktadır. Dinleyici açısından diđer bir önemli avantajı da dinleyenin, istediđi zaman, tekrar tekrar bu programları dinleme olanađı bulabilmesidir. İPot ve broadcast sözcüklerinin birleşmesi sonucu podcast sözcüğü türetilmiştir. Türkçe karşılığı olmadığı için podcast kavramı kullanılmaktadır. Podcast yöntemi ile basit bir biçimde herkes kendi radyo programını yaparak mp3 formatında kaydedebilir. Geleneksel radyo anlıktır. Eğer dinleyici haberleri kaçırırsa bir diđerini beklemek zorundadır. Ancak internet radyoculuđu ve podcast yöntemi ile gerçekleştirilen radyo programlarında dinleyici istediđi yayını, istediđi zaman ve istediđi kadarını dinleme şansına sahiptir.

Radyonun Sınırları Yoktur

Kitap, dergi gibi basılı kaynaklar için coğrafi koşullar bir sınır oluşturur. Ancak radyo için, coğrafi sınırlar o derece sınırlı değildir. Radyosu olan herkes, sınırlar ötesi ülkelerden bile radyo dinleyebilir. Özellikle internetle birlikte radyonun sınırları daha da genişleyerek kıtaları aşmıştır. Radyo sinyalleri dağların en yüksek noktalarına, okyanusların en derinlerine ulaşabilir. Radyo yayınlarının gücüne ve alıcılarının teknik kapasitesine bağlı olarak dinleyiciler, diledikleri radyo istasyonlarını dinleyebilirler. Günümüzde İnternet, radyo yayıncılığına yeni bir açılım getirmiştir. Karasal yayıncılık olanakları ile yayın yapan radyolar, internet ortamına taşındığında küresel bir yayına dönüşür. Böylece radyo yayınları, yerel sınırları aşar. Bugün internet üzerinden dünyanın öbür ucundan yayın yapan radyoları dinlemek mümkündür.

Radyo Rahat ve Kolaydır

Radyo, diğer kitle iletişim araçlarına oranla, hem dinleyici, hem de yayıncı açısından kolay bir araçtır. Radyo dinleyicisi olabilmek için, sadece işitme yeteneğine sahip olmak yeterlidir. Oysa gazete ve dergi okuyabilmek için okuma-yazma bilmek gerekir. Televizyonu izlemek için ona zaman ayırmak gerekir. Küçük bir radyo alıcısı ile nerede olursa olsun, radyo dinlemek mümkündür. Radyonun diğer araçlar karşısındaki en büyük üstünlüğü dinleme kolaylığı ve rahatlığından kaynaklanır.

Radyo Ucuz ve Basittir

Diğer kitle iletişim araçlarıyla kıyaslandığında, radyo, hem alıcı, hem de yayıncı açısından son derece ucuzdur. Gazete ya da televizyona oranla bir radyo istasyonu kurmak ve yayın yapmak için çok paraya ihtiyaç duyulmaz. Dinleyici-alıcı için de radyoya sahip olmak ucuzdur. Bir kez bütçeye uygun bir radyoya sahip olduktan sonra bir daha ücret ödmeden radyo yayınları dinlenebilir. Radyo sadece sestem ibaret olduğu için, profesyonel olmayan insanlar da yayında kolaylıkla yer alabilir. Dinleyici açısından bakıldığında, radyonun okuma yazma bilmeyi gerektirmemesi ve açısından da kolay bir araçtır.

Radyo Yapısı Gereği Anlıktır

Radyo, gönderdiği iletiler açısından kısa ömürlüdür. Bir dinleyici, saat başı verilen haberleri dinlemekte geç kalmış ise; bir sonraki bültene kadar beklemek zorundadır. Radyo programcısı, programını hazırlarken sadece kısa bir süre için dinleyicide etki yaratabileceğini bilmelidir. Sözün etkisi, dinlendiği anda gerçekleşmelidir. Bunun için programcı çok basit ve anlaşılır ifadeler kullanmalıdır.

Radyo Seçicidir

Radyo programcılarının, gazetecilerden farklı bir sorumluluğu vardır. Radyo programcıları, dinleyicinin ne istediğini, nelerle ilgileneceğini belirlemek ve önceden seçmek zorundadır. Gazetede ise durum farklıdır. Okuyucu, satın aldığı gazetede başlıklara, haberlere, özel olarak tasarlanmış köşelere sahiptir, gazetede ilgisini çeken bölümleri okur. Bir başka ifadeyle, okuyucu satın aldığı gazetenin içindeki ürünlerden seçim yapar. Oysa radyo dinleyicisinin böyle bir şansı yoktur. Programcı radyonun anlık bir kitle iletişim aracı olduğunu göz önünde bulundurarak programını hazırlamalıdır. Dinleyici duymak istediğini yakalayamazsa, başka bir kanala yönelebilir.

Radyo Kişiseldir

Radyo yayınları dinleyiciyi farklı fiziksel ortamlarda yakalar. Radyo, evde, iş yerinde, okulda, hatta yolda yürürken bile hedef kitlesine ulaşabilir. Diğer kitle iletişim araçlarından farklı olarak radyo, sadece tek bir kişiye seslenmişçesine yayın yapar.

Radyonun en büyük avantajı insan sesinin gücüdür. Ses; acıyı, üzüntüyü, sevinci ve kahkahayı tüm çıplaklığıyla aktarır. İnsan sesi duyguları, düşünceleri yazılı metinlerden daha iyi aktarır. Radyoda sunucunun verdiği bilgiden, metnin içeriğinden daha çok nasıl söylendiği önemlidir. Doğrudan bireye seslenen tek iletişim aracı radyodur. Bu seslenişte, dinleyici ile sunucu arasındaki tek bağ ise sunucunun dinleyene sesleniş biçimi ve sesidir.

Radyo Şaşırtır

Evde dinlenen müzik, okunan kitap ya da haber, içinde bulunulan ruh haline göre seçilebilir. Radyoda programcı dinleyici için seçer ve içinde bulunulan duygu hali, seçilen, dinlenen müzikle değişebilir. Çoğu zaman da dinleyici radyoda dinlediği müzik ve konu ile farklı ruh hallerine kapılır ve radyo, kişinin kendi içinde bulunduğu durumdan uzaklaşmasını sağlar. Dinleyicinin çok sevdiği bir müziği hiç beklemediği bir anda radyodan duyması, radyo ile dinleyici arasında duygusal bir bağ oluşturur. Radyoda bir sonraki müzik ve söz bilinmez ve bu nedenle radyo, hep şaşırtır.

Programcı, radyo programlarının temelini oluşturan ses, müzik ve efekt unsurlarının program içerisindeki dağılımını belirlerken neleri dikkate almalıdır?

İnsan Sesi

Ses, radyo programlarının en temel unsurudur. Doğada canlı varlıkların kendine ait sesleri vardır, ancak cansız varlıklar da ses çıkarır. Ses, herhangi bir maddenin titreşimi ile oluşur. Sesin saniyede yaptığı titreşimlere **sesin frekansı** denir. Ses ,frekans ile ölçülür. Sesin frekansı, nesnenin bir saniyede ne kadar titreştiğini gösterir. Ses havada birbirini izleyen dalgalar şeklinde iniş çıkışlarla yayılır. Bir sesi diğerinden ayırt etmemizi sesin özellikleri sağlar. Bu özellikler; sesin genliği, frekansı, tınısı ve ses sarmalıdır.

Radyo öncelikli olarak sestir. Ses malzemesinin kullanılmasında, sözcüklerin seçimi, tümcelerin yapısı, dilin kullanımı önemli olmakla birlikte, bu sözcükleri, tümceleri insan sesi durumuna getirme de o denli önemlidir. Radyonun yayıncılık anlayışına ve formatına göre bir programda kimi zaman insan sesi daha çok kullanılırken, kimi zaman da müzik öne çıkmaktadır. Kendini müzikle tanımlayan bir radyonun öncelikli işlevi, hedef kitlesi doğrultusunda belirlenen, müzikleri öne çıkartmaktır. Bu durumda müzik ağırlıklı programlar, doğal olarak da müzik unsuru öne çıkmaktadır. Sözü öne çıktığı radyo programlarında ise, müzik, programın ara unsuru olarak yer almaktadır. Bu tür radyolarda öncelik sözdendir. Haber radyoları daha çok sözü ön plana çıkartan radyolardır. Ses malzemesinin kullanılmasında; sözcüklerin seçimi, tümcelerin yapısı, dilin yetkinlikle kullanılması çok önemlidir. Ana dilini tüm incelikleri ile kullanabilen ve dile yetkin kişiler radyo için son derece önemlidir. Bir radyo programcısı insan sesinin gücünü bilmek zorundadır. Programcı hangi sesi, hangi oranda kullanacağını bilen kişidir. Programcı programı yazarken aynı zamanda sesleri zihninde duyabilen kişidir.

Sessizlik

Başarılı bir radyo programı için, sesleri yerli yerinde ve gereğince kullanmak gereklidir. Hangi hedef kitleye yayın yaptığını bilen bir radyo programcısı, iletmek istediği mesajları doğru iletebilmek için söz, müzik ve efekten doğru bir denge ile yararlanmalıdır. Ancak tüm bu unsurların yanı sıra başarılı bir program için; doğru zamanlarda sessizlikten de yararlanması gerekir. Zaman zaman sessizliğin de kullanıldığı programlar daha çok radyo drama programlarıdır.

Programcı, önemli ve önemsiz sesleri ayırt etmeli ve önem derecesine göre hepsini dengeli bir biçimde kullanılmalıdır. Tüm bu unsurlar arasındaki denge kurulamazsa iletilmek istenen mesajın çok fazla sesle birlikte açıklığı ve anlaşılabilirliği yok olabilir. Bir başka ifade ile radyo programcılığında sesler kadar yerinde kullanılan sessizlikler de gereklidir. Ancak yayıncılık uzun sessizlikleri kaldırmaz. Özellikle görsel malzemenin olmadığı düşünüldüğünde radyoda çok uzun süreli sessizlikler, dinleyicinin ilgisini dağıtabilir.

Müzik

Radyo programları için vaz geçilmez bir diğer unsur ise müziktir. Radyoda müzik, mesajın kendisi olarak doğrudan ya da dolaylı olarak yer almaktadır. Televizyonun tarih sahnesindeki yerini almasıyla birlikte radyo, geniş topluluklara değil küçük gruplara yayın yapmaya başlar. Farklı dinleyici gruplarının radyo

dinleme tercihlerine göre, radyo yayın formatları belirlenir. Bu formatlar gereği pek çok radyo kendini müzik radyosu olarak tanımlar. Söz konusu formatlar şunlardır:

- Haber, konuşma ve spor formatı
- Folk müzik formatı
- Güncel sevilen şarkılar formatı
- Yetişkinler için güncel müzik formatı
- Rock ve alternatif müzik formatları
- Kent müziği formatları
- Caz ve klasik müzik formatları
- Eski şarkılar formatları
- Dünya müziği formatları
- Dini program formatları
- Topluluk radyoları
- Üniversite radyoları (Yavuz, 2008: 20)

Ülkemizde 1990'lı yıllarla birlikte başlayan özel radyoculukla birlikte, radyo yayıncılığı daha az uzmanlık gerektiren bir alan gibi algılanmaya, söz programlarının yerini müzik yayınları almaya başlamıştır. Özel radyolara bakıldığında, kendini müzikle tanımlayan pek çok radyo görülmektedir. Bu radyolarda, radyoculuğun ana unsuru müziktir. Örneğin; RadyoD, Show Radyo, Kral FM, Süper FM, TGRT FM, genel izleyiciye yönelik müzik yayını yapmaktadır. Joy FM, Metro FM, Power FM, Best FM, Süper FM ise sadece müzik yayınları yapan radyolara örnek verilebilir. Bu radyolar gün içerisinde, benimsediği müzik türüne ilişkin şarkılara ardi ardına yer verir. Burada ana mesaj; müziktir. Radyo programları yapım biçimlerine göre, söz ve müzik programları olarak ayrılabilir. Müzik programları; ana öge olarak müziğin kullanıldığı programlardır. Bu programlarda, müzik unsuru **doğrudan müzik iletisi** olarak kullanılır. Ana mesajın söz ile iletildiği programlarda, söze vurgu yapmak, güçlendirmek ve program içerisinde geçişleri sağlamak için müzik kullanımı ise, **dolaylı müzik iletisi** olarak tanımlanmaktadır. Müziğin dolaylı kullanımı beş biçimde sınıflandırılmaktadır: **Tanıtım (sinyal) müziği, geçiş müziği, fon (arka plan) müziği, ses efekti olarak müzik, dinleti müziği.**

Tanıtım (sinyal) müziği: Programların başında ve sonunda, program metninin dışında, programın adının müzik eşliğinde söylendiği tanıtıcı bir müzik kullanılır. Tanıtım müziğinde, programın konusuna uygun olarak çoğunlukla sözsüz müzik kullanılır ve araya programın adını belirten bir anons konulur. Tanıtım müziği kavramı günümüz özel radyoculuğunda cıngıl (Jingle) olarak da nitelendirilmektedir.

Geçiş müziği: Söz programı içinde yer alan farklı bölümleri birbirinden ayırmak için veya tek konulu programların giriş, gelişme ve sonuç bölümlerini ayırmak için kullanılan müziktir.

Fon (arka plan) müziği: Adından da anlaşılacağı gibi fon müziği, sözün arka planında kullanılır ve amacı sözün gücünü arttırmaktır. Fon müziğinde karışıklıklar olmaması için sözsüz müzikler kullanılır. Fon müziği seçimi programın kimliğini belirleyen önemli etkenlerden biridir. Fon müziği ile bütünleşen programlar, dinleyiciyi programa hazırlar. Fon müziği seçiminde dikkat edilmesi gereken en önemli nokta çok yüksek tutulmaması ve sözü bastırmasına engel olunmasıdır. Yüksek sesli fon müziği, dinleyicinin sözleri anlamak yerine müziğe dikkatini vermesine neden olabilir.

Ses efekti olarak müzik: Özellikle oyunlaştırılmış söz programlarında müzik, ses efekti olarak kullanılmaktadır. Tıpkı fon müziği gibi ses efekti olarak müzik kullanımında da, vurgulanan bir konuyu güçlendirmek veya arttırmak amacıyla kullanılan müziktir.

Dinleti müziği: Uzun süreli söz programlarda dinleyiciyi dinlendirmek, ilgisini ve dikkatini toplamak amacı ile konuşmalar arasında kullanılan müzik parçalarıdır.

Ülkemizdeki radyo yayınlarını yayıncılık anlayışlarına göre sınıflandırınız?

Efekt

Radyo programlarının söz ve müzik kadar önemli üçüncü unsuru ise efekttir. Efekt, programlarda işlenen konulara canlılık, gerçeklik ve derinlik kazandırmak amacıyla kullanılan yardımcı unsurlardır. Daha çok dramatik yapımlarda kullanılan efektler doğal ve yapay efektler olarak ikiye ayrılmaktadır. **Doğal efektler**; daha önceden, sesin kaynağından kaydedilir. Araba korna sesi, su sesi, havlama ve gülme efektleri doğal ses efektleridir. **Yapay efektler** ise; iç efektler olarak tanımlanır ve yayın sırasında yapılan efektlerdir. Bir parça kâğıdı buruşturarak çıkartılan yangın sesi yapay efektlere verilebilecek en güzel örnektir. Efektler başlıca şu amaçlarla kullanılırlar: **Yer belirleme, Sözün etkisini güçlendirme, zaman belirleme, atmosferi belirleme, program giriş ve çıkışlarını belirleme, geçişleri belirleme.**

Yer belirleme efektleri, dinleyicinin hayal gücünü harekete geçirerek, olayın geçtiği yeri belirlerler. Olay, kalabalık bir mekânda geçiyorsa, gürültü efektleri, mekanı, dinleyicinin hayal edebilmesini sağlar. Eğer olay kırsal bir bölgede geçiyorsa, akan dere sesleri, hayvan sesleri ile ortam canlandırılmaya çalışılabilir.

Sözün etkisini güçlendirme efektleri, sözlerle belirtilen durumu daha da güçlendirmek için kullanılır. Örneğin, odaya birinin girdiğini belirten sözler yanında, kapı açılması ile ilgili efektin kullanılması, sözün etkisini artırır.

Zaman belirleme efektleri, olayın geçtiği zamanı belirtmek için kullanılan efektlerdir. Zamanı belirlemeye yardımcı olur. Sabahın erken saatlerinin ifadesi olarak öten horoz sesi kullanmak, kalabalık bir ortamı anlatabilmek için hafif gürültülü bir kalabalık grubun sesini kullanmak gibi.

Atmosferi belirleme efektleri, olayın geçtiği yeri ve içinde bulunduğu havayı belirlemek için kullanılır. Vapur sesi, tren sesi ya da korno sesi atmosferi belirlemek için kullanılan seslerdir.

Program giriş ve çıkışlarını belirleme efektleri, programın tanıtılması için başlangıcında ve bitişinde kullanılır. Örneğin ekonomi ile ilgili bir program hazırlanırken programın başlangıcında ve bitiminde kullanılan, yazar kasa sesleri ya da para sesleri kullanılabilir.

Geçişleri belirleme efektleri, daha çok drama yapımlarında sözler ilgili efektlerle ayrılabilir. Konunun, zamanın ve yerin değiştiğini belirlemek için tıpkı müzik gibi efektler de kullanılırlar (Aziz, 1985:114).

Huriye Kuruoğlu tarafından yazılan, İzmir, Dokuz Eylül Yayınları'ndan çıkan, Radyoda Yayın Yapım ve Türler adlı kitap radyo yayıncılığına ilişkin ayrıntılı bilgi almak için yararlanılabilir.

RADYOCULUĞA İLİŞKİN TEMEL TEKNİK KAVRAMLAR

Radyo yayıncılığı söz, müzik ve efekt unsurlarının en etkili biçimde bir araya getirilmesinin yanı sıra tüm bunların dinleyicinin kulağına en sorunsuz biçimde aktarılması işidir. Bu aktarım sırasında hemen hemen her aşamada teknolojiye yararlanır. Stüdyoda sunucunun konuşmasından başlayarak, dinleyiciye iletildiği aşamaya kadar, radyo yayıncılığı şu aşamalardan geçer:

- Konuşma sırasında ses telleri havada ses dalgaları oluşturur. Her yöne yayılır.
- Ses dalgalarını mikrofonlar elektrige dönüştürür.
- Elektrige dönüştürülen ses dalgaları, kablolar aracılığı ile ses masasına gönderilir.
- Ses masasında diğer sesler, farklı müzikler, röportajlar, efektler eklenir.
- Ses bir tel boyunca gider ve vericiye ulaşır.

- Vericinin radyo dalgalarına dönüştürdüğü elektrik sinyalleri bir anten sisteminden havaya saçılır.
- Dalgalar, yayın frekansı ve yerel şekillere göre değişen mesafeler dahilinde, her yöne doğru dağılır.
- Radyo alıcısı, yayılan radyo dalgalarını toplar.
- Radyonun içindeki elektronik parçalar radyo dalgalarını ses sinyallerine dönüştürür. Ses sinyalleri hoparlör veya kulaklıklarla yeniden havada ses dalgaları haline getirilir (Kaye ve Popperwell, 1995: 16).

İnternetle birlikte radyo yayıncılığı, bölgesel sınırların ötesinde, dünya çapında bir açılım kazanmıştır. İnternetle birlikte tüm bu aşamalar yerini sadece internet bağlantısı olan bir bilgisayara bırakmıştır. Bugün pek çok kişi internet üzerinden evinden yayın yapma lüksüne sahiptir. Ancak söz konusu olan geleneksel yayıncılık ise, bu süreçlerin gerçekleşebilmesi için stüdyo, mikrofon, ses masası, verici, anten ve alıcıya ihtiyaç duyulur.

Stüdyo

Bir radyo stüdyosu, yayın ve kayıt stüdyosu olmak üzere iki stüdyodan oluşur. Radyo stüdyolarında program yapımlarının gerçekleştirildiği bölüm; **kayıt stüdyosu** ve yayının yapıldığı bölüm ise **yayın stüdyosudur**. Çoğunlukla stüdyo, cam bölme ile ayrılmış iki odacıktan meydana gelir. Radyo yapım süreci için gereken cihazların bulunduğu, yayınlanmaya hazır bir programın oluşturulduğu yere yapım stüdyosu (production studio) denir. Canlı olarak günlük yayınların yapıldığı yer ise; yayın stüdyosudur (on-air studio). Canlı yayın stüdyolarının normalde ses geçirmez bir cam bölmeyle kumanda odasından ayrı tutulması gerekir. Stüdyoların en temel özelliği ses geçirmez olmalarıdır.

Resim 2.1: Kayıt Stüdyosu

Kayıt Stüdyosu: Kimi istasyonların kayıt stüdyosu olarak adlandırılan bir stüdyosu da vardır. Bu stüdyolar daha çok müzisyenlerin canlı etkinliklerini ve söyleşileri kaydetmek, program yapımını gerçekleştirmek için kullanılır.

TRT gibi geleneksel radyolarda yayın ayrı bir kontrol odasından yönetilir. Burada yayının teknik olarak işleyişinden sorumlu bir teknik masa görevlisi vardır. Sunucu ve konuklar, teknik işletmen ve yapımcıdan cam bir bölme ile ayrılırlar. Mikrofonlar, stüdyo hoparlörleri ve kulaklıklar dışındaki bütün yayın cihazları, kontrol odasındadır.

Günümüz radyoculuğunda ise daha çok sunucunun, teknik işletmene gerek duymadan, yayın cihazlarını da kendisinin kullandığı sistem kullanılmaktadır. Bu tip stüdyolarda, sunucuyla konuklar aynı odadadır ve çalıcı cihazların, sunucunun kolayca yönetebileceği sayıda ve kolaylıkta olmasına dikkat edilir (Yavuz, 2008: 34).

Resim 2.2: Radyo Yayın Stüdyosu

Yayın Stüdyosu: Bir yayın stüdyosunda insanların sesini iletmek için mikrofonlar, telefon hatları, müzik ve diğer sesli kaynaklar için; CD, kaset, kartuş ve bant okuyucular ile bir bilgisayar hard-disk'i bulunur. Ayrıca stüdyoda ses kaynaklarının hepsini (ses, efekt ve müzik unsurlarını) birbirleri ile harmanlamak için ve yayına dönüştürmek için bir ses masası bulunur. Stüdyoda aynı zamanda bir **telefon dengeleme ünitesi** bulunur. Bu cihaz, telefon görüşmesinin kaydedilmek ya da canlı olarak yayınlanmak üzere ses masasına aktarılmasını sağlar. Tüm bunların dışında, bir yayın stüdyosunda CD çalar, stereo kazanç kontrol cihazı (gain controller), efekt cihazı, Dijital ses kaseti (DAT, Dijital Audio Tape), pikap, amplifikatör, yükseltici (amplifikatör), reference monitorü, mikrofon, kulaklık, ses işleyici (audio processor), radyo sinyalleri üzerinden sayısal bilgi aktarma sistemi (RDS, Radio Data System), olmak üzere yayıncıya ilgili pek çok teknik araç ve gereç bulunmaktadır.

Mikrofon

Sadece radyo ve televizyon stüdyolarında değil, mikrofonlar, gündelik yaşamın elektronik parçası olarak yer bulunmaktadır. İnsanlar, bilgisayarlarda çevrim içi iletişimin vaz geçilmez bir elemanı olan mikrofonu, farkında olmaksızın, cep telefonlarında ve sabit telefonlarda sıklıkla kullanmaktadır. Ancak daha profesyonel ortamlardaki mikrofonlar, aynı temel ilkeler üzerinde çalışsa da, donanımsal önemli farklılıklar gösterir. Havadaki titreşim sonucu ortaya çıkan ses, dalgalar halinde yayılır. Mikrofonlar, ses dalgalarının hareketini elektrik enerjisine dönüştürür ve bir kablo aracılığı ile ses masasına gönderir. İyi bir mikrofon, hareket enerjisini, elektrik enerjisine dönüştürme işini en iyi şekilde gerçekleştirir; çok küçük seslere duyarlıdır. Programcının sesi ne kadar nitelikli ve güçlü bir ses olursa olsun mikrofonun kalitesi yayını büyük ölçüde etkiler. Yaka mikrofonlarından, büyük konser kayıtlarının yapıldığı mikrofonlara kadar mikrofonların pek çok farklı model ve türleri vardır. Mikrofon türleri kullanım alanlarına göre seçilir. Radyo yayıncılığında kullanılan mikrofonlar, yapılarına, ses alma yönlerine ve etki alanlarına göre olmak üzere, üç ayrı gruba ayrılarak incelenebilir: **Yapılarına göre mikrofonlar, yönelme karakteristiklerine göre mikrofonlar, etki alanına göre mikrofonlar.**

Yapılarına göre mikrofonlar, enerjinin hangi yönden değiştiğine bağlı olarak sınıflanabilir. Bunlar dinamik (dynamic), kondansatör (condenser) ve elektrostatik (electret) mikrofonlardır.

Resim 2.3: Dinamik ve kondansatör mikrofonlar

Yönelme karakteristiklerine göre mikrofonlar, dairesel-yönsüz mikrofonlar (omni-directional mic.), iki yönlü-sekizsel mikrofonlar (bi-directional pressure gradient mic.), tek yönlü-yüreksel mikrofonlar (uni-directional cardioid mic.), süper-yüreksel mikrofonlar (süper and hyper cardioid mic.), tele-tabanca mikrofonlar (ultra directional-short-gun mic.), telsizli mikrofonlar (contact mic.).

Etki alanına göre mikrofonlar, gürültü önleyen mikrofon, telsizli mikrofon ve boyun mikrofon (Aziz, 2002: 38-40).

Şekil 2.1: Ses alma yönlerine göre dört ayrı mikrofon tipi vardır (Mc Leish: 1989; 16).

Ses Masası (Mix Masası)

Ses masası, radyo yayıncılığının en temel teknik araçlarından biridir. Programın birbirinden farklı tüm parçaların harmanlanması için ses masası kullanılır. Ses masası, birden fazla ses kaynağının, yayın akışı içerisinde radyo vericisine gönderen elektronik bir cihazdır. Ses masasındaki düğmeler, sayısı kadar farklı araca kumanda edebildiğinin göstergesidir. Yükseltim, yönlendirim ve karıştırma devreleri olmak üzere ses masası ortalama üç çeşit devre fonksiyonuna sahiptir.

Yükseltim; sinyalin, kullanılabilir seviyeye yükseltilmesidir. Bir CD çalıcı ya da mikrofondan gelen voltaj, yayına vermek için yeterince yüksek değildir. Yükseltim kanal serisidir; ses düzeyleri ayrı ayrı portlar ve yuvarlak ses alçaltıcılarla belirlenir. Ses masası, sinyalin gideceği yönün belirlenmesini, yönlendirilmesini sağlar. Sesleri tek tek ya da karıştırılmış olarak dinlemeyi sağlar. Buna; **Yönlendirim** denir. **Karıştırma**, ses masasında birden fazla sinyal, aynı anda yönlendirilebilir. Böylece sinyallerin her birinin seviyesi ayrı ayrı kontrol edilerek karıştırılır. Ses masası sayesinde arka planda çok yüksek olmayan bir müzik çalarken konuşmacının sesi duyurulabilmekte veya telefonda gelen ses ile konuşmacı aynı anda çıkış kanalına bağlanabilmektedir. Programcı ya da sunucu programın yapısına göre istenilen kaynaktaki müzik veya sesi o kanala ait ses çubukları ile çıkış kanalına gönderebilmektedir. Ses masası, program bölümlerini ve programları birbiri ardına ekleyerek yayının aralıksız akmasını sağladığı için, radyo yayıncılığının kalbidir. Ses masası, ancak bozulunca ya da kapatılınca durur. Bu da yayının durduğu anlamına gelmektedir. Bu nedenle; ses masasının durması yayının da durması demektir.

Resim 2.3: Ses masası

Verici

Stüdyodaki yayının dinleyiciye ulaşmasını sağlayan en temel araç vericidir. Verici en temel şu üç öğeden oluşmaktadır:

- Klavuzun bir parçası olabilen stereofonik kod yayıcı,
- Taşıyıcı frekansı yöneten ve düşük frekans sinyaline göre frekans modülasyonunu sağlayan klavuz modülatör,
- Güç çoğaltıcı

Radyo istasyonları, yayınlarının dinleyiciye sağlıklı bir biçimde ulaşabilmesi için vericiyi özenle seçmelidir.

Anten

Radyo, televizyon ve radar sistemlerinde, verici tarafından üretilen elektrik enerjisini radyo dalgaları biçiminde yaymaya ya da radyo dalgalarını alıp, elektrik sinyallerine dönüştürerek alıcıya iletmeye yarayan araçtır. Anten de, verici gibi, bir radyo istasyonunun en temel araçlarından biridir. Verici seçiminde gösterilen özen, anten seçiminde de gösterilmelidir. Ancak antenin özenli seçimi kadar yerleştirilmesi de yayını etkileyen bir faktördür. Antenler vericiden gelen sinyali havaya yayarlar. Uygun şartlara sahip her anten, yayın yapmak için yeterlidir. Dikkat edilmesi gereken; yayının bir engelle karşılaşmadan kapsama alanına yönelik yapılmasıdır. Yayının geniş bir alanı kapsamaya için; anten çıkış gücü, anten yüksekliği, antenin dinleyici kitleye yönlendirilmesi, frekans seçimi gibi konulara dikkat edilmesi gereklidir. İki nedenle radyo yayınları dinleyiciye ulaşamayabilir. Bunlardan ilki, antenlerle dinleyici arasındaki hava zayıflaması, ikincisi, yeryüzündeki yüksekliklerdir. Radyo yayınlarının dinleyiciye sağlıklı bir biçimde ulaşabilmesi için, antenlerin çekme açısına, gücüne, yerleştirildiği alana, yönlendirilmesine ve bağlantı kablolarına özen gösterilmesi gerekmektedir (Çakır, 2005: 75).

Alıcı

Alıcı, dinleyicilerin radyo yayınlarını duydukları cihazlardır. Transistörün icadı ile birlikte radyo özgürleşmiştir. Radyo yayınlarının ilk yıllarında, radyoyu dinlemek için elektriğin bulunduğu bir ortamda olmak gerekliydi. Oysa, transistörle birlikte, radyo taşınabilen bir araç oldu. Bu da radyoyu birebir iletişimin en önemli araçlarından biri yapmıştır. Gündelik yaşamda, dinleyici, radyosunu her yere taşıyarak yaşamına tanıklık etmesini sağlayabilmektedir. Radyo artık evde, tarlada, yolda, işte, banyoda, mutfakta ve dinleyicinin istediği her yerde onunla birlikte. Günümüzde çok ucuz fiyatlarla, farklı farklı büyüklüklerde, hatta renklerde, radyoya sahip olmak mümkündür. Kolay ulaşılabilen, kolay kullanılabilen ve her yerde dinleyiciye eşlik edebilen özelliği nedeniyle bugün, radyo, dinleyicisi için önemli bir özgürlüktür.

Kamusal radyoculuk toplumun her kesimine eşit mesafede, doğru ve tarafsız haber vermeyi ve kamuyu doğru bilgilendirmeyi amaçlar. Kamu hizmeti yapan kurumlar reklam almaz ve fonlarla desteklenirler.

RADYO PROGRAMCILIĞINDA MESLEKİ KİŞİLİKLER

Yayıncılık hiç ara verilmeyen ve sürekli dikkat gerektiren önemli bir meslektir. Radyo yayınları, takım ruhu ve anlayışı içerisinde, bir grup insanın ortak çabası ile ortaya çıkmaktadır. Radyo programlarının ve haberlerin en başından başlayarak, dinleyiciye ulaştığı ana dek geçen tüm süreçlere **yayın ve yapım aşamaları** denilmektedir. Bu süreçte görev alan kişiler ve görevleri radyonun yerel ya da ulusal yayın yapıp yapmadığına, benimsediği yayın formatına göre değişmektedir. Temelde yayıncılık anlayışlarına göre radyolar **kamu hizmeti yayıncılığı modeli** ve **ticari** yayıncılık olarak ikiye ayrılırlar.

Kamu radyoları: Bu sistemde, yayın kurumunun geliri devlet tarafından karşılanır. Radyo ve televizyon örgütleri kamu yararına yönelik olarak, tarafsız, doğru ve eğitici yayın yapmakla yükümlüdürler. İngiltere’de BBC kamu radyolarına verilebilecek en güzel örnektir. BBC’nin geliri lisans bedeliyle sağlanmaktadır. Kamu hizmeti yayıncılığının öncelikli amacı, kâr elde etmek değil, toplumun her kesimine seslenebilmektir. Bu yayıncılık anlayışı, izlerkitleyi tüketici olarak değil, bir yurttaş olarak kabul etmektedir. Kamusal yayıncılık anlayışında, yurttaşla kaliteli program ulaştırma birincil hedefdir. Amaç; eğitici programlarla toplumun her kesimine seslenebilmektir. Bu anlayış, yayıncılığı kamusal bir görev olarak kabul eder ve bu doğrultuda kamuya ait olan frekansı, halkın bilgilendirilmesi için kullanır. Kamu hizmeti yayıncılığı modeli ilk olarak İngiltere’de benimsenmiştir. Türkiye’de devlet radyo kanallarından ve özel sektör tarafından yürütülen radyo yayınlarından söz edilebilir. Türkiye Radyo Televizyon Kurumu, devletin denetiminde ve özerk bir yapıda bulunmaması ile eleştirilmektedir.

Kamu Hizmeti Yayıncılığı, halk için yapılan, halk tarafından finanse edilen ve halk tarafından kontrol edilen yayıncılıktır. Kamu yayın kurumu tüm ülkeye seslenir. Nüfusun tamamına erişerek, bilgilendirmek, eğitmek ve eğlendirmek amaçlanır. Siyasi parti ya da güç odakları ile ilişki söz konusu değildir. Amaç, toplumun her kesimine eşit ve bilgilendirici yayınlar yaparak kültürel ortamın gelişmesini ve kuşaktan kuşağa kültürel geçişi sağlamaktır.

Ticari radyolar: Ticari radyo modeli, ilk olarak Amerika Birleşik Devletleri’nde geliştirilmiştir. Özel girişim tarafından kurulan ve yönetilen radyolardır. Birer işletme olan, özel radyoların öncelikli amacı, kâr elde etmektir. Ticari radyolar, gelirini reklam ve sponsorluktan elde ederler. Temelde bu iki ayırım radyoların yayın amaçlarını belirlemek üzere kullanılmaktadır. Bu iki temel ayırımın dışında görev alan mesleki kişilikler ve görevlerinin tanımlanması radyo programlarının anlaşılmasını kolaylaştırır.

Radyo çalışanları radyonun yayın amacına göre farklılık gösterir. Devlet radyo kanallarında çalışanların sayısı, özel kanallara göre çok daha fazladır. Özel kanalların öncelikli amacı kâr olduğu için daha az kişi ile daha çok yayın yapmak öncelikli amaçtır. Bu doğrultuda özel radyolar sınırlı sayıda çalışanla yayınlarını sürdürürler.

Radyo yayınları uzman bir kadro tarafından yürütülür. Bu kadronun içinde, yayın müdürü, program müdürü, müzik müdürü, haber müdürü, teknik birim, muhabir, pazarlama müdürü, şef mühendis, stüdyo ekibi, spiker, sunucu, programcı, yapım gibi geniş bir kadro bulunur.

Radyo çalışanları, radyonun büyük, orta ve küçük kanallar olmasına bağlı olarak değişiklik gösterir. Devlet radyo kanallarında görev alan yayın ve yapım ekibi ile özel radyolar da görev alan yayın ve yapım ekibi sayıca birbirinden farklıdır.

Devlet radyo kanallarında radyo yayınlarında görev alan kişiler şunlardır: Genel Müdür, Yayın Müdürü, Program Müdürü, Teknik Birim, Yayın Yönetim Şefi, Muhasebe Birimi, Program Yapımcıları, Haber Müdürü, Muhabir, Sunucu, Spiker.

Özel radyolarda yayınlar çok daha az kişi ile yürütülmektedir. Özel radyoların birer ticari işletme oldukları göz önünde bulundurulduğunda, daha az kişi ile yayınlarını sürdürmektedirler. Özel radyolarda

görev alan kişiler şunlardır: **Radyo Müdürü, Program Müdürü, Müzik Müdürü, Haber Müdürü, Pazarlama Müdürü, Muhabir, Şef Mühendis, Programcı, Sunucu ve Teknik İşletmen.**

Radyo Sahibi

Ticari radyolarda, radyo kanalına parasal desteği sağlayan kişi veya kuruluşlar radyonun sahibidir. Çoğunlukla özel radyolar, şirketler yolu ile çalışırlar. Birden fazla kişi radyonun sahibi olabilir. Devlet ya da hükümet sistemlerinde ise radyo sahibi yerine radyo yayınlarından sorumlu kamu kurumları vardır. Radyo ve televizyon yayınlarından sorumlu bakanlıklar, genel müdürlükler ya da bağımsız kurum ve kuruluşlar vardır.

Radyo Müdürü

Özel bir istasyonda radyo müdürünün en temel sorumluluğu, radyo çalışanlarının olumlu yaklaşımla, üretken biçimde, takım ruhunun önemini bilerek ve güvenli bir biçimde çalışmasını sağlamaktır. Eğer söz konusu olan özel bir radyo ise, elbette, radyo müdürünün en önemli görevi, bir işletme olan radyonun kar elde etmesini sağlamaktır. Ticari radyolarda radyo müdürü, radyonun sahibinden sonraki en yetkili kişidir. Radyonun tüm işleyişinden sorumludur. Kamu radyolarında ise radyo müdürü, genel müdür ya da başkan yardımcısı olarak isimlendirilir.

Program Müdürü

Program müdürü yayında yer alan tüm programların yapımından sorumludur. Özel radyolarda istasyon sahipleri ve üst düzey yönetim hangi yayın formatının uygulanacağına karar verirken, istasyonun ses ve izleyici üzerinde bıraktığı etki ile ilgili her tür uygulama, radyo müdürünün sorumluluğundadır. Radyo müdürü; yayın politikasına uygun haber, müzik ve söz programlarının yapılmasını sağlamak, yayın kalitesini denetlemek, yayınların içeriğinin yayın ilkelerine uygunluğunu denetlemek, yayınlarla ilgili kısa ve uzun dönemli programlar hazırlamak ve gerekli müzik arşivini sürekliliğini sağlamakla görevlidir. Bunun yanı sıra, özel radyolarda görev alan radyo müdürleri, dinleyicilerle, reklam verenlerle, diğer istasyonlarla ve müzik şirketleri ile de iletişim halindedir. Radyo müdürü, söz konusu ilişkilerin, radyo yayınları açısından sağlıklı yürütmesini sağlamakla yükümlüdür.

Müzik Müdürü

Program müdürü ile işbirliği içerisinde çalışan ve istasyonda çalınan müziğin seçiminden sorumlu kişidir. Özellikle, özel radyolarda, program müdüründen sonra en önemli sorumluluk müzik müdürünündür. Müzik müdürü, istasyonun yayın anlayışı ile örtüşen müzik eserlerini takip eder, yeni çıkan eserleri bu doğrultuda değerlendirir. Gün içerisinde çalınan müzik eserlerini ve dağılımını belirler, programcıları müzik eserleri seçimleri konusunda yönlendirir.

Özel radyoculuğun, radyo yayıncılığına etkilerini tartışınız?

Haber Müdürü

Özel radyolarda haber müdürü, program müdürüne bağlı olarak çalışır. Haber müdürü, radyolarda haber bültenlerinin ve haber programlarının yapılmasından sorumlu kişilerdir. Haber müdürü aynı zamanda haberi yapan muhabirlerden de sorumludur. Bir radyoda çalışan haber ile ilgili kişilerin sayısı radyo kanalının büyüklüğüne, haber ve haber programlarına verilen öneme ve önceliğe göre değişir. Kendini müzikle tanımlayan bir radyo ile haber radyosu arasında habere verilen önem açısından büyük farkların olması kaçınılmazdır. Haber radyolarının asıl işi haberdür. Sürekli ve kesintisiz olarak güncel haberleri verirler. Ülkemizde bunun en güzel örneği NTV Radyo'dur. Kendini haber radyosu olarak tanımlayan NTV Radyo'nun haber ekibi ile bir müzik radyosunun haber ekibi ve program yayın akışları doğal olarak farklıdır. Aşağıdaki iki şekilde yayın akışları karşılaştırılabilir.

12 Aralık Pazartesi 2011 NTV Radyo Yayın Akışı	
<ul style="list-style-type: none"> • 01:00 HABERLER • 01:10 1001 GECE • 02:10 BABİL KULESİ • 03:10 LONG PLAY • 04:10 CAZ/BLUES MÜZİK • 06:00 GÜNE BAŞLARKEN • 07:00 İŞE GİDERKEN • 08:58 HAVA DURUMU • 09:00 HABERLER • 09:15 DÜNYANIN HABERİ • 09:30 SPOR HABERLERİ • 09:50 SAĞLIK HABERLERİ • 09:58 HAVA DURUMU • 10:00 HABERLER • 10:15 ETKİNLİK BÜLTENİ • 10:20 İNTERNETLER • 10:30 DW HABER BÜLTENİ • 11:00 HABERLER • 11:10 SPOR SERVİSİ • 12:00 HABERLER • 12:15 SAĞLIK HABERLERİ • 12:20 TEKNO-N • 12:30 HABER ÖZETLERİ • 12:40 KÜRESEL GERÇEKLER • 12:50 KÜLTÜR-SANAT HABERLERİ 	<ul style="list-style-type: none"> • 13:00 GÜN ORTASI • 13:30 SPOR HABERLERİ • 13:40 İNTERNETLER • 13:50 KÜLTÜR-SANAT HABERLERİ • 14:00 HABERLER • 14:15 DÜNYANIN HABERİ • 14:30 HABERLER • 15:00 HABERLER • 15:20 KÜLTÜR-SANAT HABERLERİ • 15:23 SAĞLIK HABERLERİ • 15:30 HABER ÖZETLERİ • 15:40 KÜRESEL GERÇEKLER • 16:00 HABERLER • 16:10 HALKIN SESİ • 17:30 HABER ÖZETLERİ • 17:34 KÜLTÜR-SANAT HABERLERİ • 17:45 SAĞLIK HABERLERİ • 17:47 KÜRESEL GERÇEKLER • 18:00 EVE DÖNERKEN • 19:35 TEKNO-N • 19:45 İNTERNETLER • 20:00 SPOR TOTO SÜPER LİG: BURSASPOR - FENERBAHÇE • 21:55 %100 FUTBOL • 23:00 GECE BÜLTENİ • 23:55 HAVA DURUMU

Şekil 2.2: NTV Radyo yayın akışı (<http://www.ntvmsnbc.com/id/25142842?act=YayinAkisi>)

12 Aralık Pazartesi 2011 Kral FM Yayın Akışı
<p>07:00 - Gönül Dostu Şener</p> <p>10:00 - Afrikalı Ali</p> <p>13:00 - Harbi Kız</p> <p>16:00 - Gezegen Mehmet / Mehmet Akbay</p> <p>19:00 - Ata'dan Müzik Ziyafeti</p> <p>21:00 - Engin Geceler / Engin Doymuş</p> <p>23:00 - Bedirhan Gökçe ile Üçüncü Sayfa / Bedirhan Gökçe</p> <p>01:00 - Mavi Ada / Kahraman Tazeoğlu</p> <p>04:00 - Müzik Yayın</p>

Şekil 2.3: Kral FM yayın akışı (http://www.kralfm.com.tr/yayin_akisi.asp)

NTV radyonun haber akışı ile Kral FM'in yayın akışı karşılaştırıldığında iki radyonun habere yaklaşımları net bir biçimde görülebilir. Haber radyosunda haber müdürü başta olmak üzere, muhabirler ve programcılarla birlikte, geniş bir haberci kadrosundan söz edebilir. Haber müdürü gündemi değerlendirebilecek alt yapıya ve tecrübeye sahip olmalıdır. Haber toplantılarını yöneten haber müdürü, gündeme ilişkin gelişen olayları ve dinleyicilere neyin haber olarak verilmesi gerektiğine karar veren kişidir. Haber müdürü, haber biriminin genel işleyişini düzenler, haber ekibi içerisindeki iş bölümünü yönlendirir. Aynı zamanda birim içerisindeki görevlendirmeleri yapar ve haber için gerekli bütçelerin ayarlanmasını da sağlar. Haber müdürü, toplumsal olayları ve gelişmeleri takip eden ve anında karar verebilen kişidir.

Pazarlama Müdürü

Ticari istasyonlarda pazarlama müdürü, radyo müdürünün altında çalışır ve özel radyolar için program müdürü kadar önemlidir. Pazarlama müdürü, yayın süresini reklam verenlere satarak, istasyonun gelir elde etmesini sağlayan kişidir. Yayın içi ve dışı promosyonları örgütlemek, yerel ve ulusal reklam ajansları ile bağlantı sağlayarak gelir elde etmek pazarlama müdürünün sorumluluğudur (Yavuz, 2008:100).

Muhabir

Haber müdürü yönetiminde yapılan gündem toplantısının ardından, haber müdürünün de yönlendirmesi ile gündeme ilişkin gelişmelerin belirlenmesinin ardından, radyo haberinin hazırlanma süreci başlar. Muhabir, kendisinden istenen olayın takibinden, araştırılmasından ve haber haline getirilmesinden sorumlu kişidir. Haber biriminin en temel üyesidir. Muhabir haberi yansız, hızlı ve doğru bir biçimde yapmakla ve dinleyiciye aktarmakla görevlidir.

Radyo, televizyon gibi görselliğe dayalı bir araç olmaması nedeniyle hızlı bir araçtır. Basılı gazete haberinde fotoğrafın basımı için süreye ihtiyaç vardır. Televizyon haberlerinde teknik destek ve görüntüye ihtiyaç vardır. Gazete dünün haberini yaparken, televizyon bugünün radyo ise anın haberini yapabilir. Gerekliğinde muhabir olay yerinden cep telefonu ile bağlanarak haberi anında dinleyiciye aktarabilir. Bunun en önemli örneği; 17 Ağustos 1999 depreminde yaşanmış ve ilk haberler radyo aracılığı ile insanlara ulaşmıştır. Radyo haberi yapılırken, muhabir, radyonun sadece sese dayalı bir araç olduğunu göz önünde bulundurarak, olay yerindeki doğal sesler habere aktarılmalıdır. Muhabir dilini yetkinlikle kullanabilmeli, haberleri anlaşılır ve doğru Türkçe ile vermelidir. Haber ile ilgili olarak olay yerinden yapılan canlı bağlantılar, radyo haberlerine renk katan, sıradanlıktan kurtaran uygulamalardır. Muhabir, olay yerinden anonsunu yaparken dinleyicinin kafasında soru işaretleri oluşmaması için şu bilgilere yer verilmelidir:

Neredeyim? Dinleyici öncelikle muhabirin nereden haberi bildirdiğini öğrenmek ister.

Neler olup bitiyor? Hızlıca ortamı tasvir etmeli ve neler olup bittiği hakkında kısa ve net bilgiler vermelidir.

Dinleyicinin bilmek isteyeceği başka şeyler olabilir mi? Genel bilgilerden sonra olay hakkında biraz daha ayrıntılı bilgi verilmelidir.

Önemli ve ilginç olan nedir? Muhabir, haberin önemli olan bölümlerinin altını çizer ve dinleyici için haberde ilginç ve farklı olanı vurgular.

Sonrasında ne olacak? Muhabir, haberle ilgili sonrasında beklenen gelişmeleri de belirterek haberi bitirir.

Şef Mühendis (Teknik Birim)

Radyo istasyonundaki teknik tüm cihazların, satın alınması, tamir ve bakımı şef mühendisin sorumluluğundadır. Stüdyoların yapım gereksinimlerine göre hazırlanmasından başlamak üzere yayının dinleyiciye en sorunsuz bir biçimde ulaşması şef mühendisin sorumluluğudur.

Yayın Yönetim Şefi

Bu birim özel radyolarda sık karşılaşılmayan ancak geniş bir ekiple yayın yapan devlet kanallarında varolan bir birimdir. Yayın yönetim şefi yayından sorumlu program bölümü ile teknik birim arasındadır. Bu iki birimin arasındaki ilişkileri düzenlemekle görevlidir. Teknik birimde çalışan yayın şefi, hazırlanmış reklamları ve programları yayında bulunan elemanlara teslim eder. Bir bakıma yayında kullanılacak tüm program öğelerinin zamanında yayına iletilmesi işlevini görür. Yayın öncesi hazırlıkların tamamlanması yayın yönetim şefinin görevidir.

Stüdyo Ekibi

Stüdyo ekibi radyonun büyüklüğüne ve yayın amacına göre farklılık gösterir. Radyo yayıncılığının temelini oluşturan stüdyo ekibi; yapımcı, sunucu ve teknik işletmen olarak üç farklı sorumluluk alanını vurgulamaktadır. TRT yayın stüdyolarında yapımcı, sunucu ve teknik masa işletmeninin görevleri birbirinden ayrılmıştır. Bir yayının sürdürülebilmesi için bu üç kişinin eşgüdümlü bir biçimde çalışmaları gerekmektedir. Özel radyolarda ise yapımcılık ve teknik yönetim tek kişide toplanmaktadır. Sunucu aynı zamanda teknik yönetimi de yürüten kişidir. Yapımcı, aynı zamanda programcı anlamına gelmektedir. Stüdyo ekibi, programcı, sunucu ve teknik işletmen olarak sıralanabilirler.

Programcı

Özel radyo ve televizyon yayıncılığında programcı, aynı zamanda yapımcıdır. Yapımcı, film ve müzik sektöründe parayı veren kişi olarak tanımlanırken, radyoculuk için bu tanım geçerli değildir. Yapımcı, radyo kanalının temel kişisidir. Geleneksel radyoculuk da bir programı birden çok kişinin ortak çalışması ile gerçekleşir. Ses teknisyeni, müzisyen, spiker, dramaturg ve yapımcı gibi pek çok farklı uzman bir arada çalışır. Özel radyolarda ise; programcı genellikle tek başına, tüm programı tasarlayan, içeriğini belirleyen, konuk bağlantılarını sağlayan ve programla ilgili her şeyden sorumlu kişidir. İyi bir programcı olmak için dikkat, araştırmacılık, gözlemcilik, yaratıcılık ve disiplin gereklidir. Dünyayı ve yaşadığı toplumu anlamaya çalışan, gündemi takip eden, akıcı ve düzgün konuşan aynı zamanda da hazır cevap olma, radyo programcılığında başarıyı elde eden kişilerin ortak özellikleridir. Bir program yapımcısında bulunması gereken özellikler şu şekilde özetlenebilir (Aziz, 2002: 200-204):

- sürekli bilgisini yenilemeli ve kültürlü olmalı,
- iyi bir araştırmacı ve gözlemci olmalı,
- olaylara tarafsız bir açıdan bakabilmeli,
- gerektiğinde takım çalışması yapabilmeli,
- çalışma disiplini olmalı,
- ana dilini yetkinlikle kullanmalı,
- yaratıcı düşünceye sahip olmalı,
- hoşgörülü ve esnek olmalı,
- rekabetçi bir kişiliğe sahip olmalı,
- radyo teknolojisini kullanabilmeli,
- yasaları göz önünde bulundurarak yayın yapmalıdır.

Sunucu/Spiker

Radyo ve televizyonlarda haberleri okuyan kişilere **spiker** denilirken, **sunucu** ise radyo ve televizyonda ya da herhangi bir toplantıda sunma işini yapan kişi olarak tanımlanmaktadır. Spiker yazılı bir metni dinleyiciye aktaran kişi, sunucu ise metinden de yararlanarak daha çok doğaçlama konuşabilen kişidir. Spiker, önceden hazırlanan haber bültenlerini ve diğer duyuruları, radyo ve televizyon kanalıyla izleyici veya dinleyicilere aktaran mesleki kişiliktir. İngilizce “konuşucu” (speaker) sözcüğünden türeyen spiker kavramının, yerini zamanla “sunucu” (presenter) kavramı almıştır. Sunucu radyo istasyonu ile dinleyici arasındaki bağı kuran kişidir. Radyo da sunucu olmak, televizyona oranla daha zordur. Görsellik, ilginin aynı zamanda hatanın başka bir yöne kaymasını sağlayabilir. Oysa radyoda en ufak nefes sesi bile yayına net bir biçimde geçebilir.

Sunucuların öncelikle kaliteli bir sese ve iyi bir diksiyona sahip olmaları gereklidir. Bununla birlikte iyi bir sunucu doğaçlama konuşma yeteneğine ve bunu besleyen bilgi birikimine sahip olmalıdır. Kültürlü, birikimli, araştırmacı ve sürekli öğrenme isteği içinde bir kişilik yapısı spikerin en temel özellikleri arasındadır. Geçmişte ses ve dile hâkimiyet radyo sunucusu için temel şartlar olarak

değerlendirilirken günümüz özel radyoculuğunda bu durum, yerini doğaçlama konuşma yeteneğine bırakmıştır. Günümüzdeki radyo sunucuları dinleyici ile birebir iletişim kurarak ve yüzyüzeymiş izlenimi vererek program sunmaktadırlar. Radyo, kitle iletişim araçları içerisinde birebir iletişime en uygun araçtır. Genel bir gruba değil, sadece dinleyene seslenir. Sıcak ve yakın iletişimin ilk şartı ise; genel değil daha özel ifadelerle dinleyiciyle konuşmaktır. Ancak, özel radyoculukla birlikte bu yakınlığın, kimi zaman gereğinden fazla oluşu eleştirilmektedir.

İyi bir sesin kendine özgü rengi vardır. Programın amacına göre seçilen sunucu sesleri farklılık gösterir. Örneğin ana haber bültenini sunan sesin güçlü ve ikna edici olması gerekir. Haberin inandırıcılığını zedelememesi açısından genç ve tecrübesiz bir ses seçilmemelidir. Öte yandan gençlere seslenen bir programda da genç ve dinamik bir ses dinleyici açısından daha etkileyici ve ikna edicidir. Daha geniş kadrolarla yayınlarını yürüten devlet radyolarında, sunucular, yayın spikeri, haber spikeri, müzik-eğlence-yarışma programaları spikeri ve görüşme-açık oturum spikerliği olarak farklı alanlarda görev yapmaktadırlar. Özel radyolara bakıldığında ise; genel olarak haberleri sunan haber spikerlerinden ve programcılardan söz edilebilir. Özel radyolarda da televizyonlarda olduğu gibi haberleri sunanlar genellikle haberi yapan kişi olabilmektedir.

Yorumcu sunucuların haberciliğe katkıları nelerdir?

Yorumcu Sunucular/Yıldız (Anchorman-Anchorman) Radyo ve televizyon haberlerinin yapımında ve sunumunda spiker ve yorumcu sunucular olarak bir ayrım yapılması yerinde olacaktır. Spiker, sadece haber metnini okumakla yükümlü kişidir. **Yorumcu sunucular** ise yalnızca sunucunun görevini üstlenmekle yetinmezler. Yorumcu sunucular genellikle sunuculuğa uygun nitelikleri açısından değil, toplumda güvenilirlikleriyle, deneyimleriyle, birikimleriyle, dürüstlükleriyle ve etkileyici kişilikleriyle bilinen kişilerdir. Tavırlarıyla ve sunum teknikleriyle izleyiciye güven veren bir kişilik sergilerler. Bu kişiler, haber toplantılarına katılan, haberi düzeltme ya da içeriğine dair fikir geliştirme ve düzenleme yetkisi olan, gerektiğinde haberin süresine dahi müdahale edebilen kişidir. Haberin inandırıcılığı ve etkisi açısından yorumcu sunucuların etkisi önemlidir. Özellikle televizyon kanallarında yorumcu sunucular haberle birlikte anılan isimlerdir. Bu isimler kanalın haber yüzü olarak görülürler.

Uzman Sunucu: Belirli bir alanın özel birikimine sahip sunuculardır. Güncel ekonomik ve politik meseleler hakkında birikime sahip olan uzman sunucular, sahip oldukları genel kültürün de etkisi ile konuklarla söyleşi yapabilen sunuculardır. Uzman sunucular, belgeselerde, reklamlarda, sinema filmlerinde ve dizilerde metinleri seslendiren kişilerdir. Bu kişilerin yüzleri tanınmasa da sesleri filmlerle ve reklamlarla özdeşleşmiş kişilerdir.

Editör Spiker: Özel radyolarla birlikte haberi hem yazan hem de sunabilen kişilere ihtiyaç duyulmuştur. Radyoda haberciliği bilen, haberi yazan ve sunan kişilere editör spiker denmektedir.

DJ (Disc Jockey): Radyolarda müzik eserlerinin tanıtımını, duyurusunu ve seçimini yapan, belirli müzik türleri hakkında birikimli kişilere denir. DJ'ler aynı zamanda müzik yayını yapılan eğlence merkezlerinde ya da konserlerde de görev alırlar ve bu mekânların müzikal kimliğinin belirlenmesinde önemli katkıda bulunurlar.

www.radyoa.anadolu.edu.tr

Teknik İşletmen

BBC radyoları ve Amerikan ticari radyolarında, programcı aynı zamanda teknik işletmen görevini de üstlenmektedir. Programcının programında ses masasını da kullanarak yayınlarını tek başına yapmasına combo çalışmak denmektedir. Teknik işletmen yayınlanacak programın yayın aşamasının sonuna kadar tüm aşamalarda çalışan kişidir.

Özet

Radyo zihinde resimler yaratır, bireyle yakın iletişim kurar, ucuz ve basittir, hızlıdır, anlıktır, seçicidir ve sürprizler yapar. Radyo öncelikli olarak sestir. Ses malzemesinin kullanılmasında sözcüklerin seçimi, tümcelerin yapısı, dilin kullanımı önemli olmakla birlikte, bu sözcükleri tümceleri insan sesi durumuna getirme de o denli önemlidir. Ses, radyo programlarının en temel unsurudur. Doğada canlı varlıkların kendine ait sesleri vardır ancak, cansız varlıklar da ses çıkarır. Ses, herhangi bir maddenin titreşimi ile oluşur. Sesin saniyede yaptığı titreşimlere; sesin frekansı denir. Ses, frekans ile ölçülür. Başarılı bir radyo programı için, sesleri yerli yerinde ve gereğince kullanmak gereklidir. Hedef kitlesini iyi tanıyan bir radyo programcısı iletmek istediği mesajları doğru iletebilmek için söz, müzik ve efekt unsurlarından doğru bir denge ile yararlanmalıdır. Radyo programlarında vaz geçilmez bir diğer unsur ise müziktir. Radyoda müzik, mesajın kendisi olarak doğrudan ya da dolaylı olarak yer almaktadır. Radyo programlarında müzik tanıtım amaçlı, geçiş müziği olarak, fon olarak, ses efekti olarak ya da dinleti müziği olarak yer almaktadır.

Stüdyoda sunucunun konuşmasından başlayarak dinleyiciye iletiildiği aşamaya kadar radyo yayıncılığı şu aşamalardan geçer: Konuşma sırasında ses telleri havada ses dalgaları oluşturur. Her yöne yayılır. Ses dalgalarını mikrofonlar elektriğe dönüştürür. Elektriğe dönüştürülen ses dalgaları kablolar aracılığı ile ses masasına gönderilir. Ses masasında diğer sesler, farklı müzikler, röportajlar, efektler eklenir. Ses bir tel boyunca gider ve vericiye ulaşır. Vericinin radyo dalgalarına dönüştürdüğü elektrik sinyalleri, bir anten sisteminden havaya saçılır. Dalgalar, yayın frekansı ve yerel şekillere göre değişen bir mesafeler dahilinde, her yöne doğru dağılır. Radyo alıcısı, yayılan radyo dalgalarını toplar. Radyonun içindeki elektronik parçalar radyo dalgalarını ses sinyallerine dönüştürür. Ses sinyalleri hoparlör veya kulaklıklarla yeniden havada ses dalgaları haline getirilir. Sunucunun sesinin radyo yayınına dönüşmesi ve oradan da dinleyicinin kulağına erişmesi için pek çok teknik araca gereksinim duyulmaktadır. Radyo yayını için, radyo stüdyosu, mikrofonlar, ses masası, kaydedici ortamlar, CD çalarlar, bilgisayarlar, hoparlörler, verici, anten gibi pek çok donanıma gereksinim vardır.

Radyo yayınları takım ruhu ve anlayışı içerisinde bir grup insanın ortak çabası ile ortaya çıkmaktadır. Radyo programlarının ve haberlerin en başından başlayarak dinleyiciye ulaştığı ana dek geçen tüm süreçlere yayın ve yapım aşamaları denilmektedir. Bu süreçte görev alan kişiler ve görevleri radyonun yerel ya da ulusal yayın yapısı yapmadığına ve benimsediği yayın formatına göre değişmektedir. Radyo yayınları uzman bir kadro tarafından yürütülür. Bu kadronun içinde yayın müdürü, program müdürü, müzik müdürü, haber müdürü, teknik birim, muhabir, pazarlama müdürü, şef mühendis, stüdyo ekibi, spiker, sunucu, programcı, muhabir, yapımcı gibi geniş bir kadro bulunabilir. Ticari radyolarda, radyo kanalına parasal desteği sağlayan kişi veya kuruluşlar radyonun sahibidir. Radyo müdürü; radyo çalışanlarının olumlu ve üretken bir biçimde, takım ruhunun önemini bilerek ve güvenli bir biçimde çalışmasını sağlayan kişidir. Program müdürü; yayında yer alan tüm programların yapımından sorumludur. Program müdürü ile işbirliği içerisinde çalışan ve istasyonda çalışan müziğin seçiminden sorumlu kişi ise müzik müdürüdür. Pazarlama müdürü, ticari istasyonlarda, radyo müdürünün altında çalışır ve özel radyolar için program müdürü kadar önemlidir. Pazarlama müdürü; yayın süresini reklam verenlere satarak istasyonun gelir elde etmesini sağlayan kişidir. Radyo haberlerinin en temel üyesi muhabirdir. Muhabir; kendisinden istenen olayın takibi, araştırılması ve haber haline getirilmesinden sorumlu kişidir. Muhabir, haberi yapan kişidir. Radyo istasyonundaki teknik tüm cihazların satın alınması, tamir ve bakımından sorumlu kişi, şef mühendistir. Yayın yönetim şefi, özel radyolarda bulunmayabilen ancak geniş bir ekiple yayın yapan devlet kanallarında var olan bir birimdir. Yayın yönetim şefi, yayından sorumlu program bölümü ile teknik birim arasındadır. Stüdyo ekibi ise programcı, sunucu, DJ, uzman sunucu ve yıldız yorumculardan oluşur.

Kendimizi Sınavalım

1. Aşağıdakilerden hangisi radyo programcılığında görev alan mesleki kişiliklerden biri **değildir**?

- a. Programcı
- b. Kameraman
- c. Yayın mühendisi
- d. Yayın yönetim şefi
- e. Muhabir

2. Aşağıdakilerden hangisi stüdyo ekibinden biridir?

- a. Radyo müdürü
- b. Müzik müdürü
- c. Yapımcı
- d. Teknik işletmen
- e. Şef mühendis

3. Aşağıdakilerden hangisi efektlerin özelliklerinden **değildir**?

- a. Yer belirleme
- b. Sözü etkisini güçlendirme
- c. Zaman belirleme
- d. Atmosferi belirleme
- e. Anımsalılık yaratma

4. Aşağıdakilerden hangisi radyo programında müziğin kullanılma nedenlerinden biri **değildir**?

- a. Tanıtım amacıyla
- b. Geçişleri sağlamak amacıyla
- c. Canlılık katmak amacıyla
- d. Fon olarak
- e. Ses efekti olarak

5. Aşağıdakilerden hangisi mikrofon türlerinden biri **değildir**?

- a. İki yönlü mikrofonlar
- b. Dairesel-yönsüz mikrofonlar
- c. Yarı-dinamik
- d. Tek yönlü mikrofonlar
- e. Boyun mikrofon

6. Radyo stüdyolarında program yapımının gerçekleştirildiği bölüme ne ad verilir?

- a. Kayıt stüdyosu
- b. Yayın stüdyosu
- c. Prodüksiyon
- d. Ses masası
- e. Teknik yapım

7. Radyolarda müzik eserlerinin tanıtımını, duyurusunu ve seçimini yapan, belirli müzik türleri hakkında birikimli kişilere ne ad verilir?

- a. Programcı
- b. DJ
- c. Sunucu
- d. Yapımcı
- e. Uzman sunucu

8. Aşağıdakilerden hangisi radyo programcısında olması gereken özelliklerden biri **değildir**?

- a. Çalışma disiplini olmalıdır.
- b. Ana dilini yetkinlikle kullanmalıdır.
- c. Yaratıcı düşünceye sahip olmalıdır.
- d. Hoşgörülü ve esnek olmalıdır.
- e. Eğlenceli biri olmalıdır.

9. Radyo yayınında, tüm programların yapımından sorumlu kişi kimdir?

- a. Programcı
- b. DJ
- c. Sunucu
- d. Program müdürü
- e. Yayın yönetim şefi

10. Aşağıdakilerden hangisi radyonun temel teknik kavramlarından biridir?

- a. DJ
- b. Müzik
- c. Ses masası
- d. Efekt
- e. Ses

Kendimizi Sınavalım Yanıt Anahtarı

1. b Yanıtınız yanlış ise “Radyo Programcılığında Mesleki Kişilikler” başlıklı konuyu yeniden gözden geçiriniz.

2. d Yanıtınız yanlış ise “Radyo Programcılığında Mesleki Kişilikler” başlıklı konuyu yeniden gözden geçiriniz.

3. e Yanıtınız yanlış ise “Radyoculuğa İlişkin Temel Kavramlar” başlıklı konuyu yeniden gözden geçiriniz.

4. c Yanıtınız yanlış ise “Radyoculuğa İlişkin Temel Kavramlar” başlıklı konuyu yeniden gözden geçiriniz.

5. c Yanıtınız yanlış ise “Radyoculuğa İlişkin Teknik Temel kavramlar” başlıklı konuyu yeniden gözden geçiriniz.

6. a Yanıtınız yanlış ise “Radyoculuğa İlişkin Teknik Temel Kavramlar” başlıklı konuyu yeniden gözden geçiriniz.

7. b Yanıtınız yanlış ise “Radyo Programcılığında Mesleki Kişilikler” başlıklı konuyu yeniden gözden geçiriniz.

8. e Yanıtınız yanlış ise “Radyo Programcılığında Mesleki Kişilikler” başlıklı konuyu yeniden gözden geçiriniz.

9. d Yanıtınız yanlış ise “Radyoculuğa İlişkin Temel Kavramlar” başlıklı konuyu yeniden gözden geçiriniz.

10. a Yanıtınız yanlış ise “Radyoculuğa İlişkin Temel Kavramlar” başlıklı konuyu yeniden gözden geçiriniz.

Sıra Sizde Yanıt Anahtarı

Sıra Sizde 1

Başarılı bir programcı, yapmak istediği programın amacına göre ses, müzik ve efekt unsurlarını bir araya getirmelidir. Örneğin; radyo draması yapmayı amaçlayan bir programcı uygun efekt kullanmalıdır.

Sıra Sizde 2

Ülkemizde devlet destekli olarak yürütülen geleneksel radyoculuk anlayışı ve özel sektör tarafından yürütülen özel radyoculuk anlayışı olmak üzere iki farklı radyo yayıncılığı yapılmaktadır.

Sıra Sizde 3

Özel radyoculukla birlikte, çeşitlenmesi beklenen radyo program formatları azalmış, söz programlarının yerini yoğunlukla, müzik almıştır. Özel radyolar yerli ve yabancı popüler müzik türlerini benimsemiş ve bu yönde yayınlar başlamıştır. Geleneksel radyoculukta yer alan haber bültenleri, haber programları, belgeseller, radyo draması gibi sözün önde olduğu programlar geri planda kalmaya başlamıştır.

Sıra Sizde 4

Yorumcu sunucular, haberin inandırıcılığını etkileyen önemli isimlerdir. İzleyici ya da dinleyici, bu kişilerin haberciliğine, dolayısıyla da kanalın haberciliğine güven duymaktadırlar.

Yararlanılan Kaynaklar

Aziz, A. (2002). **Radyo Yayıncılığı**. Ankara: Nobel Yayın Dağıtım.

Kaye M. (1995). **Radyo Dersleri**. Çev: Tuğrul Eryılmaz. İstanbul, Yapı Kredi Yayınları.

Kuruoğlu, H. (2002). **Radyoda Yayın Yapım ve Türler**, İstanbul: Can Yayınları.

Yavuz, Y. (2008). **Radyonun ABeCe’si**. Ankara: Ütopya Yayınevi.

Mc Leish R. (1989). **Technique of Radio Production**. London, Focal.

3

Amaçlarımız

Bu üniteyi tamamladıktan sonra;

- 👁️ Televizyon yayıncılığında program türlerini tanımlayabilecek,
- 👁️ Televizyon yayıncılığında program türlerini sınıflandırabilecek,
- 👁️ Televizyon yayıncılığında program türlerinin temel özelliklerini ayırt edebilecek,
- 👁️ Televizyonda yayınlanan program türlerini örneklendirebilecek

bilgi ve becerilere sahip olabilirsiniz.

Anahtar Kavramlar

- | | |
|---|-----------------|
| 🔑 Televizyon yayıncılığında program türleri | 🔑 Yayın Kuşağı |
| 🔑 Televizyon programı | 🔑 Tematik kanal |
| 🔑 Türleri sınıflandırılması | 🔑 Bülten |

İçindekiler

- ❖ Giriş
- ❖ Televizyon Yayıncılığında Program Kavramı
- ❖ Televizyon Yayıncılığında Program Türlerinin Sınıflandırılması
- ❖ Televizyon Yayıncılığında Program Türlerinin Temel Özellikleri

Televizyon Yayıncılığında Program Türlerinin Sınıflandırılması

GİRİŞ

İletişim teknolojisindeki baş döndürücü gelişmeler, televizyon yayıncılığını da etkilemiş, iletişim kanallarını arttırmıştır. Eskiden sadece kablo ile elektrik prizine bağlı bir televizyon cihazından televizyon yayınları izlenebiliyorken günümüzde İnternette, cep telefonundan, ekranı olan hemen her cihazdan gerekli teknik sistem ve desteğe sahip olan bir çok cihazdan izlenebilir hale geldiği görülmektedir. Geleneksel televizyonun yayıncıdan izleyiciye doğru olan akışı da tek yönlü olmakta kurtulmuş, izleyiciden de yayın kaynağına doğru hızlı, hata anında geri bildirim gerçekleşmesinin önünü açan teknik alt yapı kurulmuştur. İzleyiciler televizyon programlarına görüşlerini telefon, elektronik posta hatta, 3G teknolojisini kullanarak görüntülü bağlanabilmektedirler. Günümüzde, izleyicilerin de, eskisinden daha kolaylıkla elde edilebilen kayıt cihazları ile yaptıkları kayıtlar aracılığı ile, programlara çekimlerini göndermeleri mümkündür. Dolayısıyla hareketli görüntü yoluyla mesaj iletmek, bunu gerek televizyon, gerek telefon gerekse de İnternet aracılığı ile paylaşmak mümkündür. Ancak yayıncılık söz konusu olduğunda yayın yapan ister urum isterse bir kişi olsun bazı sorumluluklarının olduğunu bilmesi gerekmektedir. Bu nedenle ülkeler yayıncılık konusunda bazı düzenlemeler yapmışlar, gelişen teknoloji karşısında çeşitlenen iletişim araç ve ortamlarında bir sistem kurabilmek adına bazı düzenlemeler yapmışlardır.

Çeşitli yayın birlikleri oluşturulmuştur. Bunlar, kitle iletişim araçlarının ve bunlar içinde gözdelerden biri olan televizyonun da işlevlerini belirlemiş, yayıncılıkta kullanılan terimlere, kavramlara açıklamalar getirmişlerdir. Türkiye’de bu yayın birliklerinden birine üye olmakla birlikte anayasal düzenlemeler ile yayıncılıkta kullanılan terim ve kavramları açıklamış yayın kuruluşlarının uyması gereken yayın esas ve usullerini belirlemiştir. RTÜK de televizyon yayıncılığında program türlerini sınıflandırmıştır.

Türkiye’de kamu ve özel sektöre ait birçok yayın kuruluşu bulunmaktadır. Yerli ve yabancı televizyon yayınları uydudan, İnternette, kablo yayınlarından, dijital platformlardan izlenebilmektedir. Ayrıca dijital platformlardaki yayınlar, programın yayın saatinde izleme zorunluluğu ortadan kaldırmıştır. Bir dizinin ya da haberin tekrarının, yayıncı kuruluş da buna izin veriyor ise, İnternette ya da dijital platformdan izlenmesi mümkün olabilmektedir. Televizyon yayınları, temel olarak; haber verme, eğitime, eğlendirme, mal ve hizmetlerin tanıtımını sağlama, inandırma ve harekete geçirme işlevlerini sürdürmekte, gündelik yaşamımızın önemli bir parçası olmaya devam etmektedir.

Her ne kadar televizyon yayınlarını alabilen cihazlar çeşitlenmişse de televizyonun işlevleri gibi program türleri de değişmemiştir. Ancak artık, iletişim araçlarının etkileşimlilik özelliğinin de bulunması nedeniyle, programların içeriklerine izleyicinin etki edebilmesinin önü açılmıştır. Kayıt cihazlarının çoğalması, izleyicilerin gönderdiği içerikler ile yayın yapan kanalların ortaya çıkmasına ortam veriyor olsa da, bu durum program türlerinin sınıflandırılmasına köklü bir değişime neden olmamıştır. Öte yandan yayınların ve dolayısıyla program üretiminin çoğalması program yapılarının çeşitlenmesi, türleri birbirinden kesin çizgilerle ayırmayı zorlaştırmaktadır.

TELEVİZYON YAYINCILIĞINDA PROGRAM KAVRAMI

Gazete, radyo, sinema, İnternet vb. kitle iletişim araçlarından birçoğu televizyonla işlevsel ve biçimsel anlamda benzerlik gösterirken televizyon, bağımsız bir anlatı yapısına sahip olması bakımından onlardan ayrılmaktadır. Televizyonun, iletişim sürecinde, mesaj olarak tanımlanabilecek bu yapısı, parçalardan oluşmaktadır.

Televizyon yayınları, izleyici kitlelerine farklı kanallarla ve programlar aracılığı ile ulaşmaktadır. Bir kitle iletişim aracı olan televizyonun mesajını oluşturan programlar, kabaca, televizyonun teknik temellerini, fotoğraf ve sinema sanatının dilini kullanarak hazırlanan televizyon metinleri olarak açıklanabilir. Televizyonda yayınları haberler, diziler, reklamlar gibi metinler aracılığı ile günlük, haftalık, aylık ve bir yayın dönemi olarak belli bir bütünlük içerisinde planlanarak yayınlanmaktadır.

Televizyon programı; hedeflenen izleyici grubu belirli, amaçlar doğrultusunda hazırlanan, belirlenmiş yayın kuşaklarında, çoğunlukla bedeli karşılığı yayınlanan, televizyon tekniklerine, diline ve anlatı yapısına uygun olarak, yasal, dürüst ve etik ilkelerle üretilen, televizyon metinleri olarak da tanımlanabilmektedir. Televizyon yayıncılığında programlar, hedef kitle ve hedef kitlenin birçok özelliği dikkate alınarak hazırlanır. Televizyon yayınları toplumun geneline seslenmeye çalışarak, izleyici kitlesinin sayıca artmasını da amaçlar. Bunu yaparken, toplum içindeki her kişiye hitap etmeye, onların haber ve eğitim alma, eğlenme, mal ve hizmetlerden haberdar olma gibi gereksinimlerini karşılamaya özen göstermek zorundadır. Bu yönden bakılınca, televizyon yayıncılığında programlar; cinsiyet, yaş, eğitim, yerleşim yeri, meslek, sosyo ekonomik seviye gibi özellikler dikkate alınarak, izler kitlelere göre ayrımlaştırılabilmektedir.

Yayın planı ve yayın dönemi kavramlarını araştırınız.

Televizyon programları; saati, konusu, işlevleri, izleyici kitlesinin yapısı, izleyici kitlesinin özellikleri ve yayın içeriği bakımından anlatı akışkanlığının korunduğu türlere ayrılabilir. Bu ünitenin konusu olan televizyon yayıncılığında program türlerinin sınıflandırılmasına ayrıntılı olarak yer vermeden önce ünite içerisinde geçecek olan iki kavramı da burada açıklamak yerinde olacaktır. Bu kavramlardan ilki olan **tematik kanal;** yalnızca türdeş programları yayınlayan kanal olarak tanımlanabilir. Diğer deyişle, içerik bakımından ortak özelliklere sahip ileride detaylı ile anlatılacak olan haber, belgesel, müzik, eğitim gibi yalnızca belirli bir konuda programların yayınlarının yapıldığı televizyon kanalı anlamına gelmektedir. Ancak bu kanallarda da yayınlar kuşaklara ayrılmıştır. Biraz önce açıklanacağı ifade edilen ikinci kavram da bu konu ile bağlantılı olan yayın kuşağı kavramıdır. **Yayın kuşağı;** belli bir kümelenmeyi işaret eder. Reklam yayınlarının arka arkaya dizildiği bölüm; reklam yayın kuşağı olarak adlandırılırken, sabah saatlerinde yapılan yayınlar; sabah kuşağı olarak adlandırılabilir. İçeriğin büyük kısmının haberden oluştuğu bölüm; haber kuşağı, çok izleyicinin olduğu saatlere; prime-time yayın kuşağı ifadeleri kullanılabilir. Bu kavram, benzer özellikler taşıyan bir bölümü temsil edebildiği gibi, belirli özelliklerle sınırlandırılmış bir zaman aralığını temsil etmek için de kullanılabilir.

TELEVİZYON YAYINCILIĞINDA PROGRAM TÜRLERİNİN SINIFLANDIRILMASI

Tür kavramı, tüm sanatsal faaliyetler için kullanılabilir. Kitle iletişim araçlarında, benzer şekilde yapılandırılan, genel kategorileri adlandırmak için de tür kavramını kullanmak mümkündür. Radyo, sinema, gazete vb. gibi diğer kitle iletişim araçlarında olduğu gibi, televizyonda da tür kavramı; ortak yönler bulunarak yapılan kümelendirmeler sonunda ortaya çıkan bölümleri anlatır. Programların bir konuyu işlerken kullandığı yöntem, yaklaşım ya da gereçler, programda çeşitli öğelerin kullanılış biçimi, ya da bir konuyu ele alış biçimi tür açısından kümelendirme ya da sınıflandırma için gerekli ölçütlerdir. şeklinde tanımlanmaktadır. Bu açıklamaya göre; örneğin, ağırlıklı içeriği haber olan bir program, haber program türünde değerlendirilebilir. Ancak birçok tür de, ileride ayrıntıları ile ele alınacağı üzere, kendi içinde alt sınıflara bölünmüştür. Televizyon programları; yayın içeriği, saati, konusu, işlevleri, izleyici kitlesinin durumu ve özellikleri, yapı ve içerik biçimleri bakımından da türlere ayrılmaktadır.

Televizyon programlarının sınıflandırılması, Türkiye’de olduğu gibi, diğer ülkelerde de benzer şekilde yapılmaktadır. İletişim komisyonları, kurullar ve yayın kuruluşları televizyon programlarının sınıflandırılmasını, o ülkenin toplumsal gereksinimlere göre sınıflandırabilmektedir. Amerika Birleşik Devletleri’nde sınıflandırma, Federal İletişim Komisyonu (Federal Communication Commission-FCC) tarafından yapılmaktadır. Komisyon, televizyon programlarını; **tarım, eğlence, haberler, kamusal konular, din, eğitim, spor ve diğer programlar** (sözü edilen türlere girmeyen programlar) gibi sınıflandırmıştır. İngiltere’de program türlerini, önemli yayın kuruluşlarından sayılan BBC (British Broadcast Commission) daha geniş kapsamlı bir şekilde sınıflandırmıştır. Bu komisyona göre; programlar; **haber ve kamusal konular, magazin ve belgeseller, eğitim, sanat ve müzik, çocuk, dramalar, filmler, eğlence, spor, din, program tanıtımları ve reklamlar** olarak sınıflandırılmıştır. Avrupa Yayın Birliği EBU (Europe Broadcast Union) ise radyo ve televizyon programları için temel alınabilen bir program sınıflandırması önermiştir. Avrupa Yayın Birliği’nin sınıflandırma sistemine göre; program konuları sekiz farklı başlık altında belirlenmiş, her konu başlığı alt türler şeklinde ayrıntılandırılmıştır. Bunlar; **kamusal konular, bilim ve insanlık, müzik, drama, güzel sanatlar, yaşam felsefesi, spor, boş zaman ve hobiler, eğlence, folklor ve insan odaklı programlar, karışık konular ve diğer türlerden oluşmaktadır.**

Çeşitli ülkelerde ve toplulukların komisyonlarınca sınıflandırılmaya çalışılan program türlerinin kesin sınırlara birbirlerinden ayrıldığı söylenemez bu nedenle sınıflandırma ve alt türlere ayırma kolay değildir. Farklı şekillerde yapılması mümkündür. Televizyon yayıncılığında programların sınıflandırılması, genel bir bakış açısı ile amaç, işlev, izler kitle, konular, konular ele alınırken kullanılan gereçler, yapım unsurlarının kullanım biçimlerindeki ortak özellikler ve anlatı yapısı göz önüne alınarak da yapılabilir. Ancak konuyu sınırlandırıp açıklamaları kolaylaştırmak adına Türkiye’deki sınıflandırmayı incelemek yerinde olacaktır. Türkiye’de **Radyo ve Televizyon Yayınlarının Esas ve Usulleri Hakkında Yönetmelik, 3984** sayılı Radyo ve Televizyonların Kuruluş ve Yayınları Hakkında Kanun ile Avrupa Sınır Ötesi Televizyon Sözleşmesi’nde öngörülen hükümler çerçevesinde yayın kuruluşlarının uyması gereken yayın esas ve usullerini belirler. Türkiye için program türlerine ilişkin sınıflandırmayı Yönetmeliğe göre yapılan tanımlar çerçevesinde Radyo televizyon yayınlarını düzenlemek ve denetlemekle görevli özerk bir kuruluş olan Radyo Televizyon Üst Kurulu (RTÜK) İzleme ve Değerlendirme Merkezi Başkanlığı yapmaktadır.

Ünite kapsamında türler ve alt türler de ülkemizdeki sınıflandırma esas alınarak açıklanacaktır. Yönetmelik, içerik bakımından ortak özelliklere sahip radyo ve televizyon programlarını, **yayın türü** olarak tanımlar. Bu tanımdan yola çıkarak, programlar aşağıdaki gibi sınıflandırılmaktadır.

- Haber ve haber programları
- Spor programları
- Kültür programları
- Dini ve moral programlar
- Eğitim programları
- Bilgilendiren/eğlendiren programlar
- Gerçek insan yaşamından yola çıkılarak hazırlanan programlar
- Dramatik programlar
- Müzik programları
- Eğlence programları
- Program tanıtımları
- Reklamlar
- Diğer tür

Yukarıda verilen program türleri ile ilgili detaylı bilgi için http://www.rtuk.org.tr/sayfalar/icerikgoster.aspx?icerik_id=6d72a8a7-ffe5-42a0-a86d-01f55ab64150 İnternet sitesinden ayrıntılı bilgi alabilirsiniz.

TELEVİZYON YAYINCILIĞINDA PROGRAM TÜRLERİNİN TEMEL ÖZELLİKLERİ

Televizyon kanalları yayın yapabilmek ve yaptıkları yayınları izletebilmek için ister kamusal yayıncılık, ister tematik yayıncılık, ister ticari yayıncılık yapsınlar, yayın yaptıkları izleyicilerin, cinsiyet, yaş, eğitim, yerleşim yeri, meslek, sosyo ekonomik seviye gibi özelliklerini dikkate alarak, değişik sürelerde, çok sayıda program yayınlarlar. Bu programların biçimsel ve karakteristik özellikleri, olay örgüleri birbirinden farklıdır. Ayrıca, bu programlar, uzun metrajlı sinema filmlerinden, reklam filmlerine kadar farklı yapılarda çeşitlilik gösterirler. Ancak bir sinema filminin maliyeti ile stüdyo da çekilen bir programın maliyetleri birbirinden farklıdır. Aynı şekilde üretim için gerekli süre ve çalışan sayıları da birbirinden farklıdır. Televizyon yayıncılığında üretimin diğer değişle yapımın gerçekleşmesi için programların türlere ayrılarak sınıflandırılması kolaylık sağlayacaktır. Bu bakımdan yukarıda belirlemiş sınıflandırmaya göre türleri ve alt türleri de açıklamak yerinde olacaktır.

Televizyon programlarının hazırlanmasında izler kitlenin önemini tartışınız.

Haber ve Haber Programları

Haber Programları, kamuoyunun bilgi edinme ihtiyacını karşılamak amacıyla yapılır. Olay, konu ve gelişmeleri ele alan ve gereğinde değerlendiren; olağandışı durumlar dışında belirli yayın gün ve saatinde ve genellikle belirli bir süreyle sınırlı olarak, düzenli biçimde izleyicilere sunulan program türü olarak tanımlanabilir. Güncel, toplumsal, siyasal, kültürel, ekonomik olay, konu ve gelişmeleri konu edebilir. Televizyonun temel işlevlerinden biri olan haber verme çoğunlukla bu programlar aracılığı ile gerçekleşmektedir. Haber verme işlevini gerçekleştiren başka program türleri de vardır ancak, bu, özellikle haber ve haber programlarında daha fazla ön plana çıkmaktadır. Haber ve haber programları görsel ve işitsel sunum teknikleri ile bezenerek izler kitleye aktarılır. Canlı ve olay yerinden yapılabilen haberler ile ilgi çekiciliği artırılır. Haber ve haber programlar diğer program türlerine oranla daha fazla sayıda izleyiciye seslenebilirler çünkü insanların çevrelerinde, yaşadıkları toplumda olup bitenleri bilmeye ihtiyaçları vardır. Televizyon haber programları güncel ve ilginç bir olayı nesnel ve gerçeğe uygun bir şekilde sundukları sürece de ilgi çekmeye devam edeceklerdir. Televizyon haberler bültenlerinin ve haber programlarının tarafsızlık, gerçeklik ve doğruluk ilkelerine bağlı olması gerekliliği yönetmelik tarafından belirtilmiştir. Bunun yanında, yayınlarda, izler kitlenin kanaat oluşumunun özgürlüğünü sağlamak amacıyla, haber ve yorumun birbirinden ayrılması şartı konmuştur. Bu kapsamda; yorumlar, gerçekler ve konu içeriğinden saptırılacak şekilde yapılamaz, herhangi bir fikir veya görüşün özü, nitelik değiştirecek şekilde verilemez, fikir veya görüşün yalnızca bir bölümüne yer verilmesi veya diğer anlatım yöntem ve teknikleri kullanılarak çarpıtılması söz konusu olamaz. "Canlandırma" olduğu açıkça belirtilmeden, habere konu olan olayın canlandırması yapılamaz. Aldatıcı canlandırmalardan veya kurmaca haberlerden de kaçınılması gereklidir. Haberler ya da haber programlarda, kamu yararı gerekmedikçe, haber kaynaklarının gizliliği korunur.

Televizyon haber programlarının, televizyon tekniklerine ve diline uygun olarak izleyicilere aktarılması gerekmektedir. Televizyonda yayınlanan haber ve haber programları izleyicilere, Haber metinleri aracılığı ile aktarılır. Bu metinlerde her türlü taraflı değerlendirmelerden ve söz oyunlarından uzak durulması, kısa ve yalın bir dille sunulması gerekir. Çeşitli şekillerde hazırlanan haber bültenleri, Stüdyodan, olay yerinden canlı ya da banttan yayımlanabilir. Sadece sözle ya da görüntü eşliğinde gerektiğinde, canlandırma ile de izleyiciye sunulabilir. Haber programlar Halkın büyük bölümünün ilgisini çektiğinden dünyada ve Türkiye’de çok sayıda haber teması ile yayın yapan kanal mevcuttur. Türkiye’de kendilerini haber kanalı olarak tanımlayan kanallara; NTV, HaberTürk TV, CNN Türk, SKY

Türk A Haber, TGRT Haber, TRT Haber gibi kanallar örnek verilebilir. Bunların dışında da gerek Türkiye’den gerekse yabancı kaynaklı olup Türkiye’de, Türkçe yayın yapan haber kanalları mevcuttur. Ayrıca dileyen İnternet ya da uydu aracılığı çeşitli dillerde yayın yapan dünyanın çeşitli haber kanallarına ulaşabilmektedir. Televizyon yayıncılığında haber program türleri; **haber bülteni, hava ve yol durumu, ekonomi bülteni, haber programları, yorum programları ve güncel programlardan** oluşmaktadır. Bu programları örneklerle açıklamak uygun olacaktır.

Haber Bülteni

Ulusal, uluslararası ve yerel, güncel, toplumsal, siyasal, kültürel, ekonomik olay, konu ve gelişmelerin önem sırası gözetilerek, sunulduğu ana haber bültenleri kamuoyunu bilgilendirme ihtiyacını karşılamak adına büyük önem taşır. Haber bültenlerini spikerler okuyabileceği gibi, sunucu, uzman sunucular sunabilir ya da yorumcu sunucular program sonunda günün öne çıkan olaylarını değerlendirip yorum katabilirler. Ana haber bültenleri genel olarak, izleyicinin ekran başında en çok bulunduğu saatlerde kapsamlı bir şekilde izleyici ile buluşur. Günün öne çıkan haberleri, gelişmeleri bu saatlerde izleyicileri ayrıntıları ile aktarılır. Gerekğinde yayınlar canlı bağlantılar ya da stüdyo konukları ile haberin önemi ve aciliyeti vurgulanmaya çalışılır. Haber kanallarında da haberler saat başı ya da her yarım saatte bir gelişmelerin kısa başlıkları aktararak yapılabilmektedir. Televizyon teknolojisinin sunduğu teknik imkânlar bu kanallarda da kullanılmaktadır. Haber amaçlı kanalların da akşam saatlerinde günün gelişmelerini ve öne çıkan olayları ayrıntıları ile aktardıkları geniş kapsamlı haber bültenleri bulunmaktadır.

Hava ve Yol Durumu

Hava ve yol durumu, haber ve haber programları kapsamında, haber bültenlerinin öncesinde ya da sonrasında yer alabilir. Hava ve yol durumu, bir haber program türüdür. Bu program türü, izleyenleri günlük, haftalık olarak, yurtda ve dünyadaki, hava ve yol durumu hakkında bilgilendirmeyi amaçlar. Ancak yol durumu hakkında bilgilendirme genellikle yurt çapındaki yol yapım çalışmalarının, uyarı ve önlemlerini içerir. Özellikle de kalabalık kentlerdeki yol durumu, trafik akışı hakkında, çoğunluğu ilgilendirdiği düşünülen bölgeye has açıklamalar yer alır. Kendi başına da sadece hava durumu ya da sadece yol durumu ile bilgi veren bir program olarak da yapımı gerçekleştirilebilir. Ancak yol koşulları ile hava koşulları arasında bir bağlantı olduğu için genellikle birlikte anlatımı gerçekleşir. Atmosferik olayların sadece kara yollarına değil, deniz ulaşımına olan etkileri de hava ve yol durumu bültenlerinin konusu olarak karşımıza çıkmaktadır. Programın, çekimleri stüdyoda yapılabileceği gibi, dış mekândan sunulmak yoluyla, canlı ya da banttan izleyenlere aktarılabilir. Atmosferik olayların gösterilmesinde bilgisayar tabanlı canlandırmalardan, uydu görüntülerinden, haritalardan, meteoroloji uzmanlarından da faydalanılarak hazırlanan programlar, izleyicinin anlamasını kolaylaştıracak ve ilgi çekecek hale getirilmeye çalışılır.

Ekonomi Bülteni

Ekonomi bültenleri, kamuoyunun ekonomi ile ilgili bilgilendirme ihtiyacını karşılamak için hazırlanmaktadır. Türkiye’den ve dünyadan, bono, tahvil, repo, altın, borsa gibi ekonomi ile ilgili haberleri, gelişmeleri, analizleri, tahminleri duyurabilir. Ekonomiyi etkileyebilecek toplumsal, sosyal olaylar, güncel konu ve gelişmelerin de kısaca yer alabileceği programlardır. Ekonomi bültenleri günün belirli saatlerinde yayınlanmaktadır. CNN Türk ve NTV gibi kanallarda günün belirli saatlerinde ekonomi ile ilgili sunulan programlar örnek olarak gösterilebilir.

Haber Programları

Haber programları, haber programcılığının en yaygın türlerinden biridir. Sürece Haber bültenlerinden daha uzun olabilmektedir. Haber bültenleri içinde yer alabilen aktüalite, siyaset, ekonomi gibi çeşitli konuların daha geniş ve ayrıntılarıyla aktarılabilirdiği programlardır. Bu tür programlar, haber kanallarında günlük olarak yayınlanabildiği gibi, kendisini haber kanalı olarak tanımlamayan kanallarda, haftalık, onbeş günlük ya da aylık olarak yayınlanabilmektedir. Uzman sunucu, ya da yorumcu eşliğinde bir haber

ekibi ile hazırlanabilen, haber programları, daha çok araştırmaya dayalı olan ve toplumsal sorunların ağırlık kazandığı konuları ele alabilmektedir. Ülke ya da dünya gündemini ilgilendiren magazin konuları ya da yerel televizyonlar için yerel halkı ilgilendiren çeşitli konular da haber programlarının konuları arasında yer alabilmektedir. Bu programlarda farklı görüşlerin tartışılması ve belirtilmesine olanak sağlayan zemin hazırlanabilmektedir. Haber programları, toplumun, farklı konularda aydınlatılmasını sağlamaya çalışır. Türkiye’de haber programı kapsamında, “Siyaset Meydanı”, “32. Gün” ve “Gazeteci Gözüyle” gibi programlar hatırlanabilir.

Yorum Programları

Yorum programları, kamuoyunun bir kesimini ya da tümünü ilgilendiren, yerel, ulusal ya da dünya çapında bir olayı, konuyu ya da gelişmeyi çeşitli yönleriyle ve öznel bir bakış açısıyla değerlendiren program türü olarak açıklanabilir. Yorum programları, televizyon kanallarının yayın politikası doğrultusunda program konusunun yorumcu, konunun uzmanı ya da analist tarafından gerektiğinde olaya ya da konuya taraf olan kişi ya da kişilerin katılımıyla gerçekleştirilen, görüşlerin açıklandığı, paylaşıldığı, tartışıldığı bir program türüdür. Bu haber program türü, günlük haber bültenleri sonrasında bağımsız bir program olarak ekrana gelebilmektedir. Yapımı stüdyoda gerçekleştirilebileceği gibi, stüdyo dışı mekânlarda da gerçekleştirilebilir. Ancak temel olan, katılımcıların öznel görüşlerinin ön planda olduğu program gerçekleştirilmesidir. Bunun için dikkatin konukların söyleyeceklerinde toplanması için dikkati dağıtacak genel çekimlerden ziyade, konukların yakın çekimlerine yer verildiği söylenebilir. Gündemdeki olayların yorumlanmasını amaçlayan, geçmiş sezonlarda NTV’de yayınlanan “Yorum Farkı” adlı program bu program türüne örnek olarak hatırlanabilir.

Güncel Programlar

Adından da anlaşılacağı gibi, güncel programlar, kısa bir zaman dilimi içerisinde gerçekleşmiş ya da gerçekleşmeye devam eden, ilgi çekici olduğu düşünülen olayları konu alan program türünü ifade eder. Bu programlar da haber programlarının alt türüdür. Haber programının özelliklerini taşımakla birlikte sosyal yaşamdan konuların, olayların, kişilerin veya öykülerin araştırılarak hazırlanabildiği programlar olarak da izleyici ile buluşabilmektedir. Araştırmacı gazetecilik örneklerinin yer alabildiği bu programlarda güncellik öğesi önem taşımaktadır. Örneğin, 2011 yılı Van depremi ardından yapılan, oradaki yaşam koşullarını aktaran bir program, o günlere ait bir güncel program örneği olarak değerlendirilebilir. Program konusunun haber teknikleri kullanılarak, çeşitli yönleriyle araştırılması kadar güncel olması program türünü belirleyen öğelerdendir. Program bir araştırmacı sunucu tarafından hazırlanıp sunulabileceği gibi, haber metni okuması üzerine görüntüler eşliğinde de hazırlanabilmektedir.

Spor Programları

Evrensel kültürün bir parçası, farklı kültürlerdeki insanları birleştiren önemli bir birleştirici olan sporun çok çeşitli dalları bulunur. Televizyon yayınlarında her ne kadar popüler olanlar öncelikli olarak yer alsada, Türkiye’de ve dünyada sadece sporun çeşitli alanları ile ilgili yayınları yapan tematik kanallar da bulunmaktadır. Spor, Türkiye’de de dünyada olduğu gibi ilgi çeken bir alandır ve televizyon yayınları içinde bir tür olarak spor programları da bulunur. Spor programları, sporun çeşitli alanları ile ilgili önemli olaylar, kişiler, karşılaşmalar ve sonuçları ile ilgili haberler ve spor olaylarının, karşılaşmaların derinlemesine ele alınıp işlendiği, her türlü sportif faaliyetin naklen ya da banttan yayınından oluşabilen program türüdür.

Spor kanallarının ve programlarının izleyici sayısı oldukça fazladır. Spor ile ilgili aktivitelere ait haberler, her dönemde insanların ilgisini çekmiş, televizyon yayınlarının başlaması ile izleyicileri ekrana bağlamıştır. Almanlar tarafından, ilk televizyon yayınlarının, 1936 yılı Olimpiyat oyunlarında gerçekleşmesi spor karşılaşmalarının uyandırdığı büyük ilginin göstergesi olarak önem taşımaktadır. Türkiye’de televizyon yayınlarının başlamasının ardından naklen futbol karşılaşmalarının yayınlarının televizyon ekranından verilebilmesi için çaba gösterilmiş, birçok zorluğa rağmen gerçekleştirilebilmiştir. Sporun kitleleri birleştirici özelliği, her yaş ve gruptan insanı bir araya toplayabilmektedir. Özellikle popüler olan spor karşılaşmalarının izleyici sayısının yüksek olması, spor karşılaşmalarındaki reklam

getirilerinin de çok olması anlamını taşımakta, spor programlarının gördüğü ilgi kendisini spor kanalı olarak tanımlayan kanalların ortaya çıkmasına zemin hazırlamıştır. Günümüzde bir takımın tarafında yayın yaptığını beyan eden kanallarda bulunmaktadır. Ancak hepsinin ortak amacı önemli olayları, karşılaşmalar ve sonuçları ile ilgili haberleri aktarırken tarafsız olmaya, bir taraftar grubunu diğerine karşı kışkırtmamaya, ülkenin birlik ve beraberliği için sporun birleştirici gücünü kullanmaya özen göstermek olmalıdır. Geçmişte televizyon yayın akışı spor karşılaşmalarına göre planlanırken, özellikle gözde olan futbol, basketbol gibi karşılaşmalar, televizyon yayın akışına göre düzenlenmeye başlamıştır. Bunun asıl nedeni, bu karşılaşmalarının çektiği izleyici kitlesinin, ekonomik bir kaynak olarak değerlendirilmesidir.

Spor programları yeni iletişim teknolojilerinin de getirdiği olanaklardan yararlanmaktadır. Spor programlarında karşılaşmalar, stüdyo çekimi yapılan programlara göre daha fazla kamera ile çekilebilmektedir. Değişik kamera açılarının kullanımı, spikerlerin açıklamaları, uzmanların yorumları izleyicilerin karşılaşmalara olan ilgisini arttırabilmektedir. Karşılaşmalardaki önemli pozisyonların, sayıların ya da önemli anların, yavaş çekimle tekrarlanabilmesi, televizyonun, spor programları aracılığıyla, izleyicilere sunduğu önemli kazanımlardan sayılabilmektedir. Spor programlarının sadece karşılaşmaların aktarımından ibaret olmadığı yukarıda belirtilmişti. Spor programlarını hazırlamak ve sunmak, uzmanlık düzeyinde bir ilgiyi ve çalışmayı da gerektirmektedir. Sporun çeşitli alanları ile ilgili yapılacak programlar, haberler, sporun doğasında olduğu gibi hareketli bir tempoyu gerektirebilmektedir. Spor programları da kendi içinde alt türlere ayrılmaktadır. **Spor bülteni, spor karşılaşmaları, spor haber programları, spor belgeselleri, spor magazin programları ve spor eğitim programları** bu sınıflandırma içerisinde yer almaktadır.

Spor Bülteni

Spor bülteni, haber bülteni yaklaşımıyla hazırlanır, vurgu alanı spordur. Ancak haberin ayrıntılarına girilmez. Nesnel bir bakış açısıyla, kamuoyunun spor ile ilgili bilgilendirilme ihtiyacını karşılamayı amaçlar. Güncel konu ve gelişmeler, basın ve yayın meslek ilkeleri uyarınca, doğruluk ve çabukluk ilkeleri doğrultusunda, belirli saatlerde ve düzenli olarak sunulur.

Spor bültenleri, prime time diye adlandırılan akşam yayın kuşağında yer alan haber bültenlerinin sonunda yer alabileceği gibi, haber amaçlı kanallarda ya da kendisini spor kanalı olarak tanımlayan kanallarda gün boyu belirlenmiş saat dilimlerinde ya da belirli aralıklarla sporun birçok türü ile ilgili günlük gelişmeler izleyenlere aktarılabilir. Spor bültenlerinde izleyicilere, spor karşılaşmalarının sonuçları, karşılaşmaların özeti ve maçların yıldızlarının kimler olduğu konularında, gün içinde gelişen spor olayları hakkında kısa bilgi verilebilir. Haberler, dünyada öne çıkan önemli karşılaşmalardan ya da spor olaylarından, Türkiye’de gerçekleşen karşılaşma ve gelişmelere kadar geniş bir coğrafyayı kapsayabilmektedir. Spor bülteni esnasında, karşılaşmaların önemli anlarının görüntüleri ve anlatımları izleyiciye gösterilebilir, önemli pozisyonlar grafik animasyonlar eşliğinde aktarılabilir, Olay yeri ya da karşılaşma mekânına canlı bağlantılar gerçekleştirilebilir, yorumculardan, izleyici ve taraftarlardan görüş alınarak, spor bülteni programı yayını, izleyenler için daha çekici hale getirilebilir. Hemen hemen tüm kanallarda haber bültenlerinin öncesi ya da sonrasında yayınlanan spor bültenleri bu türe örnek olarak hatırlanabilir.

Spor Karşılaşmaları

Türkiye’de ve dünyanın birçok ülkesinde, birçok spor türünün düzenli olarak, karşılaşmaları yapılmaktadır. Bu karşılaşmalar, kimi zaman canlı yayınlar ile kimi zaman da banttan izleyicilere ulaştırılabilmektedir. Spor programlarının bir alt türü olarak spor karşılaşmalarının temel amacı bu organizasyona tanıklık sağlamasıdır. Spor karşılaşmalarını aktaran programların ortak özelliği, karşılaşma süresince kayıt ya da yayın yapıyor olmalarıdır. Kimi zaman yayınlar karşılaşma başlamadan önce başlayıp, spor yorumcularının, taraftarların, sporcuların gerçekleşecek karşılaşma hakkındaki görüşlerinin alınması, karşılaşmada yer alacak sporcuların tanıtılması ve taktikler hakkındaki tahminlerin sözlü ya da grafiklerle aktarılmasıyla başlayabilir. Karşılaşmayı izleyicilere çoğunlukla bir sunucu aktarır. Ancak kimi zaman, sunucunun yanında ikinci bir sunucu ya da yorumcu olması durumunda, karşılaşmanın temposunun düştüğü anlarda karşılaşmanın önemli pozisyonları, ya da istatistikî bilgileri hakkında

birlikte görüş bildirebilirler. Spor karşılaşmalarının çekimlerinin yapılacağı mekânlar televizyon yayınların yapılacağı planlanarak düzenlenmeye başlamıştır. Bu nedenle sunucuların sunuşlarını yaptıkları mekânda kimi zaman görüntülenerek izleyicilere aktarılmaktadır. Karşılaşmaya ara verildiği zaman, eğer reklam yayını yapılmıyor ise, bu mekândan izleyicilere karşılaşmanın önemli anlarının özet görüntüleri sunulabilir, taktiklere ilişkin yorum ve görüşler paylaşılabilir. İzleyicilerden yeni iletişim teknolojilerinin sunduğu imkânlardan yararlanarak, elektronik posta, telefon mesajı gibi çeşitli şekillerde sunucuya ulaşan yorumlar da paylaşılabilir. Spor karşılaşmalarının bitimi ile yayın çoğu zaman son bulmaz. Muhtemel bir spor magazin programına geçiş yapılmadan önce karşılaşmanın tarafları olan sporculardan, teknik yöneticilerden görüşleri de alınarak izleyicilere aktarılabilir. Canlı yayınlanma şansı bulamayan programlar televizyon yayın akışı içerisinde uygun bir zamanda yayınlanabilir ya da arşivlenebilir.

Futbol, basketbol, voleybol, tenis gibi popüler karşılaşmalar toplumun ilgisini diğer spor dalarına oranla daha çok çekmektedir. Ancak görüldüğü gibi spor karşılaşmalarının yayınları bir tür olarak, karşılaşmanın zamana dayalı bir başlangıç ve bitişini bulunan, görüntülerin üzerine sunucunun anlatımının gerçekleştiği, karşılaşmanın tamamının kayıt altına alındığı çoğu zaman diğer stüdyo programlarına oranla daha fazla kamera ile çekimi yapılan, programlar olarak açıklanabilir. Naklen yayınlanan spor karşılaşmalarının yayınları program yayını süresince reklamlarla kesilemez. Dört yılda bir yapılan olimpiyat oyunlarının yayınları ya da futbol, basketbol maçları da spor karşılaşmaları programlarına örnek olarak verilebilir.

Spor Haber Programları

Spor Haber Programları, kamuoyunun spor konusundaki olayları, karşılaşmaları ve gelişmeleri ele alan ve gereğinde değerlendiren programlardır. Olağanüstü durumlar haricinde belirli yayın gün ve saatinde ve genellikle belirli bir süreyle sınırlı olarak, düzenli biçimde izleyici sunulan program türü olarak tanımlanabilir. Spor olaylarını izleyicilere aktarmak amacıyla hazırlanır ve spor ile ilgili çeşitli konuların daha geniş ve ayrıntılı bir şekilde ele alındığı programlardır. Genellikle haftalık olarak hazırlanan spor haber programları içerisinde spor konulu tartışma, yorum, açık oturum programları yer almaktadır. Ancak kendisini spor kanalı olarak tanımlayan tematik kanalarda spor konulu tartışma, yorum, açık oturum programları günlük olarak da hazırlanabilmektedir. Spor konusunda donanımlı kişilerin, taraftarların, sporcuların ya da yorumcuların katılımıyla konusu spor olan haberlerin izleyici ile paylaşıldığı programlardır. Spor haber programlarında görsel ve işitsel sunum teknikleri kullanılabilir, canlı ve olay yerinden yapılabilen haberler ile ilgi çekiciliği arttırabilir. NTV Spor'da yayınlanan "Spor haberleri" ve Spor gecesi programları örnek olarak izlenebilir.

Spor Belgeselleri

Belgesel film kavramı, öncelikle bir sinema türüdür. Ancak ister sinema filmi olarak çekilmiş olsun, ister televizyon belgeseli olarak çekilmiş olsun, bir sporunun hayatı, hayatından bir kesiti, spor karşılaşmasının belgelere dayanan hikâyesi belgesel film mantığı ile çekilmiş ise spor belgeselleri sınıflandırması içinde değerlendirilebilir. Önemli olan, konusunun spor ile bağlantılı ve gerçek hikâyelere dayanıyor olmasıdır. Gerçek ve kurmaca öğeler bir arada bulunabilir, Belgesel niteliğinde ses ve görüntüler kullanılabilir. Bir spor olayı veya sporcu tarihine tanıklık etmiş kişi veya kişilerin görüşlerine yer verebilir. Hikâyesi biyografik yapıda ya da dramatik yapıda olabilir. Süresi kısa olabileceği gibi, 3-4 bölüm veya daha fazla da olabilir.

Spor belgeseli olarak hazırlanacak olan programda, örneğin; yüzücünün, çocukluğu, aile yaşantısı ve büyük bir yarışa hazırlanırken günlük yaşantısında başından geçen olayların anlatılması, kişinin duygu ve düşüncelerinin yansıtılması; yarışa hazırlanışından, yarış sırasındaki tepkileri ve yarıştan sonraki duygularına kadar pek çok unsurun yer alması mümkündür. Belgesel tarzda hazırlanan böyle bir program spor belgeseli olarak adlandırılabilir. Bu türe örnek olarak dünyaca ünlü futbolcu Pele'nin yaşamını anlatan Yönetmenliğini Anibal Massaini Neto'nun yaptığı 2004 yılı yapımı Pele Daima (Pele Forever) adlı belgesel verilebilir.

Spor Magazin Programları

Sporla ilgilenenlerin çoğunu ilgilendireceği düşünülen, spor karşılaşmalarının sportif, teknik yönleri dışında konularda yapılan haber ve yorumları içeren programlardır. Farklı spor dallarının ve sporla ilgili olay ve kişiliklerin magazin ağırlıklı yönünü ele alarak hazırlanan program türüdür. Spor magazin programlarının içeriğinde, geçmiş ya da güncel spor karşılaşmalarına ait görüntüler olabileceği gibi, sporcuların sportif veya günlük yaşamlarının konu edildiği haber ve yorumlar da olabilmektedir. Bu programların, bilgilendirici yönü olduğu gibi, eğlendirici yönü de bulunmaktadır. Programlar stüdyo ortamında canlı ya da banttan izleyiciye ulaştırılabileceği gibi, dış mekânlarda da gerçekleştirilebilir ya da her ikisi birleştirilebilir. Spor magazin programlarında, program görüntülerin seslendirilerek aktarılması şeklinde olabileceği gibi, sunucu/sunucular ve/veya program konukları ile de gerçekleştirilebilir. Magazin yönü ağırlıklı bu tip programlar eğlendirici içerikleri ile izleyiciyi çekmeye çalışırlar. Ancak dikkat edilmesi gereken husus sporcular ya da spor ile ilgili kişiler hakkında yapılacak magazin haber ve programlarının seviyesini iyi belirlemek, özel yaşama ve mahremiyet sınırlarına özen göstermektir. Bu program türüne, TRT Spor kanalında 2011 yılında yayında olan, “10’ların Kıtası” programı örnek gösterilebilir.

Spor Eğitim Programları

Daha önce de değinildiği gibi sporun birçok farklı dalı bulunmaktadır. Kamuda spor bilinci oluşturmak ve izleyicilere farklı spor dallarını tanıtmak, değişik spor dallarının kurallarını öğretmek, sporcu sağlığı ile ilgili bilgiler vermek amacıyla hazırlanan programlar spor eğitim programları türü olarak sınıflandırılabilirler. Bir programın tamamının içeriği spor eğitim programı olabileceği gibi, bir başka program içinde alt bölüm olarak da hazırlanarak izleyiciye ulaştırılabilmektedir. Özellikle spor temalı kanallar, yönetmelikle belirlenmiş haftalık yayın süresinin %5’i kadar eğitim programı verme mecburiyetini bu türde programlar yaparak değerlendirebilmektedir.

Kültür Programları

Radyo ve Televizyon Yayınlarının Esas ve Usulleri Hakkında Yönetmelik’e göre; yayınlarda yer verilmesi gerekli programlardan biri de kültür programlarıdır. Haftalık yayın süresinin en az %5’inin bu programlara ayrılması zorunluluğu bulunmaktadır. RTÜK, toplumun düşünce ve hayat şekline konu olan ve nesilden nesile aktarılan inanç, bilgi ve uygulamaların korunması, geliştirilmesi, yayılması ve zenginleştirilmesi amacıyla milli kültür politikasının ilkeleri doğrultusunda hazırlanan programları kültür programlarının sınıflandırmasına almaktadır. Kültür, çok geniş bir alanı kapsar. Ele aldığı çerçevedeki konular, toplumsal kültüre yapıcı katkılarda bulunmayı amaçlar. Kültür programları, önemli ve eğitici bir program türü olarak kabul edilmektedir.

Bu program türünün özelliklerine bakıldığında; kültürel yapının, geçmişten gelecek kuşaklara aktarılmasını sağladığı, titiz ve ciddi bir araştırma aşaması gerektirdiği, konu sınırlılığının olmadığı ve toplumsal birliğin ve uzlaşmanın sağlanması açısından önemli olduğu söylenebilir. Kültür programları; **belgeseller, bilgi-kültür yarışmaları, sanat programları, sohbet programları ve gösteri sanatı ile ilgili programlar** olarak alt sınıflara ayrılabilir.

Belgeseller

Daha önce de belirtildiği gibi, belgeseller sinemanın bir türü olarak doğmuştur. Konusunu ve materyalini gerçek olaylardan, kişilerden veya doğadan alabilmektedir. Olayı kendi doğal çevresi ve akışı içinde görselleştirebileceği gibi, buna en yakın biçimde sonradan kurulmuş düzenlemeler içinde, canlandırmalar ile de işleyebilmektedir. İzleyiciler gerçeğe dayalı bir belgesel türünü izlediklerini bildiklerinden canlandırmanın farkına varabilmektedirler. Sinema filmi olarak çekilen birçok belgesel olmakla birlikte iletişim teknolojilerinin verdiği teknik alt yapı imkânları sayesinde televizyon programları içinde kendisine oldukça geniş bir alan bulabilmektedir. Sinema için çekilen belgeseller de televizyonda yayınlanabilmektedir. Belgesellerin ilgi çeken yapısı kendilerini belgesel kanalı olarak tanımlayan birçok kanalın yayıncılık hayatına katılmasına neden olmuştur. Türkiye’den kamu yararı gözetmek, toplumu eğitmek, toplumun aynası olmak ve toplumu bilinçlendirmek, belgesellerin yapısını ve içeriğini

belirleyen ögeler olarak sıralanabilir. Toplum menfaatlerine uygun yayıncılık anlayışını benimseyen kanallardaki yaklaşımın da bu olduğu ifade edilebilir. Ticari amaçlı televizyon kuruluşlarının belgesel programlarında bu öğelere zaman zaman yer verilmesine rağmen, kar sağlama amacının daha ön planda olması, daha fazla ilgi çekme unsurunu göz önüne almayı ve öykü anlatan belgesel-drama kullanımını arttırmaktadır. Belgeseller, ele aldıkları konulara göre; **haber filmi, doğa belgeselleri, toplumsal içerikli belgeseller, tanıtım-reklam amaçlı belgeseller** gibi farklı alt türlere ayrılmıştır. Türkiye’de İz TV toplumsal konularda belgesel yayınlarına ağırlık veren bir belgesel kanalı olarak tanınırken, National Geographic ve Discovery gibi belgesel kanallarında doğa ve bilimle ilgili olarak yayınlanan birçok belgesel izlenebilmektedir. Program örneği olarak ise; Can Dündar’ın yapımcılığını gerçekleştirdiği ve Atatürk’ün yaşamını konu alan “Sarı Zeybek” belgeseli ve TRT Haber’de yayınlanan “Batıya Doğru Akan Nehir” bu türe örnek olarak gösterilebilir.

Belgeseller niçin kültür program türü kategorisinde yer almaktadır?

Tartışınız.

Bilgi-Kültür Yarışmaları

Kültür programları sınıflandırması içinde yer alan bilgi-kültür yarışmaları alt türü, izleyicilerin ilgisini çeken programlar arasında yer almaktadır. Yarışmaların kökenleri parti ve cemaat oyunlarına dayanmaktadır (Fiske, 1987:265). Yayıncılık anlamında ise kökenleri radyo yayınları döneminde kadar uzanmaktadır. 1930’ların ortalarında Amerika’da “izleyici katımlı şov” olarak adlandırılan radyo programları bulunmaktaydı. Stüdyoda ya da evlerinde bulunan dinleyicilerin, yöneltilen sorulara verdikleri doğru cevaplar ödüllendirilmekteydi. Televizyon yayıncılığı tarihinde yayınlanan ilk yarışma programı BBC televizyonunda 1938 yılında yayınlanan “Spelling Bee”dir. Yarışmacıların harfleri doğru telaffuz etmesi üzerine kurulmuş bir yapısı bulunmaktadır. Türkiye’de yayınlanan ilk yarışma programı televizyon yayınlarının İstanbul Teknik Üniversitesi’nden yapıldığı yıllarda, lise öğrencilerinin bilgilerini ölçmek için tasarlanmış "Talih Kuşu" adındaki bilgi yarışmasıdır. Yarışmanın adı, İstanbul Serofinil Derneği'nin derece alanlara kanarya hediye etmesinden dolayı, "Talih Kuşu" olmuştur (aygenavci.blogcu.com, 2011). Televizyonda yayınlanan ilk yarışma programından günümüze yarışma programlarına olan dünya çapında ilgi devam etmektedir. Geleneksel yarışma programlarında sunucu, yarışmacı ve izleyiciler bulunabilmektedir. Yarışma, rekabet, kazanma-kaybetme, ödül gibi kavramlar üzerinden ilgi çekmektedir. Yarışmacı ya da yarışmacıların kazanması- kaybetmesi, rekabet hırslı izleyicinin heyecanını doruk noktasına taşıyabilmekte, programın izlenirliğini arttırabilmektedir. İzlenme oranları yüksek yarışma programları üretildikleri ülkelerden yayın hakları satın alınarak başka ülkelerde de uyarlanıp, uygulanarak yayınlanmaktadır. Bunların örnekleri Türkiye’de de görülmektedir.

Yarışma programları dizi filmlere kıyasla daha hızlı üretilen yapımlardır. Üretim maliyetleri de görece düşük olabilmektedir. Yarışma programları bilgi ve beceri yarışmaları olarak iki ayrı grupta incelenebilir. Bilgi kültür yarışmaları programları bilgi, genel kültür, entelektüel birikim sorularını içeren sorularla oluşturulmuş programlardır. Beceri gerektiren programlar ise bu ünitenin ilerleyen sayfalarında, direnç yarışmaları başlığı altında ele alınmaktadır. Ancak kimi zaman bu iki tür birbiri içerisinde yer alabilmektedir. İkisi arasındaki ayrım netliğini kaybedebilmektedir. Yarışma programlarında ülke ya da dünya çapında popüler kişilerin yarışmacı, konuk ya da sunucu olarak programa katılmaları, programların izlenirliğini arttırmak için kullanılan yollardandır. İzleyicilerin programa telefon ederek, elektronik posta ve mesaj göndererek ya da stüdyoya giderek katılabilmesi de ilgiyi arttıran unsurlardandır. Türkiye’de TRT yayınlarından hatırlanacak olan “Bir Kelime Bir İşlem”, oldukça ilgi çekmiş, hatırdaki kalmış bir programdır. “Kim Milyoner Olmak İster”, “Doğru Mu? Yanlış Mı? ve “Passaparola” gibi programlar da bilgi-kültür yarışmaları türüne örnek olarak verilebilir.

Sanat Programları

Sinema, müzik, heykel, edebiyat, sahne sanatları gibi, herhangi bir sanat türü ile ilgili izleyicileri bilgilendirmek amacıyla yapılan programlardır. Bu program türü farklı sanat alanlarına ilişkin çeşitli bilgilerin, güncel gelişmelerin izleyicilere aktarılmasını sağlamaktadır. Kimi zaman sanatsal bir

organizasyonun bulunduğu mekândan, kimi zaman stüdyodan sanatsal faaliyetlerin duyurulmasını sağlayabilmektedirler. Örneğin, bir müzik festivali sırasında etkinliğin gerçekleştiği mekânda etkinliği gerçekleştirenler, katılımcılar, sanatçılar ya da yorumcular ile etkinlik konusunda söyleşiler canlı olarak yayınlanabilir ya da daha sonra banttan, gerçekleştirilebilir. Program sadece bir sanat dalının çeşitli yönlerini ele alabileceği gibi, bir çok sanat dalı ile ilgili parçalardan da oluşabilmektedir. TRT 2 kanalında yıllarca yayınlanmış olan “Ve Sinema” adlı program, sinema ile ilgili haberleri, sinema dünyasında gerçekleşen gelişmeleri, yeni filmleri konu alabilmekte, film festivallerinden konu ve konuklar ile söyleşiler gerçekleştirmekte, festival programını izleyenlere ve sinemaseverlere ulaştırmaktaydı. Benzer bir program, sinema ve edebiyat ilişkisini örneklerle açıklayan, “Sinema ve Edebiyat” adlı program olarak izleyicilerin karşısında çıkmaktaydı. Günümüzde de benzer yapımlar gerçekleştirilmektedir. Programın anlatısını, stüdyoda bir spiker, önceden oluşturulmuş kayıtları birleştirici bir kişi olarak, program akışını sağlayabilirken, bir sunucu tarafından etkinlik mekânında ya da stüdyo konuğu ağırlayarak da sağlayabilir. Film ve sanatın çeşitli dallarında eleştirilerin yapıldığı, kitap tanıtımlarının yapıldığı, resim, heykel, fotoğraf sergilerinin gezildiği, tanıtıldığı programlar da sanat programları türü içinde yer almaktadır. Günümüzde, bu türe; TRT 2’de yayınlanan “Arşiv Sanat” ve “Selim İleri’nin Not Defteri” ile NTV’de yayınlanan “Gece Gündüz” programları örnek verilebilir.

Sohbet Programları

Tarihi ve/veya çağdaş kültürel unsurları konu alabilen, söze dayalı ve sohbet programlarıdır. Bu tür programlarda kültürel anlamda birikimli kişiler, uzman konuklar ile tarihin, sanatın, kültürün çeşitli alanlarında derinlemesine görüşüldüğü programlardır. Programda konu ve konuk ilgi odağı olmalıdır. Kültür programlarının bir alt türü olan sohbet programlarında bilgilendirici bir söyleşinin gerçekleşmesi temel amaç kabul edilebilir. Sunucu, sohbet için davet ettiği konuğuna sorular sorarak, onu ilgi ile dinleyerek söylediği sözlerden, program konusu hakkında yeni sorular üreterek programını yönlendirir. Program sunucusunun da alanında birikimli, entelektüel bir kişilik olması programını başarısını arttıran unsurlardandır. Bu tip programlar canlı yayınlanabileceği gibi önceden kaydı yapılarak yayın akışı içerisinde uygun bir zamanda da yayınlanabilmektedir. Program içerisinde birden fazla konuk olacaksa konu birliği izleyicinin odaklanmasına yardımcı olacaktır. Eğer birden fazla konuk, farklı konularda sohbet için bulunacaklarsa, program içerisinde bölümlenmeler yapılması uygun olacaktır. Programların canlı yayınlanması izleyicilerden telefonla görüş ya da soru alınabilmesine olanak sağlayıp ilgiyi canlı tutan unsurlar arasında gösterilebilir. Kanal D’de yayınlanan “Şeffaf Oda” ve HaberTürk’de yayınlanan “Burası Haftasonu” bu program türüne örnektir.

Gösteri Sanatları ile İlgili Yapımlar

Opera, bale, tiyatro, dans, konser gibi gösteri sanatlarının çekimlerinin yapılması, yayınlanması toplumsal kültüre yapıcı anlamda katkısı bulunan, eğitici programları oluşturmaktadır. Bu yapımların gerçekleştirilebilmesi için özel çalışmaya ihtiyaç duyulur. Örneğin, bir konserde hangi çalgının görevinin nerede başlayıp, nerede biteceğini anlayabilmek için çalgıları tanımak ve armoni bilgisine sahip olmak ve çekimi yapılan eserin partiyonunu anlayabilmek gerekir. Bu tür programların sunumlarını yapabilmek de bu alanda bir birikimin olmasını gerektirir. Gösteri sanatlarının etkinlik anı canlı yayınlanabileceği gibi, kayıt yapılarak televizyon yayın akışı içerisinde, uygun yayın kuşağında tamamı ya da bir kısmı yayınlanabilmektedir. Klasik müzik konserleri, tiyatro gösterilerinin, dans performanslarının ya da bir yorumcunun verdiği konser yayınları gösteri sanatları ile ilgili programlara örnek gösterilebilir. Bu gösteriler sırasında yapılmış olan kayıtlar ya da kayıtlardan bölümler, sanat programları içerisinde, haber programlarda ya da belgesellerde kullanılabilir.

Din ve Moral Programlar

Din ve Moral programları sınıflandırmasındaki moral kelimesi hem kişilerin ruhsal gücü anlamına gelerek, maneviyatı hem de ahlakı temsil etmektedir. Bireyler iyi ve kötüyü, doğru ve yanlış, güzel ve çirkini, dünya ve ahreti, ahlaklı olmayı, inancı en küçük sosyal birim olan aile içinde öğrenmeye başlarlar. Din ve moral programları sınıflandırması altındaki programlarda bu eğitime destek vermekte ve dini inançlar hakkında açıklanmalar yapılmakta, dini inançları güçlendirmeye yönelik sohbetler

gerçekleştirilebilmekte, dini açıdan önemli günlerde yapılan törenler yayınlanabilmektedir. Türkiye’de toplumun çoğunluğu İslam dini inancında olduğu için programlar ağırlıklı olarak İslam dini çerçevesinde yapılmaktadır. Daha Amerika ve Avrupa ülkelerindeki televizyon türlerinin sınıflandırılmasına bakıldığında da dini programların Türkiye’de olduğu gibi ayrı bir program türü olarak yer aldığı görülmektedir. Örneğin İngiliz televizyonu BBC, dini programlarda Hıristiyanlığın temel görüşlerine yer vererek, dini inançları güçlendirmeye yönelik bir yayın politikası izlemektedir.

Din ve moral programlarında, işlenen konuların, bireylerin inanç konusundaki duyarlılıklarına özen göstermeli ve maneviyatla ilgili programlar oldukları için titizlikle ele alınmalıdır. Radyo ve Televizyon Yayınlarının Esas ve Usulleri Hakkında Yönetmelik’te belirtilen yayın ilkelerine göre; “insanlar dil, ırk, renk, cinsiyet, siyasi düşünce, felsefi veya dini inanç, mezhep veya benzeri sebepler dolayısıyla hiçbir şekilde kınanmamalı, aşağılanmamalıdır”. Dolayısıyla bu tür programlarda tarafsız olmaya, hiçbir inanca taraf ya da karşı olunmamalı ve farklı inançlara saygılı olunmalıdır. Programlar, ilgili alanda bilgi ve deneyim sahibi kişiler tarafından hazırlanmalı ve sunulmalıdır. Bu program türü; **dini tören yayınları, dini ve moral sohbet programları, dini eğitim programları** gibi alt türlerle izleyicilere ulaşmaktadır.

Dini Tören Yayınları

Mevlit Kandili, Regaip Kandili, Miraç Kandili, Kadir Gecesi gibi İslam dini açısından önemli günlerde yapılan törenler, çekimler sırasında ibadet eden insanları rahatsız etmemeye titizlik göstererek, camiden naklen yayınlanabileceği gibi, daha önceden çekimi gerçekleştirilerek banttan yayınlanabilmektedir. Ya da önceki yıllarda yapılan çekimlerin tekrar gösterimleri bu programlar çerçevesinde izleyiciye sunulabilir. Elbette farklı dinlerin tören yayınları da izler kitleye ulaştırılabilir. Çekim ekibinin, kutsal sayılan mekânlarda gerçekleştirecekleri çekimlerde, mekâna ve ibadet edenlere saygı göstermeleri, mekânın gerektirdiği kurallar varsa bunları önceden öğrenip, uymaları gerekmektedir. Yayınların toplumun milli ve manevi değerlerine aykırı olmaması gerekmektedir. Dini tören yayınları program yayını süresince reklamla kesilemez. TRT’de yayınlanan “Kadir Gecesi” adlı program dini tören yayınlarına örnek gösterilebilir.

Dini ve Moral Sohbet Programları

Dini ve manevi değerlerin konu edildiği, sohbet programlarıdır. Özellikle İslam dini açısından önemli bir ay olan Ramazan ayı içerisinde bu programlara olan ilgi artabilmektedir. Bu tür programlarda, alanında uzman kişi veya kişilerin stüdyoya konuk edilmesi ile gerçekleştirilebilmektedir. Dini konularla ilgili sohbet, manevi değerlerin açıklanması, yorumlanması, izleyenlere çeşitli bilgilerin aktarılması mümkündür. Dini ve ahlaki konuları kin ve nefret yaratacak, milli birlik ve bütünlüğü bozacak şekilde işlemek konusu yönetmelik ile de düzenlenmiştir. Bu programların canlı yayınlandığı durumda izleyiciler de telefonla ya da sosyal medya aracılığı ile sorular gönderebilmektedirler. İzleyicilerden farklı yollarla gelen sorular, bant programlar içinde de cevaplanabilmektedir. Bu programlarda kısa, tanımlayıcı, yol gösterici bilgilere yer verilmesi gerekmektedir.

Dini Eğitim Programları

Türkiye’de yayınlanan dini eğitim programlarında, izleyicilere, İslam dinine ilişkin bilgiler vermeyi, onları manevi açıdan geliştirmeyi amaçlayan eğitim programlarıdır. Bu tür programlar vermeyi değil, ahlaki konularda da doğru, güzel, dürüst ve iyi davranışların geliştirilmesi için eğitici olmayı amaçlarlar. Ayrıca programın konusu, konu uzmanlarının programda yer almasını gerektirir. Eğitim programlarında kullanılan yöntem, biçimsel ve karakteristik özellikler bu tür programlar içinde geçerli olabilmektedir. Tüm eğitim programlarında olduğu gibi, bu tür programların da konunun uzmanı danışmanlardan yararlanılarak hazırlanması gerekmektedir.

Eğitim Programları

Eğitim programları televizyonun temel işlevlerinden birini yerine getirmektedir. Eğitim programları aracılığı ile izleyiciyi herhangi bir konuda doğrudan eğitmek amaçlanmaktadır. Televizyon, hem göze, hem de kulağa hitap eden bir eğitim aracıdır. Çocukların ve yetişkinlerin eğitiminde kullanılması; onların

düşünce, davranış ve değer yargılarında önemli değişim ve gelişime neden olabilmektedir. Eğlendirerek eğitime amacını taşıyan ve bu nedenle eğlence unsuruna yer veren örnekler olduğu gibi, eğlence unsuruna yer verilmeyen programlar da yapılabilmektedir. Eğitim Programlarının temel amacı, toplumun eğitilmesi, bilgi ve kültür düzeyinin artırılmasıdır. Toplumun oluşturan fertlerin sosyal ve kültürel olarak gelişmesine katkıda bulunmak ve sosyal, kültürel, ekonomik ve hukuki gelişmeler hakkında bilgi sahibi olmalarını sağlamak amacıyla oluşturulan, konuları, sunuluşları, biçim, metot ve teknikleri bakımından eğitici öğeleri içeren programlardır. Radyo ve Televizyon Yayınlarının Esas ve Usulleri Hakkında Yönetmelik'in 26. maddesinde göre; eğitim programları; “çocuklara, gençlere, ailelere, genel dinleyici ve/veya izleyici kitlesine, çiftçi ve köylüler ile çeşitli iş ve meslek gruplarına yönelik olmak üzere, hitap edilen kitlenin bilgilendirilip gelişmesini amaçlayan ve yayın ilkelerine uygun olarak yapılan programlar” olarak tanımlanmıştır. Yönetmelik, bu tür programların konunun uzmanı danışmanlardan yararlanılarak hazırlanmasını öngörmektedir. Yasal başka bir zorunluluk ise bir kanalın, haftalık yayın süresinin en az %5'inin eğitim programı olması gerekliliğidir. Dünyada ve Türkiye’de eğitim teması ile kurulmuş kanallar mevcuttur. Bu kanalların yayınları, eğitim programlarının alt türlerinden oluşabilmektedir. Eğitim programları izleyicilere genel bilgi, kültür verebildiği gibi, çeşitli kademelerdeki okul yayınlarına destek amaçlı yayınlar, iş ve meslek gruplarına yönelik yayınlar da yapılabilmektedir. Özellikle gelişmekte olan ülkelerde, televizyon yayınlarıyla eğitimin yaygın şekilde kullanıldığı görülmektedir. Gelişmiş ülkelerde ise, televizyon ile eğitim uygulaması, mevcut eğitim sistemini destekleyici nitelikte, çocuklara, gençlere, ailelere, genel dinleyici ve/veya izleyici kitlesine, genel bilgi kültür vermek, iş ve meslek gruplarına yönelik yayınlar yapmak için kullanılabilir.

Televizyonda yayınlanan eğitim programlarının izleyicilerde davranış değişikliğine yol açmasının amaçlandığı somut olarak ortaya konmaktadır. Bu programlar, sadece bilgi vermeyi değil, izleyicileri bir konuda doğrudan eğitmeyi amaçlamaktadır. Programların konusu, konu uzmanlarının programda yer almasını gerektirir. Türkiye’de televizyon yayıncılığının başladığı yıllarda eğitim programlarına yer verilmiştir. Tarım sektöründe çalışan kişilere yönelik olarak, TRT’de ilk yayınlanan tarım programları “Köy Meydanı”, “Köy Kahvesi” (suhavzaları.org, 2011) adlı programlardır. Televizyonda yayınlanan eğitim programları; **çocuk programları, örgün eğitim programları, yaygın eğitim programları, eğitim spotları, bilgi-beceri programları, sağlık programları ve gençlik programları** alt türleri şeklinde sınıflandırılabilir.

Çocuk Programları

Çocuk programları diğer program türleri ile yakın ilişki içinde olsa da yapımının gerektirdiği incelikler nedeniyle zorluklar içerebilmektedir. Adından da anlaşılacağı gibi, bu programların hedef kitlesi çocuklardır. Bu nedenle, yaş ve eğitim durumu gözeticilerle, mesajın ya da program içeriğinin diğer programlara oranla yalın ve anlaşılabilir bir şekilde gerçekleştirilmesini ve bu doğrultuda hazırlanarak yayınlanmasını gerektirmektedir. Drama, animasyon, müzik, eğlence gibi türlerden çocuk programı üretirken faydalanılabilir. Bir çocuk programının hazırlık aşamasında, çocuk psikolojisinin iyi bilinmesi, gerekli durumlarda pedagog ve psikologlardan yararlanılması gerekmektedir. Çocuk programlarında eğitici ve öğretici öğelerin bulunması önemlidir. Çocuk izleyici korunması gereken izleyici kitlesi içinde yer aldığından onlara yapılacak yayınların, zihinsel ve ahlaki gelişimlerini zedeleyecek yayınlar olmaması gerekmektedir. Yayın saatleri çocukların seyredebileceği zaman dilimlerine göre ayarlanmalıdır. Çocuk programlarının yayınlarında yer alan karakterlerin, çocukların duygusal, ahlaki ve sosyal gelişmelerini olumsuz yönde etkileyecek kişiler olmaması gerekir. Çocuk programlarında, cinsellik, şiddet ve olumsuz örnek teşkil edebilecek (kumar, alkol, uyuşturucu kullanımı, kötü dil, intihar vb.) öğeler bulunmamalıdır. Çocuk programlarının hazırlanmasındaki amaç, çocukların eğitimine katkıda bulunmak, onları yaşam koşullarına ve geleceğe hazırlamada yardımcı olabilmek, duygusal, zihinsel ve ahlaki gelişimlerine destek olabilmektir. Çocukların, ilgisinin çabuk dağıldığı göz önünde bulundurularak, hazırlanacak programlarda eğitici unsurların yanı sıra eğlendirici unsurların bulunmasına ve program süresinin kısa tutulmasına da dikkat etmek gerekmektedir. Günümüzde çocuklara yönelik yayın yapan bir çok tematik kanal bulunmaktadır.

Örgün ve Yaygın Eğitim Programları

Örgün eğitim in sözlük anlamı, “kişilerin hayata atılmadan, iş ve meslek kollarında çalışmaya başlamadan önce okul veya okul niteliği taşıyan yerlerde, genel ve özel bilgiler bakımından yetişmelerini sağlamak amacıyla belli kanunlara göre düzenlenen eğitim”,dir. Yaygın eğitimin sözlük anlamı ise; “Örgün eğitim imkânlarından yararlanmamış olanlara, gittikleri okuldan erken ayrılanlara veya meslek dallarında daha yeterli duruma gelmek isteyenlere uygulanan eğitim” (tdk.org, 2011) dir. Her ikisi için de ortak nokta; düzenli, planlı, yöntemli biçimde verilen bir eğitim olmasıdır.

Televizyon yayınları, insanların gündelik yaşamlarını kolaylaştıran, iş yaşamlarında verimi arttırabilen ve karşılaşılabilen sorunlar için yol gösterici unsurlar içeren programlar gerçekleştirebilmektedir. Dolayısıyla, televizyonun hem yaygın, hem de örgün eğitimde kullanılması mümkündür. Televizyon, eğitim için önemli bir araç olarak görülmektedir. **Örgün Eğitim Programları**, okul öncesi ve her kademedeki eğitimine yardımcı olmak amacıyla düzenlenen eğitim programlarını ifade eder. **Yaygın Eğitim Programları** ise tanım kapsamındaki kişilere, örgün eğitim olanaklarından yararlanmamış, gittikleri okuldan erken ayrılmış veya örgün eğitim kurumlarına devam edenlerle meslek dallarında daha yeterli duruma gelmek isteyenlere yönelik hazırlanan programlardır. TRT OKUL kanalından yayınlanan Açıköğretim Fakültesi'nin yayınları bu türe örnektir.

Eğitim Spotları

“Spot” İngilizce azıcık miktar, anlamına gelir. Bu tür programlar süre olarak diğer eğitim programlarına oranla kısadır. Reklam gibi az süre içinde bilgi verir. Televizyon yayınları içerisinde, çocuklara, gençlere, ailelere, genel dinleyici ve/veya izleyici kitlesine olduğu kadar, çeşitli iş ve meslek gruplarına yönelik, kısa eğitici bilgiler içeren programlardır. 09:00- 21:00 saatleri arasında, eğitim spotlarının yayınlanması özel kanunlarla zorunlu hale getirmiştir. Toplum, özellikle çocukları ve gençleri sigara, alkol uyuşturucu madde, kumar ve diğer kötü alışkanlıklara karşı caydırıcı spotlar, tüketicileri eğitici, aydınlatıcı ve bilgilendirici spotlar, trafik kazalarını önlemeye yönelik eğitim spotları, tütün ve tütün mamulleri alışkanlığının zararları konusunda uyarıcı ve eğitici mahiyette spotlar, orman ve ağaç sevgisini yaygınlaştıracı eğitim spotlarının yayınları zorunlu olmakla birlikte, eğitim programları içerisinde bir alt tür olarak bulunmaktadır. Yukarıda bahsedilen konular, eğitim programı olarak da yayın akışı içerisinde olması gerekli programlardır.

Bilgi-Beceri Programları

Uсталık, maharet gerektirecek işleri izleyicilere aktaran, bunların yapım aşamalarını izleyicilerle paylaşan, izleyenlere bilgi ve beceri kazandırmaya yönelik olarak hazırlanan programlardır. Elişi, yemek yapımı, dekorasyon, tamir, çocuk bakımı, kişisel bakım gibi konularda bilgi veren programlardır. Bu tip programlar sabah kuşaklarında yayınlanan kadınlara yönelik programların içerisinde bir alt bölüm olarak yayınlanabildiği gibi, tek başına bir program olarak da yapımı gerçekleştirilebilir. Sadece yemek yapımı, pastacılık, bakım, dekorasyon vb. konularda yayın yapan tematik kanallarda bulunur. İnsanlar ilgi alanlarına göre bu programlardaki alt bölümleri ya da tematik kanalı izleyebilirler. Bilgi beceri programlarında tarif edilen iş ya da verilen bilginin ayrıntılarının yer alması gerekmektedir. Program eğitim programları çerçevesinde, ancak insanların ilgi alanlarına seslendiğinden, eğlendirici yönü de olan programlar arasında yer almaktadır.

Sağlık Programları

Sağlık programları, izler kitleyi sağlık konularında bilgilendirmeyi amaçlayan, hassasiyetle yapımı gerçekleştirilmesi gereken programlardandır. İzleyicilerin, sağlık konusundaki bilgilerini arttırmak ve çeşitli alışkanlıklarını olumlu yönde değiştirebilme amacını taşımaktadır. Canlıların sağlığı söz konusu olduğu için program konuklarının uzman kişilerden oluşması, sunucunun halkı yanlış yönlendirmemek adına sözcüklerini, sorularını dikkatli seçmesi gerekmektedir. Program biçimsel olarak farklı şekillerde düzenlenebilmektedir. Söyleşi, sohbet, belgesel ya da haber gibi işlenebilir. Canlı ya da banttan yayını da yapılabilir. Bu tüp programlarda, izleyiciler, sağlık sorularını programın uzman konuşuna yöneltebilmektedirler. Ancak izleyicilerin kendi rahatsızlıkları ile ilgili benzerlikler bulması durumunda

önerileri uygulayabilecekleri düşünülerek ilaç tedavi yöntemi önerilmemeli, uzmana şahsen başvurmaları konusunda gerekli uyarıların yapılması sağlanmalıdır. Bu tür programlar, başka tür program içerisinde alt bölüm olarak yer alabileceği gibi kendi başına bir program olarak da yapımı gerçekleştirilebilir. NTV’de; “Sağlık Raporu”, TV 8’de; “Yoga” ve TRT 2’de; “Reçete” programları sağlık programları türü örnekleri olarak hatırlanabilir.

Gençlik Programları

Türkiye genç nüfusa sahip ülkelerden biridir. Gençlik programları da 12-24 yaş grubunu hedef alır ve onların ihtiyaçlarına, beklentilerine ve bu yaş grubunun özelliklerine göre yayın belirlenen amaç ve ilkeler doğrultusunda hazırlanan programlardır. Gençlik programları eğitim programlarının bir alt türüdür. Diğer program türlerinin biçimsel özelliklerinden yararlanmaktadır. Gençlik programlarının yapımında drama, komedi, animasyon, belgesel türlerinden de yararlanılmaktadır. Çocukların korunmasına yönelik olarak gerekli sınırlamalar gençlik programları için de geçerlidir. Gençlik programlarında yer alan, karakterlerin, gençlerin duygusal, ahlaki ve sosyal gelişmelerini olumsuz yönde etkileyecek kişiler olmaması gerekir. Çocuk programlarında olduğu gibi, cinsellik, şiddet ve olumsuz örnek teşkil edebilecek öğeler, gençlik programlarında da bulunmamalıdır. Gençlik programları, gençlerin eğitimine katkıda bulunmalı, onları yaşam koşullarına ve geleceğe hazırlamada yardımcı olabilmeli, duygusal, zihinsel ve ahlaki gelişmelerine destek olabilmelidir. Eğitici içeriği aktarırken, eğlendirici olmaya özen gösterilerek, gençlerin ilgisi çekilebilir. Gençlere yönelik olarak hazırlanan programlarda onların teknoloji ile olan ilişkilerine, psikolojilerine, ihtiyaç ve beklentilerine göre program desenlemek, onların programlara katılımını arttırıcı unsurların program bünyesinde bulunmasına dikkat etmek gerekmektedir. Bunun için gençlik psikolojisinden anlayan uzmanlardan destek almak, gençlerin de görüşlerine başvurmak uygun görünmektedir. Bu program türüne Kanal D’de yayınlanan “Genç Bakış” programı örnek verilebilir.

Bilgilendiren/Eğlendiren Programlar

Eğlendirirken bilgilendirmeyi amaçlayan programlardır. Öncelikli amacı bilgilendirmek olan bu programlarda bilgiyi eğlence unsurlarını kullanarak aktarmak amaçlanır. Televizyon yayınlarında diğer türlerin biçimsel özelliklerinden yararlanan Bilgilendiren/eğlendiren program türünün alt sınıflarında, **kuşak programlar, yaşam tarzı ve eğilimleri ile ilgili programlar ve yarı belgesel** gibi alt sınıfları bulunmaktadır.

Kuşak Programlar

Kuşak programların, RTUK sınıflandırması içinde tanımı yapılmıştır. Buna göre; toplumun değişik kesimlerinden izleyiciye yönelik bilgi, açıklama ve ilgi çekici canlı müzik parçaları ile oluşturulan programlardır. Kısa ve uygulanabilir bilgilerin yer alması gerektiği öngörülür. İzleyicileri ilgilendiren şahsi ve sosyal konularla insanların ve toplumun günlük yaşayışından alınmış çeşitli unsurların, belirlenen amaç, hedef ve ilkelere uygun olarak, bir veya birden fazla sunuş tekniği ile işlenmesi ve kendi içinde bir bütünlüğü olması gerekmektedir. Sabah saatlerinde kadınlara yönelik yapılan programlar, içinde ele alınan konu ile ilgili açıklamalar barındırması, eğlence unsuru olarak müzikten yararlanılması, kısa ve uygulanabilir bazı bilgilerin aktarılması ve toplumsal sosyal konuları işlemesi bakımında örnek gösterilebilir. Benzer programlar gençler, çocuklar yada meslek grupları ya da bir toplumsal kesim hedeflenerek de gerçekleştirilebilmektedir.

Yaşam Tarzı ve Eğilimlerle İlgili Programlar

Eğlence unsurunun öne çıktığı, toplumdan ya da dünyadan farklı kesimlerinin yaşam tarzlarını yansıtan, insanların eğilimlerine, ilgi alanlarına seslenen programlardır. İnsanların meslekleri dışındaki uğraşları, yapmaktan keyif aldıkları yararlı işleri, hobileri hakkında bilgiler vermek programın amaçlarından sayılmaktadır. Örneğin, hobisi fotoğraf çekmek olan biri bu tür programın konusu olabilirken, baka bir programın konusu hobi olarak fotoğrafçılık yapmak olabilmektedir. Moda- makyaj, dekorasyon gibi konular da bu program türünün örnekleri arasında yer alabilmektedir.

Yarı Belgesel Yapımlar

Yarı belgesel ifadesi, bütünüyle belgesel niteliği taşımayan anlamına gelmektedir. Televizyon yayıncılığı için yarı belgesel nitelikte yapımı gerçekleştirilen programlardır. Bilgilendiren, eğlendiren programlar kapsamında hazırlanan, ancak kısmen gerçek olayları, doğa, kent, sanat ve insan yaşamının unsurlarını da bünyesinde barındıran bir program türüdür. Gündemdeki kişilerin, sanatçıların günlük yaşamları, filmler ve bunlar hakkında yapılmış kamera arkası yapımlar bu programlarda konu edilebilmektedir. Bu tür programlar önceden çekimi yapılarak birleştirilmiş görüntülerin seslendirip gösterilmesi şeklinde olabileceği gibi, bir olay, bir etkinlik anına da tanıklık edebilirler. Program bir sunucu tarafından sunulabileceği gibi, yarı belgesel yapım, bir programın içinde başlı başına bir bölüm olarak da yer alabilir. CNN TÜRK’de uzun süre yayınlanan “Afiş” programı bu türe örnek gösterilebilir.

Gerçek İnsan Yaşamından Yola Çıkılarak Oluşturulan Programlar

Gerçek yaşam hikâyelerinden yola çıkılarak oluşturulan program türüdür. Programın ayırıcı biçimsel özelliği, bir anlatıcı aracılığıyla yapımının gerçekleştirilmesidir. Anlatıcı olayın, etkinliğin ya da hikayenin geçtiği mekanda bulunabilir ya da stüdyo vb. mekandan hikayeyi birleştirici olarak görev üstlenir. Bu program türü; **reality show programları, direnç yarışmaları ve gerçek yaşam hikâyelerinden oluşan programlar** olarak alt türlere ayrılmaktadır.

Reality Show Programları

“Reality show television” Türkçe’ye gerçeklik televizyonu olarak çevrilebilmektedir. Programlarının kökenlerini sinemanın ve televizyonun ilk dönemlerinden itibaren bulmak mümkündür. Gerçeklik televizyonu, adının da çağrıştırdığı gibi “gerçek”in bir temsili, ya da çıplak gerçekliğin televizyondaki görüntüsü olarak açıklanabilir. Gerçeklik televizyonu programları kendi içlerinde de alt sınıflara ayrılmakla birlikte, herhangi bir gerçekliği yansıtmaya iddiasında değildir. Sıradan ve “içimizden” insanların gündelik hayatlarının üzerine kurulu dram gibi, eğlence yönü de bulunan programlardır. Sadece bu tür programların yayınlarını yapan tematik kanallar bulunmaktadır.

1990’ların ikinci yarısından itibaren Türk televizyonlarında türsel çeşitlilik hızla artmıştır. Yazılı basındaki polis-adliye muhabirlerinin izlediği türden cinayetler, aile dramları, yangın ve felaketler, yemek yarışmaları, kamera şakaları gibi olayları da konu olarak ele almaktadır. Evlenme programları olarak bilinen, “içimizden” sayılabilen, sıradan, insanların eş arama hikâyeleri üzerine kurulu programlar da gerçeklik televizyonu programları sınıfında reality show olarak yer almaktadır.

Direnç Yarışmaları

Katılımcıların, fiziksel ve ruhsal dayanıklılığının yarıştırdığı uzun süreli yarışma programlarıdır. Türkiye’de televizyon kanallarında “Biri Bizi Gözetliyor”, adlı yarışma programı bu türün ilk örneklerindedir. Bu tür Türkiye’de yayınlanmadan önce çeşitli ülkelerde yayınlanmış, gördüğü ilgi üzerine Türkiye’ye de uyarlanmış ve beklenen ilgiyi görmüştür. Programın biçimsel ve karakteristik özelliklerini daha önceden oluşturmuş olan yapımcıdan programın yapım haklarının satın alınması, ya da kiralanması yoluyla farklı ülkelerde ya da farklı kanallarda gösterimleri ya da uyarlanmaları mümkün olabilmektedir. Bu sınıflandırma içerisinde yer alan, “Survivor” ve “Fear Factor” gibi programlar yurt dışında geliştirilmiş programlardır.

Dramatik Programlar

Dramatik eserler, içinde gerilim, çatışma gibi olaylar bulunan, insan ilişkileri ile gelişen, coşku ve acıma duygularını kamçılayan olay örgülerine sahiptir. Televizyon yayınları için yapımı gerçekleştirilen programlar da dramatik oyunlaştırılmış hikâyelerden oluşturulmaktadır. Bu program türüne **drama programları** denilmektedir. Dramatik programların yapımları, televizyon diline uygun bir düzende veya sinema filmi olarak, orijinal bir metne veya bir edebi esere dayalı olarak hazırlanabilmektedir. Yabancı yapımlar da dilimize çevrilerek ya da alt yazı eklenerek televizyon kanallarında yayınlanmaktadır.

Drama programları başarılı bir metin, senaryo yazımı gerektirirler. Giriş, gelişme ve sonuç bölümlerinin olduğu dramatik bir yapıları bulunur. Oyunculunun öne çıktığı, oyuncuların, ustalıklarını gösterme olanağı bulduğu yapımlardır. Yoğun ve dikkatli bir hazırlık dönemi ve provadan sonra, banda kaydedilerek kurgulanırlar. Televizyonda yayınlanan programlar içinde yüksek bütçe gerektiren yapımlardır. Senaryo gereklerine göre, bir program içinde farklı mekânlarda çekim yapılmasını gerektirebilirler. Çekim mekânlarına çekim donanımının kurulması, dekor kullanılması gerektiği için diğer türlere oranla daha çok deneyim, uzmanlaşmış ekip ve planlamaya ihtiyaç bulunmaktadır. Televizyon yayınları için gerçekleştirecek dramatik programlar; **dramatik diziler, çizgi filmler, dramatik belgeseller ve sinema ve televizyon filmleri** olarak alt türler ayrılmaktadır.

Dramatik Diziler

Dramatik diziler, bir serinin parçaları olarak, en az üç bölüm halinde yayınlanan yapımlardır. Aynı konunun veya birbirini izleyen konular bütünlüğünün işlendiği drama yapımlarıdır. Bu yapımlar, tavır, tutum, deyiş yönünden birbirine bağlı bulunurlar. Televizyon yapımları içinde önemli bir yeri vardır. Dramatik diziler de kendi içlerinde bölüklü diziler ve uzun soluklu diziler olarak alt türlere ayrılmaktadır. Geniş bir izleyici kitlesine seslenen yapımlardır. Dramatik dizilerde sosyo-kültürel sorunlar, toplumsal ve tarihi olaylar ya da kahramanlar konu edilebilmektedir. Kimi zaman ünlü roman ve hikâyeler de dramatik dizilere konu olabilmektedir. Türk yapımı ilk yerli dizi Tekin Akmansoy'un yönetmenliğini yaptığı 1974 yılında yayına başlayan, "Kaynanalar" adlı yapımdır. Uzun soluklu yabancı dizilerden olan "Dallas" ise uzun yıllar televizyon izleyicisini ekran başında tutmuş yapımlardandır. Günümüzde, bir çok kanal, çeşitli zaman dilimlerinde farklı hedef kitlelere ynelik olarak dizi yapımlarını yayınlamaktadırlar. Akşam yayın kuşağında ise genel izleyici kitlesine seslenen yapımlar yayın için tercih edilmektedir. "Muhteşem Yüzyıl", "Öyle Bir Geçer Zamanki", "Sakarya Fırat" gibi diziler akşam yayın kuşağında yayınlanan dizilere örnek olarak verilebilir.

Çizgi Filmler

Animasyon, kabaca, birkaç resmin arka arkaya hızlı bir şekilde gösterilmesi mantığına dayanmaktadır. Çizgi film olarak adlandırılan bu yapımların temeli animasyondur. Bilgisayar teknolojisinin ilerlemesi ile çok daha üstün nitelikli yapımlar gerçekleştirilmektedir. Özellikle çocuk izleyicilerin ilgisini çekmiş olan çizgi filmler de bir senaryo ile gerçekleştirilir. Çizgi filmlerin de dramatik bir yapısı bulunur ve her yaştan insanı ekran başına toplayabilir. Kısa, uzun, ya da dizi biçiminde izleyici ile buluşabilir. "Taş Devri", "Uçan Kaz", "Heidi" bir kuşağın TRT'den ilgi ile izlediği çizgi filmler olmuştur. Çizgi film tekniği ile, sosyal reklam, reklam, kısa film, çizgi drama dizi, çizgi sinema gibi televizyonun anlatım özelliklerini ve türlerini kullanan yapımlar gerçekleştirilebilir.

Dramatik Belgeseller

Sinema ve televizyonun görsel ve işitsel anlatım öğelerinden faydalanarak, drama tekniğinden yararlanarak, yaşanmış veya yaşanmakta olan gerçek olayları konu alan, belgelere dayalı olarak hazırlanan yapımlardır. Bütün drama yapımlarında olduğu gibi bir senaryosu vardır. Bu tür yapımlarda, senaryo yazarı gerçekte olmuş olan olayların nasıl gerçekleştiğini kendi düşgücünden de yararlanarak kurmaca yoluyla anlatabilmektedir. Tümüyle belgelere dayanması zorunluluğu bulunmamaktadır.

Sinema ve Televizyon Filmleri

Konuların hareketli görüntüler olarak, sinema tekniğine uygun biçimde işlenmesiyle ortaya konan yapımlardır. Bir sinema yapıtının televizyonda gösterimi bu kapsamda değerlendirilebileceği gibi, televizyon için sinema filmi mantığı ile çekilmiş yapımlar da bulunur. Vizyonda sinema salonlarında gösterimleri gerçekleşen filmler yapımcı şirketin uygun gördüğü süreden sonra televizyonda da gösterilebilmektedir. Zaman zaman "Televizyonda Sinema" gibi bir isimle yayın kuşağı oluşturularak ya da haftalık, yıllık yayın akışı içerisinde yerleştirilerek televizyon aracılığı ile izleyiciye gösterimi yapılabilmektedir. Televizyon filmi olarak yapımı gerçekleştirilen yapımlar ise yine dramatik öğeler barındıran, Sinema ve televizyonun görsel işitsel anlatım öğelerinden faydalanan ancak televizyonun teknik olanakları ile çekilen yapımlardır.

Müzik Programları

Müzik ile ilgili bilinç oluşturmak ve müziği, kaynaklandığı kültürü ile birlikte aktarma amacı taşıyan ağırlıklı unsuru müzik olan program türüdür. Program içeriği ağırlıklı olarak müzik olan yapımlarda müzik türü hakkında bilgi vermenin de amaçlanması gereklidir. Müziğin kalitesi ve niteliğinin yanı sıra görsel unsurlarının çekiciliği de televizyon yayınları için önemlidir. Programların hazırlanmasında ve sunumunda görev alacak olan kişilerin müzik alanında uzman veya eğitilmiş kişiler olması, programın ulaştığı kitleye yarar sağlaması bakımından önemlidir. Çeşitli dönemlere bazı müzik akımları ya da türler diğerlerinden daha fazla ilgi çekebilmektedir. İzleyicilerin tercihleri, özellikle ticari yayın anlayışı içindeki kanallar tarafından öncelik taşıyabilmektedir. Ancak, toplumsal yapının gerektirdiği tarz ve formlar da dikkate alınmalı, yayınları için gereken özen gösterilmelidir. Radyo ve Televizyon Yayınlarının Esas ve Usulleri Hakkında Yönetmelik'in 28. maddesinde göre; Türk kültürünün bir parçası olan Türk Halk ve Türk Sanat Müziği programları, değişik coğrafi bölgelerden ve dönemlerden türün seçkin örneklerine dengeli bir biçimde açıklayıcı bilgiler eşliğinde yer veren programlardır. Aynı yönetmeliğin, 29. maddesi uyarınca bir kanalın haftalık yayın televizyon süresinin %5'i Türk Halk ve Türk Sanat Müziği programlarına ayrılır. Programlarda müzikal öğelerin arasına hem eğlendiren hem de bilgilendiren unsurlar katılması izleyicinin ilgisini arttırabilir ancak bu unsurlar müziğin ağırlığını hissettirmeyi engellememelidir. Televizyonda yayımlanan müzik programları, **Türk halk müziği programları, Türk sanat müziği programları, popüler müzik programları, video-klip yayını ağırlıklı programlar, çoksesli müzik programları, konser yayınları ve müzik sohbetleri** gibi alt türlere ayrılmaktadır.

Türk Halk Müziği Programları

Türk toplumunun duygularını, düşüncelerini, samimi ve coşkulu bir şekilde sözlü ya da sözsüz olarak, müzikle anlatılmasıdır. Türk Halk Müziği'nin sözlü olanı "türkü" olarak adlandırılmaktadır. Büyük bir coğrafyaya yayılan Türkiye'nin çeşitli bölgelerinde uzun yıllar içinde oluşmuş ezgilerdir. Bölgelere göre ses sistemi, usul ve icra teknikleri farklı özellikler göstermektedir. Türk Halk Müziği içinde doğduğu bölgenin, yöresel özelliklerini barındırır. Sevgi, özlem, acı, mertlik, yiğitlik, kahramanlık, aşk gibi duyguların yanı sıra doğal ve sosyal olayları da ezgilerde bulmak mümkündür. Türk Halk Müziği'nin geleneksel çalgıları; bağlama, kaynağı halk ozanlarıdır. Bağlamanın yanı sıra ud, klarnet, davul, zurna, darbuka gibi çalgılar da bu müziğin icrasında kullanılmaktadır. Türk Halk Müziği'ne ait eserlerin televizyon programlarında açıklayıcı bilgiler eşliğinde yer alması, toplumun kendi kültürünü ve kültürel çeşitliliğini tanınması ve gelecek kuşaklara bu kültürün aktarılması bakımından oldukça önemlidir.

Türk Halk Müziği programlarının çekimleri stüdyolar yapılabileceği gibi, müziğin, içinde doğduğu coğrafyada seslendirildiği ortamlarda da çekimleri yapılabilir. Ancak müzik kayıtları özel kayıt cihazlarını gerektirebilir. Başka bir program yapımı da, önceden kaydedilmiş müziğin yöre görüntüleri eşliğinde ya da türküyü icara eden veya çalgıyı kullanan kişilerin çekimleri ile yapılabilir.

Türk Sanat Müziği Programları

Klasik Türk Müziği dünya üzerinde süreklilik ve gelenek oluşturma bakımından önemli bir yere sahiptir. Türk Sanat Müziği'de kavram olarak daha yeniyi ifade etmekle birlikte Türk müzik kültürü için çok önemli bir yere sahiptir. Televizyon yayınları için Türk Sanat Müziği program yapımları kendine özgü bir ses sistemine dayalı, usul, makam ve form şekillerine uygun olarak yapılmış müzik türünün ağırlıklı unsur olduğu yapımlardan oluşmaktadır. Türk Sanat Müziği'ne ait eserlerin icra edilip, televizyon programı için kaydedildiği ve yayınlandığı programlar açısından TRT arşivinin zengin olduğu bilinir. Türk Sanat Müziği eserlerinin koro ya da solo konserler şeklinde düzenlenmiş etkinlikler sırasında program kayıtları yapılabilir. Canlı ya da banttan yayınlanabilir. Eserleri icra edenlerin görüntüleri eşliğinde de program yapımları gerçekleştirilebilir. Ancak, Türk Halk Müziği programları gibi Türk Sanat Müziği programlarının da toplumsal kültür açısından taşıdığı önem dolayısıyla izleyiciye ve gelecek kuşaklara ulaştırılması gerekmektedir.

Popüler Müzik Programları

“Pop” çokça dinlenen, tutulan, popüler olan anlamında kullanılmakta, tam olarak tanımlanmakta da zorluk çekilmektedir. Popüler Müzik programları, pop müzik tarzındaki eserlerin öne çıktığı programlardır. İzleyici kitlesinin daha çok gençlerden oluştuğu yapımlar olduğu söylenebilir. Arabesk-pop, klasik pop, Türk-pop, Türkçe sözlü pop müzik gibi yabancı sözlü pop müzik de izleyicilerin ilgisini çekebilmektedir. Televizyon görsel işitsel bir araç olduğu için müzik ile birlikte gösterimde olacak görüntülere ihtiyaç vardır. Televizyonda yayınlanacak her türlü müzik eseri, görüntü eşliğinde olduğu sürece izleyicileri televizyon karşısında tutma ihtimaline sahip olacaktır.

Video-Klip Yayını Ağırlıklı Programlar

Video klip, kabaca, kısa film olarak adlandırılabilir. Şarkıların, müziğin, şiirin, reklamın izleyiciye ulaşması için çekilen görsel/işitsel ve renkli sanatsal yönü de bulunabilen, yapımlardır. Kendilerini müzik kanalı olarak tanımlayan bir çok tematik kanal video klip ağırlıklı program yayınları yapmaktadır. Video klipler de kendine özgü bir anlatım dili bulunur. Özellikle video teknolojisini kullanan video klipler olduğu gibi, resim sanatından, performans sanatlarından, sinema ve televizyonun görsel ve işitsel anlatım öğelerinden faydalanan klipler de ilgi ile izlenebilmektedir. Müzikle birleştirilen animasyonlar da video kliplerde kullanılan tekniklerdendir. Bu program türüne Kral TV’de yayınlanan video klipler örnek olarak gösterilebilir.

Çoksesli Müzik Programları

Çok sesli müzik, en yalın haliyle, bir müzik eserinin birden fazla bağımsız ses ve melodi ile icra edilmesi olarak açıklanabilir. Mustafa kemal Atatürk önderliğinde Türk Halk Müziği esas alınarak uluslararası müzik çalgılarıyla Türkiye’de de icrasına başlanmıştır. Çok sesli müzik programları ise, Çok sesli müzik eserlerinin, kendine özgü özelliklerini izleyiciye aktaran programlardır.

Konser Yayınları

Türkiye’de ve dünyada çeşitli müzik türlerinde, solo, koro veya orkestra konserleri yapılmaktadır. Bu konserlerin, naklen veya banttan yayınlandığı programlardır. Konser kayıtları, stüdyoda ya da doğal mekânda, izleyicili ya da izleyici olmadan kaydedilebilmektedir. Yapımın gerçekleştirileceği mekana, müziğin türüne ya da orkestra çalgılarının çeşit ve sayısına göre çekim ve yapım şartları değişebilmektedir.

Müzik Sohbetleri

Konusu müzik olan sohbet programlarıdır. Sohbet programlarının diğer yapım özelliklerini taşıy Müzik sohbeti programlarının yapımları biçimsel ve karakteristik özellikler bakımından da sohbet programları ile aynıdır. Müzik unsurunun ağırlık kazandığı, müzik konusunda da bilgi veren sohbet programlarıdır. Programın konukları müzik konusunda uzman kişiler olabileceği gibi, müzisyenler, yorumcular, müzik yapımcıları da olabilmektedir. Müzik sohbeti türünde bir program sırasında, konuğun canlı ya da banttan bir eseri yorumlaması da mümkündür.

Eğlence Programları

İzleyici kitlesinin eğlenme gereksinimini karşılamak için hazırlanan programlardır. Öncelikli amacı televizyon yayınlarının temel işlevlerinde olan amacı eğlendirme işlevini yerine getirmektir. RTÜK sınıflandırmasına göre; müzik, yarışma, güldürü niteliğinde kısa oyun (skeç), parodi, pantomim, müzikli tiyatro, halk dansları ve folklorumuz içinde yer alan eğlence unsurları ve modern danslar, mizah, çizgi film, sirk gösterileri, illüzyon gibi türlerin bir veya birkaçından oluşan program türüdür. Eğlence programları sınıflandırmadan da anlaşılacağı gibi, birden fazla eğlendirici türün biçimsel ve karakteristik özelliklerini bir araya getirir. Eğlence programları içinde bilgilendirme, eğitim, mal ve hizmetlerin tanıtımları da yer alabilir ancak, öncelikle izleyicileri eğlence unsurlarını kullanarak ekran karşısında tutmaya çalışır. Kimi zaman güldürü öğelerine ağırlık verilebilirken, kimi zaman dans, müzik, yarışma

gibi diğler türlerin karakteristik, biçimsel ya da kurgusal yapısını kullanabilirler. Bu tür programlarda sunucu ya da konuk olan kişilerin esprili kişiler olması izleyiciyi olumlu yönde etkileyebilmektedir. Programlar stüdyo ortamında gerçekleştirilebileceğı gibi dış mekanlarda da çekimleri yapılabilir. Canlı ya da banttan yayınlanabilir. Program içerisinde birden fazla bölüm bulunabilir. Canlı yayınlanan bir eğlence programının içinde önceden hazırlanmış bantların yayınları yapılabilir. Program içerisinde müziğın yanı sıra, yarışma, güldürü niteliğinde kısa oyunlar olabilir. Folklorumuz içinde yer alan eğlence unsurları, dans, drama gibi etkinlikler program içerisinde sunulabilir. Ancak, program yapısı nasıl kurulmuş olursa olsun, eğlence programlarında, programın birliğini kurmak önemlidir. Programın akış hızı sürekli dorukta tutulmaya çalışılmalıdır. Bu tür programlara izleyiciler de gerek stüdyo ortamında gelerek, gerekse iletişim araçları ile seyirci ya da yarışmacı olarak katılabilmektedirler. **Magazin programları, blok eğlence programları, dramatik öğeler içeren eğlence programları, yarışmalar, gösteriler ve talk showlar** bu program türü içerisinde bulunmaktadır.

Magazin Programları

Moda, sanat, spor ve eğlence dünyasında tanınmış kişilerle ilgili haber ve yorum konularını işleyen programlarıdır. Magazin programları birden fazla kişi hakkında haber ve yorumu kapsayabilir. Televizyonun eğlendirme işlevini gerçekleştirmek amacıyla hazırlanan programlardır. Tanınmış kişiler hakkında alınan haberlerin stüdyo ortamında izleyiciler ile paylaşılabildeğı, konuk katılımıyla yapılabilecek programlar olduğı gibi, moda, sanat, spor ve eğlence dünyasından kişilerin etkinlik gerçekleştirdikleri, buldukları mekanlarda yapılmış çekimlerin de önceden kurgulanıp seslendirilerek sunulduğı programlar da olabilmektedir. Farklı kişiler hakkında yapılan magazin programlarını bir program içinde birleştirmek, program akış bütünlüğünü sağlamak için sunucunun da kullanılması mümkündür. Bu tür programlarda tanınmış insanların özel hayatlarının bazı ayrıntıları sunulmakta ve izleyenlerin merak duygularını gidermektedir. Ancak magazin programlarında insanların özel hayatları ile ilgili bilgiler aktarılırken, mahremiyetin sınırları ve etik ilkeler konusunda gereken özen gösterilmelidir. Bu konuda Radyo ve Televizyon Yayınlarının Esas ve Usulleri Hakkında Yönetmelik'in yayın ilkeleri ile ilgili, 5. Maddesi dikkate alınmalıdır. Bu bakımdan magazin programları için özellikle dikkat edilmesi hususlar bulunmaktadır. Magazin programı yapımlarında, özel hayatın ve aile hayatının gizliliğine saygılı olunmalı, kamu çıkarlarının gerektirdiğı durumlar dışında, kişilerin özel hayatı ve özel belgeleri yayın konusu yapılmamalıdır. Kişilerin izinleri olmadıkça, konut dokunulmazlığına aykırı yayın yapılmamalıdır. Yargı kararları dışında, gizli kamera, gizli mikrofon veya benzeri yöntemlerle yapılan çekimler veya tespit edilen ses kayıtları, ilgililerin izni olmadan yayınlanmamalıdır. Kişilerin zaafı istismar edilerek, kurgulama yöntemiyle rüşvet, cinsel taciz ve benzeri senaryoları içeren yayın yapılmamalıdır. Programlarda, kişilerin manevi şahsiyetlerine eleştiri sınırları ötesinde saldırıda bulunulmamalı, küçük düşürücü, aşağılayıcı veya iftira niteliğı taşıyan ifadelere yer verilmemelidir. Soruşturulması basın meslek ilkeleri çerçevesinde mümkün olan haberler, soruşturulmaksızın veya doğruluğundan emin olunmaksızın yayınlanmamalı, saklı kalması kaydıyla verilen bilgiler, kamu yararı ciddi bir biçimde gerektirmedikçe verilmemelidir. Cevap ve düzeltme haklarına da uyulmalıdır.

Blok Eğlence Programları

Televizyonun eğlendirme işlevini gerçekleştirmek amacıyla hazırlanan baka bir program türü de blok eğlence programlarıdır. Birçok televizyon kanalında program örnekleri görülebilmektedir. Blok kelimesin program için karşılığı, birden çok bölümü bir araya getirerek, bir bütün oluşturan programlar olarak açıklanabilir. Dolayısıyla blok programların içerisinde aynı türden ya da farklı türlerden oluşan programlar bulunan, süresi diğler programlara oranla daha uzun olabilen programlardır. Eğlendirme amacının ön planda olduğı blok programlar da blok eğlence programı olarak adlandırılmaktadır.

Dramatik Öğeler İçeren Eğlence Programları

Eğlendirme amacının ağırlıklı olduğı ancak, dramatik öğeler kullanan programlar, dramatik öğeleri içeren eğlence programları olarak adlandırılmaktadır. Programlarda güldürü niteliğinde kısa oyunlar, komik taklit (parodi) gibi öğeler yer alabilmektedir. Dramatik olarak adlandırılmasının edeni konularının toplumsal, kültürel siyasal olaylardan beslenmesidir. Örneğın Türk televizyon yayıncılığı tarihinde bir

çok insanın hatırlayacağı, Levent Kırca tarafından gerçekleştirilen “Olacak O Kadar” adlı program bu tür içerisinde sınıflandırılabilir.

Yarışmalar

Eğlence programları sınıflandırması içerisinde, Türkiye’de ve dünyada televizyonculuğun ilk yıllarından beri ilgi çeken türlerden bir de yarışma programları olduğu daha önce belirtilmişti. Şans, bilgi, genel kültür, beceri ölçmeye dayalı eğlence-yarışma programları ve oyunlar yarışma programları türü içerisinde yer almaktadır.

Gösteriler

Eğlence programlarının alt türlerinden olan gösteriler, bir topluluk ya da stüdyoda gerçekleştirilen beceri veya oyunları kapsamaktadır. Bu gösteriler, şarkı, dans, illüzyon gibi bir kişi tarafından gerçekleştirilen performans olabileceği gibi, sirk gibi daha kapsamlı bir grubun gösterileri ile oluşturulmuş yapımlar da olabilir. Televizyon yayıncılığında gösteri programlarının yapımları, canlı performans kayıtları olabileceği gibi, önceden çekilerek kurgulanmış da olabilmektedir.

Talk Showlar

İngilizce bir kelime olan “Talk Show” ifadesi, konuşma, söz, sohbet, görüşme, söylenti, dedikodu, hoşbeş gibi Türkçe anlamları bulunan “talk” (tolk, okunur) kelimesi ile bir topluluk önünde gerçekleştirilen gösteri anlamı bulunan “show” (şov, okunur) kelimesinin birleşmesi ile meydana gelmiştir. Bir türü tanımlamaya başladığı için de İngilizce adı ile anılmaya başlamış, bir çeşit sohbet programıdır. Bu program türünde, program akışı içinde sunucu ağırlığını hissettirir. Program sunucularının tanınmış kişilerden olması, programın ve program içindeki sohbetin izlenirliğini arttırabilmektedir. Programa gündemde olan isimler, popüler kişiler, ünlü konuklar, sanatçılar, şarkı yorumcuları, katılabilmekte, sahne performansı da sergileyebilmektedirler. Konuklar şarkı söyleyebilir, gündemde olan kitapları tartışılabilir, konuk bir yazar ise, kitabı hakkında konuşabilir, yönetmen ya da oyuncular, oyunculukları ya da film hakkında konuşabilir. Sunucu ya da program yapımcısı konular hakkında bir bant hazırlamış ise birlikte izleyebilirler. Programlara izleyiciler de stüdyoya gelerek ya da iletişim araçları ile katılabilirler. Canlı yayın ya da kaydedilmiş programların yayınları da yapılabilir. “Beyaz Show”, “Disco Kralı” gibi programlar bu türe örnek olarak hatırlanabilir.

Program Tanıtımları

Gerek kamusal yayıncılıkta, gerek ticari yayıncılıkta bir çok insanın emeği ile gerçekleşen televizyon programları izleyiciye tanıtılarak ilgili olanlar ekran karşısına davet edilebilir. Bu medyanın diğer seçeneklerinden faydalanarak yapılabileceği gibi aynı zamanda televizyon yayınları için oluşturulacak tanıtım programları ile de gerçekleştirilmektedir. Yayıncı kuruluşun, televizyon yayın akışı içinde yer alacak programlarının konusunu ve özelliklerini tanıtmak, yayın günü ve saatini duyurmak ve hatırlatmak üzere, izlenmesini teşvik etmek amacıyla yaptığı yayın türüdür. Yayın akışına yeni girecek ya da devam eden her hangi bir tür programın, örneğin bir dizi filmin, ya da yarışmanın izleyicide merak uyandıracak kısımlarının diğer programların öncesinde ya da sonrasında izleyiciye gösterimleri yapılabilmektedir.

Reklamlar

Radyo Televizyon Üst Kurulu İzleme ve Değerlendirme Dairesi Başkanlığı’nın Televizyon programlarının sınıflandırmalarına yönelik kılavuzda, Reklam, bir ürün veya hizmetin, alım, satım veya kiralanmasını geliştirmek, bir amaç veya düşünceyi yaymak veya reklamcının istediği başka etkileri oluşturmak amacıyla ücret veya benzer bir karşılık ile iletim zamanı tahsis edilen kamuya yönelik duyurular olarak tanımlanmıştır. Aynı kılavuzda, televizyonda yayımlanan reklam türleri: **kuşak reklamlar, özel tanıtıcı reklam programları ve spot reklamlar, doğrudan satış reklamlar, çerçeve, logo, alt yazı, bant reklamlar, sanal reklam ve program desteklemesi** olarak sınıflandırılmaktadır.

Televizyon yayınları içerisinde, reklam türlerine ek olarak bilinmesi gereken bazı tanımlar bulunmaktadır. **Tele-alışveriş;** taşınmaz mallar, hak ve yükümlülüklerin de dâhil olduğu ürün ve hizmetlerin temini için, bir ücret karşılığında, doğrudan kamuya yönelik satış yayınlarıdır. **Haksız rekabete yol açıcı reklam;** tüketicinin güvenini, saflığını, bilgi ve tecrübe eksikliğini istismar eden reklamlardır. **Yanıtıcı reklam,** bir ürün veya hizmetin teknik özellikleri, boyutları, değeri, dayanıklılığı, performansı hakkında abartılı, eksik ve/veya ilgisiz bilgiler içeren reklamlardır. **Gizli reklam;** yayıncı tarafından reklam yapmak amacıyla, malların, hizmetlerin, ismin, ticari markanın veya üreticinin ya da hizmet sağlayıcının faaliyetlerinin, para karşılığı veya benzer nedenlerle, programlarda logo, ticari unvan, tescilli marka, görüntü, sözlü ifade veya bunları çağrıştıracak imalar yoluyla tanıtımını içeren reklamlardır. **Bilinçaltı reklam;** teknik cihazlar aracılığıyla, televizyon yayınlarında çok kısa süreli görüntüler kullanarak, izleyicilerin ancak bilinçaltıyla algılayabilecekleri ürün veya hizmetlerin tanıtılmasına ilişkin mesajlar içeren reklamlardır. **Programlı reklam** ise; radyo ve televizyon yayınlarında bir ürün, hizmet veya kuruluşun tanıtımının yapılması amacıyla, hazırlanan programla birlikte sunulan reklamlardır.

Reklam yayınları ile ilgili olarak getirilen sınırlamaları ve televizyon yayınları mevzuatını, mevzuat.adalet.gov.tr/html/21440.html, İnternet adresinden okuyabilirsiniz.

Reklam Kuşakları

Ünite başındaki tanımdan hatırlanacağı gibi, yayın kuşağı bir kümelenmeyi anlatır. Reklam yayın kuşağı ise, televizyon yayın akışı içerisinde her türlü programın başında, arasında yada sonunda yayınlanan reklamlardan oluşmaktadır. Reklam kuşaklarında ticari reklamlar olabileceği gibi, kamuyu eğitmeye, bilgilendirmeye yönelik sosyal içerikli reklamlarda yayınlanabilmektedir. Reklam yayın kuşakları yayın saatlerine göre kendi içinde dilimlere ayrılabilir.

http://perweb.firat.edu.tr/personel/yayinlar/fua_1667/1667_52804.pdf İnternet adresinden, Avrupa Birliği ve Türkiye’de reklama yönelik düzenlemeler için Vedat Çakır’ın makalesi okunabilir.

Özel Tanıtıcı Reklam Programları ve Spot Reklamlar

Özel tanıtıcı-spot reklam, bir ürün, hizmet veya kuruluşun tanıtıldığı söz, görüntü ve müzik içeren tek bir reklamı ifade eder. İki bağımsız program arasında yayınlanır. Genellikle, daha farklı bir yapısı olduğu ve diğer reklamlardan daha uzun süreli olduğu için kendi başına yayınlanmaktadır.

Doğrudan Satış Reklamları

Televizyon yayınlarındaki bazı reklamlar, izleyicilerin anında arayabilecekleri, ya da yeni iletişim araçları ile iletişim kurarak sipariş verebilecekleri, iletişim hatlarının duyurumunu da yaptıkları reklamlar yayınlamaktadırlar. Doğrudan satış reklamları, reklamı yapılan ürün ve hizmetlerin alımını, satımını ve kiralınmasını, reklama cevap veren, reklamı gördükten sonra sipariş veren kişinin adresinde gerçekleştirileceği veya sağlanacağı mesajını veren reklamlardır.

Çerçeve, Logo, Altyazı Bant Reklamlar

Çerçeve, logo, altyazı bant reklamları; bir televizyon programının yayını devam ettiği sırada, programın bütünlüğünü bozmadan kaydıyla, ekrandaki görüntü üzerine, tanıtım yapılan ürün, hizmet veya kuruluşun reklamının alt yazı ile yazılması, logosunun gösterilmesi veya görüntünün çerçevelenmesi ile gerçekleştirilen reklamlardır.

Sanal Reklam

Sanal reklam, çekimi gerçekleştirilen mekan ya da obje üzerinde gerçekte yeri olmayan, ancak bilgisayar teknolojisinin altyapısını kullanarak Yayın sinyalinin değiştirilen elektronik görüntü sistemlerinin kullanılması yoluyla televizyondaki görüntüye, gerçek mekânla bağlantılı olmayan, reklam yerleştirilmesidir.

Program Desteklemesi

Program desteklemesine, sponsorluk, programı destekleyen de sponsor olarak kullanılabilir. Program desteklemesi, yapımı ya da yayını gerçekleştirilecek televizyon programlarının veya bu programlarda kullanılan görsel ve işitsel eserlerin üretimi dışında faaliyette bulunan gerçek veya tüzel kişilerin, kendi adını, markasını, logosunu veya faaliyetlerini tanıtmak amacıyla bir programın finansmanına doğrudan veya dolaylı olarak, aynı, nakdi veya sair suretlerle destek olmaları şeklinde gerçekleşmektedir.

Ülkemizde televizyon reklam yayınlarını denetleyen Reklam Özdenetim Kurulu'nun görevleri nedir? Tartışınız.

Diğer Tür Programlar

Televizyon programların bir çok şekilde sınıflandırılmaktadır. Ünite boyunca Radyo Televizyon Üst Kurulu İzleme ve Değerlendirme Merkezi Başkanlığı tarafından yapılan sınıflandırmaya göre türler ele alındı. Yukarıda açıklananlar dışında yer alanlardan başka, sürekli olarak bir türe dâhil edilmesi beklenmeyen program türleri de yer almaktadır. Diğer tür programlar olarak yapılan sınıflandırmanın içinde **önemli olayların naklen yayınları, yayını bir defaya mahsus münferit programlar** gibi yapımlar bulunur.

Önemli Olayların Naklen Yayınları

Ulusal ve uluslararası törenlerin naklen yayınları, Olimpiyat açılış töreni, Devlet törenleri, gibi programlar bu program türünde yer almaktadır. Önemli toplantı ve açılış tören yayınları, Türkiye Büyük Millet Meclisi'nin yıllık açılışları, Ulusal bayram törenleri, çeşitli toplantılar ve çoğunluğu ilgilendiren açılış törenleri de bu sınıflandırma içinde arasında yer almaktadır.

Yayını Bir Defaya Mahsus Münferit Programlar

Sosyal yardım amaçlı kampanyalar tarzındaki programlar, örneğin, erozyonu önleme ve ağaçlandırma kampanyası, doğal afetlerden sonra gerçekleştirilen yardım toplama ya da okul gibi kamuyu ilgilendiren yapıların yapımını destekleyen kampanyalarının yayınları, seçim dönemlerinde siyasi kişilikler ile yapılan yayınlar, seçim ya da referandum sonuçlarının açıklandığı yayınlar bu türde yayınlara örnek gösterilebilir.

Özet

Televizyon, toplumsal yaşamın hemen her alanında ağırlığını hissettiren bir araç konumundadır. Televizyon programları; yayın içeriği, saati, konusu, işlevleri, izleyici kitlesinin durumu ve özellikleri, yapı ve içerik biçimleri bakımından türlere ayrılmaktadır. Televizyon programlarının sınıflandırılmasında hem konular, hem konuların ele alınırken kullanılan gereçler hem de yapım unsurlarının kullanım biçimindeki ortak özellikler göz önüne alınarak yapılmaktadır.

Çeşitli ülkelerin iletişim komisyonları ve yayın kuruluşları televizyon programlarının sınıflandırılmasını ülkelerin toplumsal gereksinimlere göre bazı sınıflara ayırmaktadır. Türkiye’de ise; Radyo ve Televizyon Üst Kurulu (RTÜK) İzleme ve Değerlendirme Merkezi Başkanlığı, televizyon yayıncılığında program türlerine ilişkin sınıflandırmayı şu şekilde yapmaktadır; haber programları, spor programları, kültür programları, din ve moral programları, eğitim programları, bilgilendiren/ eğlendiren programlar, gerçek insan yaşamından yola çıkılarak hazırlanan programlar, dramatik programlar, müzik programlar, eğlence programları, program tanıtımları, reklamlar ve diğer tür programlar.

Türkiye’de 1990’lı yıllardan sonra özel televizyon yayıncılığının başlamasıyla birlikte televizyon kanalları çoğalmış ve farklı kanalların ortaya çıkmasıyla birlikte, farklı televizyon program türlerine ilişkin örnekler de artmaya başlamıştır. Haberden, eğlenceye, dramadan kültüre kadar pek çok televizyon program türünü yayınlarda izlemek mümkündür. Bu program türlerinin temel özellikleri ise şöyledir:

İzleyicilerin bilgilendirme ihtiyacını karşılamak amacıyla ve nesnel bir bakış ile sunulan güncel, toplumsal, siyasal, kültürel, ekonomik olay, konu ve gelişmeler, haber ve haber program türünü oluşturmaktadır. Haber ve haber program türlerinin belirleyici özellikleri; genellikle konuşma biçiminde sunulmaları ve gelişen iletişim teknolojileri sayesinde canlı ya da banttan yayınlanmalarıdır.

Televizyonun temel işlevlerinden birini yerine getiren eğitim programları, izleyiciyi herhangi bir konuda doğrudan eğitmeyi amaçlamaktadır. Toplumsal, politik, ekonomik ve eğitsel sorunların sergilenmesinde ve çözümünde yol gösterici olması, izleyicilerde davranış değişikliğine yol açmasının amaçlanması bu türün özelliklerini oluşturmaktadır.

Televizyon için özel olarak hazırlanmış ve oyunlaştırılmış hikâyelerden oluşturulan drama programları türünde ise; başarılı bir metin yazımı, yoğun ve dikkatli bir hazırlık dönemi ve prova gerekliliği söz konusudur. Bu tür programlar banda kaydedilerek kurgulanmakta, farklı çekim mekânları kullanıldığı ve bu mekânlara çeşitli donanımın kurulması ve dekor kullanılması gerekli olduğu için, bu program türü denetim ve önceden planlanma gerektiren televizyonun yüksek bütçeli yapımları olmaktadır.

Televizyonda eğlence programlarının temel özelliği ise; birden fazla eğlendirici türden etkinliği bir araya getirmesidir. Bazı eğlence programları güldürüyle birlikte müzik, dans, drama gibi belli alanlarda ünlü kişilerin çevresinde de kurulabilir. Nasıl gerçekleşirse gerçekleşsin bu tür programlarda programın birliğini kurmak önem kazanmakta, sıkça yapılacak, dekor, konu, konuk değişimi ve hareketliliği ile programın akış hızı sürekli dorukta tutulmalıdır.

Kamu veya özel televizyon kanallarında bir ürün veya hizmetin, alınması, satılması veya kiralanmasını sağlamak, bir amaç veya düşüncüyü yaymak ya da reklam verenin istediği başka etkileri oluşturmak amacıyla ücret veya benzer bir karşılık ile yayın zamanı tahsis edilen yapımlar ise reklam program türü olarak adlandırılır.

Kendimizi Sınayalım

1. Türkiye’de televizyon yayınlarındaki sınıflandırmayı hangi kurum/ kuruluş yapmaktadır?

- AGB
- Reklam Verenler Derneği
- RTÜK Etik Komisyonu
- Reklam Özdenetim Kurulu
- RTÜK İzleme ve Değerlendirme Merkezi Başkanlığı

2. Aşağıdakilerden hangisi spor programları sınıflandırmasının alt türlerinden **değildir**?

- Direnç yarışmaları
- Spor bülteni,
- Spor karşılaşmaları,
- Spor haber programları
- Spor belgeselleri

3. Aşağıdakilerden hangisi televizyon program türlerini belirleyen özelliklerinden **değildir**?

- İçerik
- İşlev
- İzleyici kitlesi
- Amaç
- Yayın türü

4. Belli bir izleyici grubu olan, belirlenmiş amaçlara göre hazırlanan, belli yayın kuşaklarında belli saatlerde bir karşılığı yayınlanan televizyon metinlerine ne ad verilir?

- Televizyon öyküsü
- Televizyon hikayesi
- Televizyon programı
- Televizyon yayını
- Televizyon yapımı

5. Toplumun ekonomi ile ilgili bilgilenme gereksinimini karşılamak amacıyla hazırlanan programlar ne ad verilir?

- Haber bülteni
- Haber programı
- Yorum programı
- Ekonomi bülteni
- Belgesel

6. Aşağıdakilerden hangisi dramatik programlar içerisinde **yer almaz**?

- Çizgi filmler
- Yarışmalar
- Dramatik diziler
- Sinema ve televizyon dizileri
- Dramatik belgeseller

7. Aşağıdakilerden hangisi televizyon programlarının sınıflandırılmasında eğlence programları arasında yer alır?

- Magazin programları
- Spor programları
- Kültür programları
- Sanal reklam
- Dramatik belgesel programları

8. Haber program türü içerisinde yer alan ve aktüaliteden siyasete kadar çeşitli konuları daha ayrıntılı olarak ele alan programlara ne ad verilir?

- Ekonomi bülteni
- Güncel programlar
- Yorum programları
- Haber programları
- Haber bülteni

9. Aşağıdakilerden hangisi reklam programının özelliklerinden **değildir**?

- Bir mal veya hizmetin satılmasını sağlar
- Belirli yayın zamanı vardır
- Bedava yayınlanır
- Para karşılığında yayınlanır
- Bir amacı vardır

10. Sağlık programları aşağıda belirtilen hangi program türü içerisinde yer alır?

- Haber programları
- Eğitim programları
- Dramatik programlar
- Reklamlar
- Kültür programları

Kendimizi Sınavalım Yanıt Anahtarı

1. e Yanıtınız yanlış ise “Televizyon Yayıncılığında Program Kavramı” başlıklı konuyu yeniden gözden geçiriniz.

2. a Yanıtınız yanlış ise “Televizyon Yayıncılığında Program Türlerinin Temel Özellikleri, Spor Programları” başlıklı konuyu yeniden gözden geçiriniz.

3. e Yanıtınız yanlış ise “Televizyon Yayıncılığında Program Türlerinin Sınıflandırılması” başlıklı konuyu yeniden gözden geçiriniz.

4. c Yanıtınız yanlış ise “Televizyon Yayıncılığında Program Türlerinin Sınıflandırılması” başlıklı konuyu yeniden gözden geçiriniz.

5. d Yanıtınız yanlış ise “Televizyon Yayıncılığında Program Türlerinin Temel Özellikleri, Ekonomi Programları, Haber ve Haber Programları” başlıklı konuyu yeniden gözden geçiriniz.

6. b Yanıtınız yanlış ise “Televizyon Yayıncılığında Program Türlerinin Temel Özellikleri, Dramatik Programlar” başlıklı konuyu yeniden gözden geçiriniz.

7. a Yanıtınız yanlış ise “Televizyon Yayıncılığında Program Türlerinin Temel Özellikleri, Eğlence Programları” başlıklı konuyu yeniden gözden geçiriniz.

8. d Yanıtınız yanlış ise “Televizyon Yayıncılığında Program Türlerinin Temel Özellikleri, Haber Programları” başlıklı konuyu yeniden gözden geçiriniz.

9. c Yanıtınız yanlış ise “Televizyon Yayıncılığında Program Türlerinin Temel Özellikleri, Reklamlar” başlıklı konuyu yeniden gözden geçiriniz.

10. b Yanıtınız yanlış ise “Televizyon Yayıncılığında Program Türlerinin Temel Özellikleri, Eğitim Programları” başlıklı konuyu yeniden gözden geçiriniz.

Sıra Sizde Yanıt Anahtarı

Sıra Sizde 1

Kültür programları genellikle toplumun düşünce ve hayat şekline konu teşkil eden ve nesilden nesle aktarılan inanç, bilgi ve uygulamaların korunması, geliştirilmesi, yayılması ve

zenginleştirilmesi amacıyla milli kültür politikasının ilkeleri doğrultusunda hazırlanan programlardır.

Çok geniş bir alanı kapsayan kültür çerçevesindeki konuları ele aldığı ve kültüre yapıcı katkılarda bulunmayı sağladığı için kültür programları televizyonun bilgilendirme ve eğitme işlevini yerine getirmektedir.

Sıra Sizde 2

Yayın planı kavramı ile kanun ve yönetmelik uyarınca, yayıncının yayınların gün, saat ve sürelerini belirtmek üzere hazırlayacağı yayın düzeni ifade edilirken, **yayın dönemi** kavramı ile Üst Kurul tarafından belirlenen veya yayıncının yayın planlamasını yaparken göz önünde tutacağı zaman dilimini anlatmak için kullanılır.

Sıra Sizde 3

Belgeseller, izleyicilere içinde yaşadığımız dünya hakkında birçok şey anlatmaktadır. Örneğin dünyanın farklı bölgelerinde yaşayan insanları gösterir. Farklı doğa olaylarını anlatır, tüm canlıları ve cansız varlıkları farklı özellikleriyle sergiler. Belgesel, dünyayı ve insanları bizim göremeyeceğimiz yönleriyle görmemize ve tanımamıza, yorumlamamıza, değerlendirmemize olanak sağlayan bir türdür. Belgesel hem şimdiki hem de geçmişi araştırır ve yorumlar, bazen de geleceğe ilişkin kestirimlerde bulunur. Toplumdaki bireyleri bilgilendirdiği, onlara farklı bakış açıları sunduğu ve toplumdaki bireylerin bilgi ve kültürel birikimine katkı sağladığı için kültür program türü içerisinde yer almaktadır.

Sıra Sizde 4

Reklam Özdenetim Kurulu, Reklam verenler Derneği, Reklamcılar Derneği üyeleri ile reklam mecralarının, dürüst olmayan reklamlara karşı ülkemizde oluşturdukları bir kuruldur. Bu kurul, Uluslararası Reklam Uygulama Esasları'na aykırı buldukları reklamların düzeltilmesini ya da yayınlanmamasını reklam vereninden talep etmektedir. Reklam Özdenetim Kurulu'nun bu hizmeti aynı zamanda reklam verenlere ve medyaya diğer denetim organlarının yaptırımlarından korunmak için, tavsiye niteliği taşımaktadır. Kurul bunu yasal bir zorunluluğa dayanarak değil, kamuoyuna yaptığı taahhüt gereği ve topluma karşı sorumluluğunun bilincindeki reklam verenlerin sağduyusuna güvenerek yapmaktadır.

Yararlanılan Kaynaklar

Akpınar, S. (2008). Kadın reality programlarının izlenme nedenleri üzerine kullanım ve doyumlar yaklaşımı çerçevesinde değerlendirilmesi. **Yayımlanmamış Yüksek Lisans Tezi**. Eskişehir: Anadolu Üniversitesi Sosyal Bilimler Enstitüsü.

Altheide, D. (1985). **Media Power**. Beverly Hills Sage.

Aziz, A. (1982). **Toplumsallaşma ve Kitleleşme İletişim**. Ankara: A.Ü.B.Y.Y.O. Yayınları, No:2.

_____. (1981). **Radyo ve Televizyona Giriş**. Ankara, Ankara Üniversitesi Siyasal Bilgiler Fakültesi Yayınları.

Baran, G. A. (1997). **İletişim Sosyolojisi**. Ankara: Afşaroğlu Matbaası.

Boulding, K. (1962). **Conflict and Defense: A General Theory**. New York: Harper

Brian G. (1976). **Televizyon ve Toplum**. (Çeviren: Ayseli Usluata). İstanbul: Reklam Yayınları.

Burton, G. (1995). **Görünenden Fazlası: Medya Analizlerine Giriş**. İstanbul: Alan Yayıncılık.

Cereci, S. (1992). **Büyülü Kutu Büyülenmiş Toplum**. İstanbul: Şule Yayınları.

_____. (2001). **Televizyonda Program Yapımı**. İstanbul, Metropol Yayınları.

Çakır, V. (2005). Bir Sosyal Etkinlik Olarak Eğlence ve Televizyon: Konya Örneği. **Yayımlanmamış Doktora Tezi**. Konya: Selçuk Üniversitesi Sosyal Bilimler Enstitüsü,

Çelenk, S. (2005). **Televizyon Temsil Kültür: 90'lı Yıllarda Sosyo-Kültürel İklim ve Televizyon İçerikleri**. Ütopya Yayınları.

Durmaz B. (1996). Televizyon Haber Programlarında Gerçekliğin Sunumu. **Yayımlanmamış Yüksek Lisans Tezi**. Eskişehir: Anadolu Üniversitesi Sosyal Bilimler Enstitüsü.

Fiske, J. (1987). **Television Culture**. London: Routledge.

Head, S ve C. H. Sterling. (1982). **Broadcasting in America: A Survey of Television Radio and New Technologies**. Boston: Houghton Mifflin Company.

İlal, E. (1989). **İletişim, Yıgınsal İletişim Araçları ve Toplum: Kavramlar, Kurumlar, Kuramlar**. İstanbul: Der Yayınları.

Kars, N. (2003). **Televizyon Programı Yapılım Herkes İzlesin**. İstanbul: Derin Yayınları.

Kılıç, L. (1987). **Televizyon Eğitim Programlarında Yapım-Yönetim**, Eskişehir: Anadolu Üniversitesi Açıköğretim Fakültesi Yayınları.

Mcquail, D (1994). **Mass Communication Theory: An Introduction**. London: Sage Publications.

Mehmet M. (1999). **Televizyon Yayınlarının Türk Toplumunu Üzerindeki Etkisi**. Ankara: Atatürk Kültür Merkezi Yayını.

Mutlu, E. (1991). **Televizyonu Anlamak**. Ankara: Gündoğan Yayınları.

_____. (1995). **Televizyonda Program Yapımı**. Ankara: Ankara Üniversitesi İletişim Fakültesi Yayınları, No: 4.

Özön, Nijat. (1984). **100 Soruda Sinema Sanatı**. İstanbul: Gerçek Yayınevi.

Swallow, N. (1973). **Televizyonun Gerçek Gücü**. (Çev: Süheyl Gürbaşkan). İstanbul: Reklam Yayınları.

Turam, E. (1994). **Medyanın Siyasi Hayatta Etkileri**. İstanbul: İrfan Yayıncılık.

Usluata, A. (1984). **İletişim**. İstanbul: İstanbul İletişim Yayınları.

Williams, R. (1974). **Television: Technology and Culture Form**. London: Fontana Collins.

İnternet Kaynakları

<http://www.rtuk.org.tr/doc/izprogram.doc>. Erişim tarihi: 24.12.2011

<http://www.rok.org.tr/misyon.html>. Erişim tarihi: 11.12.2011.

http://www.suhavzolari.org/haber_detay.asp?haber_id=588 Erişim tarihi:

<http://aygenavci.blogcu.com/turkiye-de-televizyon-yayinlarinin-baslamasi-ve-tarihi/5283348> Erişim tarihi: 15.12.2011.

<http://tdk.gov.tr> Erişim tarihi: 10.12.2011

4

Amaçlarımız

Bu üniteyi tamamladıktan sonra;

-
 Radyo yayıncılığında program türlerini tanımlayabilecek,
-
 Radyo yayıncılığında program türlerini sınıflandırabilecek,
-
 Radyo yayıncılığında program türlerinin temel özelliklerini ayırt edebilecek,
-
 Radyo yayımlanan program türlerini örneklendirebilecek,

bilgi ve becerilere sahip olabilirsiniz.

Anahtar Kavramlar

- | | |
|--|---|
|
 Radyo yayıncılığında program türleri |
 Drama Programları |
|
 Radyo programı |
 Sokak röportajı |
|
 Tematik kanal |
 Magazin |

İçindekiler

- ❖ Giriş
- ❖ Radyo Yayıncılığında Program Kavramı
- ❖ Radyo Yayıncılığında Program Türlerinin Sınıflandırılması
- ❖ Radyo Yayıncılığında Program Türlerinin Temel Özellikleri

Radyo Yayıncılığında Program Türlerinin Sınıflandırılması

GİRİŞ

Radyonun ucuz, pratik ve hızlı bir teknoloji olması, 20 yüzyılın ilk çeyreğinde bütün dünyaya yayılmasını sağlamıştır. Ülkemizde 6 Mayıs 1927'de ilk resmi radyo yayını başladığında Amerika Birleşik Devletlerinde ticari, Avrupa'da kamusal radyoculuk önemli atılımlar kaydetmişlerdi. Reklam gelirleri ile yaşayan Amerikan radyoları halkın nabzını çok iyi tutuyor ve popüler değerlere dayalı bir yayın anlayışını benimsiyorlardı. Avrupa radyoculuğu özellikle 1930'larda Nazi Almanyası'nda olağanüstü etkili bir propaganda aracı olduğunu ortaya koymuştu. Göbels radyonun siyasal amaçlı kullanımının ilk ve etkili örneklerini Nazi radyoculuğu ile vermektedir.

Türkiye'de ilk radyo yayını, "6 Mayıs 1927" de TTTAŞ (Türk Telsiz-Telefon Anonim Şirketi) eliyle başlamıştır. Türkiye'de de radyoculuk; İngiltere, Fransa ve Almanya örneğinde olduğu gibi özel şirket elinde kurulup işletilmiştir. Ülkemizde ilk televizyon yayını ise İstanbul Teknik Üniversitesi tarafından 9 Temmuz 1952 günü gerçekleştirilmiştir. Daha sonra 31 Ocak 1968'de TRT Ankara Televizyonu ilk resmi yayını yapmıştır. Bunlar başlangıçta deneme yayınları biçiminde, siyah-beyaz olarak tek kanaldan sürdürülmüştür. Radyo ve televizyon yayınlarının TRT bünyesinde toplanma tarihi ise 1 Mayıs 1964'tür ve bu tarihten 1990 yılına kadar yayın hizmeti devlet tekelinde gerçekleştirilmiştir. 1990 yılında ilk özel televizyon, 1992'de ise özel radyolar -başlangıçta yasal düzenlemeden yoksun olarak- yayın hayatlarına başlamışlardır.

Türkiye'de elektronik yayıncılık tarihinin büyük bölümünü, doğal olarak radyo tarihi oluşturmaktadır. Radyo başka ülkelerde olduğu gibi Türkiye'de de önceleri amatörler tarafından denenmiştir. Telsiz telefonun Türkiye'ye girişi telsiz telgrafın türevi biçiminde olmuştur. Telsiz telgraf ise, başlangıçta Kurtuluş Savaşı sırasında haberleşme ihtiyacının karşılanması için kullanılmıştır (Kocabaşoğlu 1989: 9).

1980'li yıllara gelene dek, Türkiye'de yayıncılık, Avrupa'daki yayıncılık modellerini örnek alsa da, "kamu hizmeti" gibi bir Avrupa etiketi taşısa da, kendi toplumsal ve siyasal yapısı gereği, farklı bir biçime dönüşmüştür. Avrupa'da 1980'lerden sonra, radyo ve televizyon yayıncılığında devlet tekelinin kırılması, özel girişimin elindeki radyo ve televizyon istasyonlarının sayılarının artması, yayıncılık alanındaki değişimler 1990'ların başında Türkiye'nin de gündemine yerleşmiştir. Başlangıçta çoğulculuğun, çok sesliliğin ve demokratikleşmenin sağlanması beklenirken, zaman içinde, özellikle yazılı basında ciddi boyutlarda tekelleşme görülmüş, bu durum iletişim alanında yaygınlaşmıştır. Sonuçta izler kitlenin erişebildiği çok sayıdaki alternatif haber kaynakları her geçen gün az sayıdaki şirketin, kişilerin kontrolüne girmiş, sürekli kâr arayışı, işletmeler arasındaki birleşmelere, satın almalara yol açmıştır. Küreselleşmenin ortaya çıkardığı bu yeni süreç çok güçlü uluslararası medya yapılanmalarını da ortaya çıkarmıştır (Birsen 2005: 63-67).

Türkiye'nin 12 Eylül 1980 Askeri Müdahalesi, daha sonra Turgut Özal Başbakanlığı ve ANAP hükümetleri döneminde yaşadığı değişim, Türkiye Cumhuriyet tarihinin en kökten dönüşümlerinden biridir. Bu dönem, ABD ve İngiltere'de 1970'lerin sonunda gerçekleşen deregülasyon, liberalleşme, serbest piyasa ekonomisini benimseme sürecidir. Bu süreçte Türkiye ile birlikte, medya da yapısal değişikliklere uğrayarak yeniden biçimlenmeye başlamıştır. Dünyada ve ülkede yaygınlaşan sağ politikalar ve ekonomik alandaki değişiklikler yeni iletişim teknolojilerinin de önünü açmış, dijital

teknolojiler iletişim etkinliklerinde ve küresel medya şirketlerinde bir bütünleşmeye/tekelleşmeye neden olmuştur. Türkiye bu dönemde ortaya çıkan uluslararası medya kartellerinin ilgi alanı içine girmiştir. Yeni iletişim teknolojilerindeki gelişmelerden Amerika Birleşik Devletleri, İngiltere gibi büyük devletlerle aynı dönemde etkilenen Türk medyası, devlet tekelinde bulunan tek kanallı radyo- televizyon yayıncılığından özel yayıncılığa adım atmıştır. Bu dönem medyadaki yapısal tekellerin kırılıp radyo ve televizyon kanallarının çoğaldığı, İnternet gibi yeni bir kitle iletişim aracının toplum yaşamına girdiği bir zaman dilimidir.

Türkiye’de 1990 yılında ilk olarak Star TV ile başlayan özel televizyon yayıncılığını, 1992’de özel radyoculuk izlemiştir. Bir dönem, yasal düzenlemeleri de gerçekleşmeden yürütülen yayınlar, kısa sürede sancılı ve karışık bir iletişim ortamı yaratmıştır. Gerçekte, yasal düzenlemelerin teknolojinin gerisinden gelmesi, yalnız Türkiye’ye özgü bir olgu değildir, bu süreç farklı siyasal sistemlerle yönetilen ülkelerde de böyle yaşanmıştır. Ancak bu durum, Türkiye’deki özel radyo ve televizyonlarda ilkesiz ve eğitimden yoksun bir yayıncılık anlayışının yerleşmesine neden olmuştur. Yayıncıların ve yasa yapıcıların karşılaştıkları fırsatlar ve sorunlar her ülkede de farklıdır. Bu farklılıklar gereği her ülke kendi yayıncılık ortamını düzenleyebilmek için yayın birlikleri oluşturulmuştur. Bunlar, kitle iletişim araçlarının işlevlerini belirlemiş, yayıncılıkta kullanılan terimlere, kavramlara açıklamalar getirmişlerdir. Radyo ve Televizyon Üst Kurulu (RTÜK) Türkiye’de radyo ve televizyon yayınlarını düzenlemek ve denetlemekle görevli kuruluştur. Anayasanın, 3984 sayılı Radyo ve Televizyonların Kuruluşları ve Yayınları Hakkında Yasa, Türkiye’deki yayıncılık alanını düzenleyen yasadır. Söz konusu yasa gereğince RTÜK kurulmuştur. Yasaya göre RTÜK; dokuz kişiden oluşan özerk bir kuruldur. Bu üyelerin 5’i iktidar, 4’ü muhalefet partilerinden olmak üzere Türkiye Büyük Millet Meclisi (TBMM) tarafından seçilir. Kurulun yetkileri ise şunlardır; Türkiye’de kamu ve özel televizyonlara frekans tahsisi yapmak, lisans vermek, teknik denetim yapmak, yayınlanan programların yasaya uygun olup olmadığını denetlemek ve yaptırım uygulamaktır. Radyo izleme servisi henüz kurulmadığı için daha çok televizyon yayınları denetlenmektedir (Tekinalp, 2011: 240-241).

Radyo yayınlarının denetimi internetle birlikte, daha da güçleşir. İnternetle birlikte radyo yayıncılığı, herhangi bir yayın kuruluşuna bağlı olmaksızın yapılabilen bir yayın şeklini almıştır. İnternet radyoculuğu dileyen her kesin, kendi radyo yayını yapmasını sağlamıştır. Radyo yayıncılığı bölgesel ve yerel sınırlarını aşarak küresel bir boyut kazanmıştır. İnternet radyoculuğu ile gündeme gelen en önemli kavram podcast kavramıdır. Podcast: İPot ve broadcast sözcüklerinin birleşmesi sonucu türetilmiş bir sözcüktür. Podcast, radyo programlarının, İnternet üzerinden, ses dosyaları haline getirilerek tekrar tekrar dinlenebilir kılmıştır. Podcast olarak yayınlanan programları dinleyici istenilen zamanda ve tekrar tekrar dinleyebilmektedir.

Ülkelerin yayıncılık türlerini farklılaştıran nedenler nelerdir?

RADYO YAYINCILIĞINDA PROGRAM TÜRLERİ

Radyo yayınları, temel olarak; haber verme, eğitme, eğlendirme, mal ve hizmetlerin tanıtımını sağlama, inandırma ve harekete geçirme işlevlerini sürdürmekte, gündelik yaşamımızın önemli bir parçası olmaya devam etmektedir. Radyo yayınlarının işlevlerini daha çok radyo istasyonunun yayın amacı belirlemektedir. Radyo yayınlarının eğlendirme-dinlendirme ve hoşça zaman geçirme işlevi özel radyoculukla birlikte daha çok öne çıkan bir işlevdir. Eğlendirme işlevi ile dinleyiciye en zahmetsiz ve en ucuz eğlenme biçimini sunmaktadır. Eğlendirme işlevi ile radyolar, dinleyicinin dikkatini önemli toplumsal konulardan ve eşitsizliklerden başka yöne çevirir. Ticari kaygılarla yayın yapan radyo ve televizyonlar daha çok eğlendirme işlevlerini yerine getirdikleri doğrultusunda eleştirilmektedirler. Ticari kaygıların sonucunda dinleyiciyi günlük yaşamın sıkıntılarından uzaklaştırmayı amaçlayan özel radyolar, radyonun, kültürel işlevlerini, bilgilendirme işlevini ve toplumsallaştırma işlevini göz ardı ederek eğlendirme ve mal-hizmetlerin tanıtılması işlevinin üzerinde durmaktadırlar. Mal ve hizmetlerin tanıtılması işlevine gelince; radyo örgütlerinin özel girişimin elinde olduğu ülkelerde yayının amacı mal ve hizmetlerin satışını arttırmaktır. Örneğin Amerikan sisteminde yayın örgütlerinin her türlü harcamaları ve kârları, yayınlarda yer alan reklam gelirleri yolu ile karşılanmaktadır. ABD yayın kurumlarında

reklam ve tanıtım işlevi geniş bir yer bulur ve önemli bir finansman kaynağıdır. Kamusal yayıncılık örneği olarak BBC için reklam geliri söz konusu değildir. BBC'nin izin belgesinin 13. maddesine göre bu nitelikte yayın yapması yasaklanmıştır. BBC'nin en önemli işlevi bilgilendirme işlevidir. Haber alma-verme çağdaş toplumların ve demokrasinin vaz geçilmez öğelerindedir. Kamusal yayıncılığın temel amacı halkın her kesimine haber ve bilgi iletebilmektedir. Kitle iletişim araçlarının içerisinde en kolay alınabilen ve kullanılabilen araç olan radyo, haber ve bilgi verme işlevini yerine getirebilecek en önemli araçtır. Okuma yazma bilmeyi gerektirmeyen, dinleyici ile birlikte her yere taşınabilen radyo, az gelişmiş ülkeler için önemli bir eğitim aracı olmuştur. Afrika'da ve Hindistan'da radyo örgün eğitimin önemli bir parçasıdır. Türkiye'de Cumhuriyet Devrimlerini ve İlkeleri'ni hayata geçirmek için radyo yayınlarından yararlanılmıştır.

Radyo programı; radyo yayınları, dinleyici kitlelerine farklı kanallarla ve programlar aracılığı ile ulaşmaktadır. Bir kitle iletişim aracı olan radyonun mesajını oluşturan programlar, radyonun temellerini, sözü ve müziği kullanarak hazırlanan radyo metinleri olarak açıklanabilir. Radyoda yayınları haberler, “bizi arayın”, radyo drama programları aracılığı ile günlük, haftalık, aylık ve bir yayın dönemi olarak belli bir bütünlük içerisinde planlanarak yayınlanmaktadır.

Radyonun yayın amacına göre değişen işlevleri, radyo programlarının da değişmesine neden olmaktadır. Birer ticari işletme olan özel radyolar ile devlet destekli yayın yapan Türkiye Radyo ve Televizyon Kurumu'nun program içerikleri ve çeşitliliği açısından aynı olması beklenemez. Radyonun yayın amacına, ulusal ya da yerel oluşuna göre radyo programları da değişmektedir. Genel olarak radyolarda uygulanmakta olan tüm program türlerine değinmek gerekmektedir. Radyo yayıncılığında program türleri aşağıdaki gibi sınıflandırılabilir.

- Haber ve haber programları
- Magazin programları
- Müzik programları
- Drama programları
- Eğitim programları
- Spor programları
- Tanıtım ve reklamlar
- “Bizi arayın” programları

RADYO YAYINCILIĞINDA PROGRAM TÜRLERİNİN TEMEL ÖZELLİKLERİ

Radyoları kapsama alanına göre; uluslararası, ulusal, bölgesel ve yerel olarak, sermayesine göre; kamu, özel, gönüllü kuruluşlara bağlı radyolar; yayın türlerine göre de; bir türde yayın (tematik) yapan radyolar ve karma yayın yapan radyolar olarak sınıflandırılabilir. Tematik kanallar sadece türdeş programları yayınlayan kanallardır. Yalnızca belirli bir konuda program yayınlarının yapıldığı radyo (istasyon) kanallardır. Radyo istasyonunun özelliği ne olursa olsun, radyo programları hazırlanırken, izleyicilerin, cinsiyet, yaş, eğitim, yerleşim yeri, meslek, sosyo-ekonomik seviye gibi özellikleri dikkate alınmak zorundadır. Radyo programları yapım özellikleri ve içerik açısından birbirinden farklıdır. En genel ve yaygın olan radyo programları karşılıklı konuşulan ve basit özellikte olan programlardır. Türkiye'de radyo yayınlarının başladığı ilk yıllarda programlar; söz, müzik ve karma olarak üç ana başlık altında sınıflanmıştır. Ancak günümüzde, çeşitlenen ve farklılaşan radyo yayıncılığı sonucunda, radyo programlarını bu üç başlık altında sınıflandırmak doğru olmayacaktır.

Haber ve Haber Programları

Herkes tarafından bilinmeyen ancak bilinmek istenen bir olayın zamanında, doğru ve ilgi çekici bir biçimde dinleyiciye aktarılması gerekmektedir. Haber “ne, nerede, ne zaman, nasıl, neden ve kim” sorularına yanıt arar. Olayı doğru ve gerçeğine en yakın biçimde aktarmak amacıyla yapılan haber,

aktarılabileceği iletişim aracına bağlı olarak, yayına hazırlama aşamasında farklılaşır. Haberin gerçeğe en yakın biçimde izler kitleye aktarılabilmesi için haberin sunulacağı aracın özellikleri dikkate alınmalıdır. Televizyon muhabiri için görüntü, gazeteci için fotoğraf, radyocu için de ses kaydı önemlidir. Dinleyiciyi yeterince bilgilendirmek ve günlük can alıcı olayları araştırıp tartışarak, doğruları ortaya çıkarmak, radyo yayıncısının temel görevi olmalıdır. Demokratik bir toplum için basın en önemli işlevi haber vermektir. Bir iletişim modeli; kaynak, mesaj ve alıcı olmak üzere üç öğeden oluşur. Mesajın kodlandığı aracın özelliklerine göre bu öğelerin konumları ve işlevleri farklılık gösterir. Kodlanan mesajın kullanıldığı araç yazı ise görme duyusunun olmasını ve okumayı bilmesini gerektirir. Radyo görme duyusuna ve okuma yeteneğine ihtiyaç duymaz. Radyo haberi verilirken görüntüye ihtiyaç duyulmaması radyoyu habercilik açısından hızlı bir araç haline getirmiştir. Gerektiğinde muhabir, olay yerinden cep telefonu ile bağlanarak haberi anında dinleyiciye aktarabilir. Radyo haberini özellikleri şu şekilde sınıflandırılabilir:

- Radyonun haber dili sade olmalıdır. Radyo anlık bir kitle iletişim aracıdır. Sesin ve dalgaların hızı ile görüntü ve matbaa teknolojisi yarışamaz.
- Radyo haberi, esnekliklidir. Değişiklikler ve gelişmeler aynı gün içerisinde anında yapılabilir.
- Radyo haberi, canlıdır. Teknoloji ve dekor gerektirmez.
- Radyo haberi, değişim içerisindedir. Sürekli hareket halinde olmak radyo haberinin görevidir.
- Radyo haberi, etkileşim içerisindedir. Sözcükler dinleyicinin kendi imgelem gücüne göre biçimlenir.

Radyo haber verme işlevini günlük ana ve ara haber bültenleri, açık oturum, tartışma ve yorum programları, röportajlar ve haber belgeselleri ile yerine getirmektedir. Tematik yayın yapan ve kendini haber radyosu olarak tanımlayan NTV Radyo ile kendini müzikle tanımlayan Show Radyo ya da devlet destekli yayınlarını sürdüren TRT radyolarının yayın içeriklerinde habere ayırdıkları yer aynı değildir.

Haber ve haber programları; **günlük ara ve ana haber bültenleri, tartışma ve yorum programları, haber röportaj programları, haber belgesel programları** olarak sınıflandırılmaktadır.

Tablo 4.1: NTV Radyo yayın akışı

00.30 HABERLER	12.40 KÜRESEL GERÇEKLER
01.00 HABERLER	12.50 KÜLTÜR-SANAT HABERLERİ
01.10 1001 GECE	13.00 GÜN ORTASI
02.10 OLDIES GOLDIES	13.30 SPOR HABERLERİ
03.10 LONG PLAY	13.40 İNTERNETLER
04.10 CAZ/BLUES MÜZİK	13.50 KÜLTÜR-SANAT HABERLERİ
06.00 GÜNE BAŞLARKEN	14.00 HABERLER
07.00 İŞE GİDERKEN	14.15 KÜRESEL GERÇEKLER
08.58 HAVA DURUMU	14.30 HABERLER
09.00 HABERLER	15.00 HABERLER
09.15 TEKNO-N	15.20 KÜLTÜR-SANAT HABERLERİ
09.30 SPOR HABERLERİ	15.23 SAĞLIK HABERLERİ
09.50 SAĞLIK HABERLERİ	15.30 HABER ÖZETLERİ
09.58 HAVA DURUMU	15.40 DÜNYANIN HABERİ
10.00 HABERLER	16.00 HABERLER
10.15 ETKİNLİK BÜLTENİ	16.10 HALKIN SESİ
10.20 İNTERNETLER	17.30 HABER ÖZETLERİ
10.30 DW HABER BÜLTENİ	17.34 KÜLTÜR-SANAT HABERLERİ
11.00 HABERLER	17.45 SAĞLIK HABERLERİ
11.10 SPOR SERVİSİ	17.47 KÜRESEL GERÇEKLER
12.00 HABERLER	20.00 ANA HABER BÜLTENİ
12.15 SAĞLIK HABERLERİ	22.25 %100 FUTBOL
12.20 DÜNYANIN HABERİ	23.00 GECE BÜLTENİ
12.30 HABER ÖZETLERİ	23.55 HAVA DURUMU

Günlük Ana ve Ara Haber Bültenleri

Günlük ana haber bültenlerinde, en çok dinlenen zaman dilimi içerisinde, on ile on beş dakikalık bir süreyi kapsayan, günün ulusal, uluslararası ve yerel, toplumsal, siyasal ve ekonomik gelişmelerini dinleyiciye aktarılır. Radyo haberleri uzman kişiler tarafından yürütülmelidir. Radyoda sunum yapan kişileri; sunucular, muhabirler ve DJ'ler olarak sınıflandırabiliriz. Radyo yayınlarında haberi sunmakla yükümlü kişiler, sunuculardır. Radyo sunucusu radyo ile dinleyici arasındaki bağı kuran kişidir. Sadece sese dayalı bir araç olan radyoda haber sunmak televizyondan çok daha zordur. Sunumdaki en küçük hata hemen fark edilebilir.

Radyoda haber bülteni sunabilmek için, güçlü bir sese sahip olmak gerekmektedir. Ayrıca radyo sunucusu doğaçlama konuşma yeteneğine sahip olmalıdır. Canlı yayınlarda bazen istenmeyen sürprizler yaşanabilir. Örneğin telefon bağlantısı kesilebilir ya da haber programında konuk istenmeyen bir biçimde konuşabilir. Bu gibi durumlarda sunucunun konuya ve yayına hakim olması gerekmektedir. Bu nedenle sunucular, kültürlü, birikimli, toplumsal sorunlara ilgi duyan ve gündemi takip eden kişiler olmalıdır. Aynı zamanda sunucuların, açık ve yalın, anlaşılır bir Türkçe kullanıyor olmaları bir zorunluluktur.

Radyoda ana haber bültenlerinin dışında, günün gelişen olayları ara haber bülteni ile dinleyiciye aktarılmaktadır. Ara haber bültenleri, ana haber bültenine göre çok daha kısa ve ayrıntısız bir biçimde hazırlanmaktadır. Zaman dilimi olarak üç ile beş dakika arasında değişen bir süreyi kapsamaktadır. Ana haber bültenlerinde, gündemdeki konulara ilişkin zaman zaman uzman kişi ya da kişilerden kısa görüş alınmak üzere telefon bağlantıları ile ya da stüdyoya konuk olarak dinleyicilere bilgi aktarımı yapılabilmektedir.

Tartışma ve Yorum Programları

Haber bültenlerinde genel olarak verilen bir haberin daha ayrıntılı bir biçimde işlendiği programlar tartışma ve yorum programlarıdır. Haber bültenlerinden bağımsız olarak, ele alınan konuya ilişkin uzman kişiler tarafından, bir sunucu eşliğinde konunun farklı boyutları ele alınır. Haber bültenlerinde sürenin kısıtlı olması nedeniyle ele alınamayan konular tartışma ve yorum programlarında ele alınır. Habere ilişkin bilgilerin toplanmasından, dinleyiciye aktarılmasına kadar geçen süreçte, muhabir, sunucu, haber spikeri, haber müdürü olmak üzere geniş bir ekipten söz edilebilir.

Haber Röportaj Programları

Radyo ve televizyon haberlerinde bilgi almak için en sık başvurulan yöntemlerden biridir. Röportajlar stüdyoda ve stüdyo dışında olmak üzere iki farklı şekilde yapılabilir. Stüdyoda yapılan röportajlar, belirli bir haber konusuna ilişkin katılımcı kişilere soru sorularak, konunun uzmanı kişilerden detaylı ve derinlemesine görüş alınarak yapılmaktadır. Ana ve ara haber bültenlerindeki röportajlar süre kısıtlılığı nedeniyle çok kısa olmaktadır. Ancak haber röportaj programlarında konular ayrıntılı bir biçimde farklı boyutları ile tartışılmaktadır. Röportajları, haber röportaj, özel röportaj, telefonla röportaj ve sokak röportajı olmak üzere dört farklı başlıkta değerlendirmektedir.

Haber röportajlar; Radyo ve televizyon haberlerinde bilgi almak için en sık başvurulan yöntemlerden biri de röportajdır. Röportajlar stüdyoda ve stüdyo dışında olmak üzere iki farklı şekilde yapılabilir. Stüdyo röportajları haber öyküsünün aktörüyle ya da uzmanlarla yapılmaktadır. Haber değeri olan bir olay ya da olguyu kamuoyuna duyurmaya yarayan röportajlardır. Özelliği olay ya da olguyu kısaca anlatmaktır. Özel olarak röportaj türünde deneyim kazanan ve bu türle tanınan gazeteciler, sunucular vardır.

Özel röportajlar; aktüalite, siyaset, ekonomi, sosyal yaşam gibi konularda ya da gündemde öne çıkan kişilikler, ülke ve dünya gündemini ilgilendiren olaylar hakkında konunun ilgilisi, uzmanı ya da olayın içinden biri ile yapılan röportajlardır. Sinema ve televizyon oyuncularını ile siyasetçilerle, futbolcularla yapılan röportajlar bunlara örnek verilebilir.

Telefonla yapılan röportajlar; röportaj yapılacak kişinin stüdyoya gelemediği durumlarda telefon aracılığı ile konunun uzmanı yayına bağlanabilir. Yüz yüze görüşmenin olanaksız olduğu bu gibi

durumlarda sıkça telefonla röportaja başvurulmaktadır. Radyonun yayıncılığa sağladığı olanaklardandır. Dünyanın herhangi bir yerine telefonla bağlanarak röportaj yapmak mümkündür. Ayrıca bu röportajın canlı gerçekleşmesi gibi bir zorunluluk da yoktur. Kayıt yapılabilir. Röportaj yapan kişinin sorularını önceden hazırlaması görüşmelerin önceden planlanması doğru bir yaklaşım olarak kabul edilebilir.

Sokak röportajları (vox pop); kamuoyunda yankı bulan bir olayla ilgili olarak halkın görüşlerini almak üzere sokakta yapılan röportajlara sokak röportajları denmektedir. “Halkın Sesi” olarak tanımlanan ve “sokaktaki adam”ın görüşünü yansıtan ve ayrı bir program türü olarak değerlendirilen röportajlardır. Röportaj için halkın yoğunlukta olduğu mekânlar seçilir. Sokak röportajında aynı soru farklı kişilere sorulur. Amaç konuya ilişkin farklı görüşleri bir araya getirmektir. Bu nedenle cevabı evet ya da hayır olabilecek sorular yerine “...hakkında ne düşünüyorsunuz?” şeklinde tasarlanmaktadır. Televizyon ve radyo programcılığında bir konuyla ilgili olarak yapılan sokak röportajının kurgulanmış ve yayına hazırlanmış şekli bir dakikayı geçmeyecek biçimde hazırlanır. Sinema çıkışında izleyenlerin filmi nasıl buldukları ya da son dönemlerdeki zam haberleri, siyasal gelişmeleri değerlendirmeleri sokak röportajlarına konu olabilir. Sokak röportajları haber programlarının ya da magazin programlarının bir parçası olarak verilebilmektedir. Sokak röportajlarını programı renklendiren ve ilgi çeken röportajlardır.

Haber Belgesel Programları

Günümüzde haber programları başlığı altında tanımlanan haber belgesel örnekleri daha çok televizyon program türleri içerisinde yer almaktadır. Radyoda haber belgeseli yoğun bir araştırmayı ve ekip çalışmasını gerektirmektedir. Belgesel, konusunu gerçek olaylardan, kişilerden veya doğadan alabilmektedir. Radyo haber belgeselinde derinlemesine bir araştırma yöntemiyle programa konu olan olay ya da olgu araştırılmalıdır. Belgesele konu olan olayın kendi doğal ortamında ya da akışı içinde kaydedilmesi doğru bir yol olabileceği gibi gerçeğe en yakın biçimde kurulmuş düzenlemeler ile de dinleyiciye aktarılması mümkün olabilmektedir. Diğer haber program türlerinde olduğu gibi, konuya ilişkin farklı bakış açılarına, karşıt görüşlere yer verilmelidir.

Radyo haber belgesellerini hazırlarken, arşiv bant ses kayıtlarına, röportajlara ve uzman görüşlerine yer verilmesi, ikna ediciliği arttırmak ve gerçekçilik açısından son derece önemlidir. Programda anlatılan sosyal ve toplumsal olaylar belirli bir tarihsel süreçle dinleyiciye aktarılmalıdır. Dinleyicinin hayal gücünü kullanabilmesi için sözün yanında radyonun önemli diğer unsurlarından müzik ve efektten de yararlanılmalıdır.

Magazin Programları

Magazin kelimesi İngilizce’de “dergi” anlamına gelen “magazine” kelimesinden Türkçeleştirilmiştir. Türkiye’de magazin kelimesinin karşılığı olarak televizyonda, ünlülerin özel yaşamlarının gösterildiği programlar anlaşılmaktadır. Oysa magazin programı, dergilerde olduğu gibi belirli bir dinleyici grubuna yönelik olarak, ayrıntılı olarak planlanmış ve içerikleri özel olarak belirlenmiş programlardır. Diğer deyişle televizyon magazin programlarından içerik olarak farklılık ihtiva etmektedir.

Magazin programlarında birbirinden farklı konular programın içeriğini oluşturmaktadır. Moda, sanat, spor, bilim vb. çok çeşitli konular aynı program içerisinde ele alınabilir. Bu konular arasındaki bağlantılar için çoğunlukla müzik kullanımından yararlanılır. Ancak efektler ve güzel yazılmış, hazırlanmış metinler de konular arasındaki bağlantıyı sağlamak için kullanılabilir. Magazin programlarında da telefonla bağlantılar gerçekleştirilebilir. Önceden yapılmış kayıtlar dinletilebilir. Magazin programları birbiri ile uyumlu bir biçimde birleştirilmiş yamalı bohçalara benzetilebilir. Birbirinden farklı ancak hem güncel, hem eğlenceli hem de ilgi çekici konular ve kimi zamanda konuklar dengeli bir biçimde programın bütünü oluşturumaktadırlar. Şekil 4.1’de TRT radyolarında yayınlanan bir magazin programına ait örnek bu konuya örnek olarak incelenebilir.

YAYIN TARİHİ/ SAAT/ YERİ	18. 10. 1995 / 06.35 / R-1
<p>SİNYAL... 30"</p> <p>SES 1: Ankara Radyosu'ndan sesimizin ulaştığı herkese merhaba.</p> <p>SES 2: Sabahın bu erken saatlerinde radyolarınızın başına hoş geldiniz.</p> <p>SES 1: Bugün de 7.30 Ana Haber Bülteni'ne dek,</p> <p>SES 2: çeşitli söyleşiler ve değişik müzik türlerinin seçkin örnekleriyle dolu,</p> <p>SES 1: bir ellileş dakikayı daha sizlerle paylaşmaktan mutluyuz.</p> <p>SES 2: Çarşamba Günaydın'ın bugünkü konu ve konuklarını duyurmadan önce,</p> <p>SES 1: müzik bandımızı döndürelim ve programımızın ilk müziğini sunalım sizlere...</p> <p>SES 2: Ezginin Günlüğü'nden dinliyoruz.</p> <p>SES 1: Oyun...</p> <p>MÜZİK...</p> <p>SES 1: Sırada bugünkü konu ve konukların tanıtımı var...</p> <p>GEÇİŞ...</p> <p>SES 2: Çarşamba Günaydın'ın ilk konuğu Prof. Dr. Ünsal Yavuz.</p> <p>SES 1: Sayın yavuz, Atatürk Devrimi'nin temel çizgisi laiklik'i anlatıyor...</p> <p>GEÇİŞ...</p> <p>SES 2: Ana-çocuk sağlığı dizimizin bugünkü konusu, dizanteri,</p> <p>SES 1: Konuşumuz da Dr. Elif Özmert...</p> <p>GEÇİŞ...</p> <p>SES 2: Çarşamba Günaydın'ın sonunda sizlere Şanlıurfa'dan sesleneceğiz.</p> <p>SES 1: Şanlıurfa Valisi Ziyaeddin Akbulut, Harran'da, sulu tarıma geçişle birlikte yaşanan değişimleri anlatacak...</p>	

Şekil 4.1: TRT Radyoları'nda yayınlanan magazin programı örneği

Müzik Programları

İşitsel bir araç olan radyoda, ses ve müzik temel öğelerdir. Türkiye'de özel radyoculukla birlikte müzik programları tanımı da değişmiştir. Müzik ile ilgili bilinç oluşturmak ve müziği, kaynaklandığı kültürü ile birlikte aktarma amacı taşıyan ağırlıklı unsuru müzik olan program türüdür. Program içeriği ağırlıklı olarak müzik olan yapımlarda müzik türü hakkında bilgi vermenin de amaçlanması gereklidir. Kamu radyoculuğu yapmakla görevlendirilen TRT'nin ilk kuruluş yıllarında 1961 Anayasası ile 121. maddesinde radyo ve televizyon yayınlarına eğitim ve kültüre yardımcı olma görevi verilmiştir. Bu yayınları gerçekleştirmek üzere "Radyo Eğitim Dairesi" kurulmuştur. Sonrasında RTÜK tarafından yapılan kanunla, özel kanalların da yayınlarında % 5 oranında eğitim ve kültür yayını yapma yükümlülüğü getirilmiştir. TRT'nin bu konudaki hassasiyetinin en önemli göstergesi TRT Radyo-3'tür. Radyo-3, kültür düzeyi yüksek bir dinleyici kitlesini hedefler ve çeşitli yabancı kaynaklı müzik türlerine de yer verir; Radyo-2 (TRT FM)' de pop müziğin sevilen örneklerini dinleyiciye ulaştırır; Radyo-4 Halk Müziği ve Türk Sanat Müziği örneklerine ayrılmıştır.

Ancak dünyada ve Türkiye'de özel radyoculuğa bakıldığında ticari radyoların, içerik olarak kendilerini daha çok müzikle tanımladıkları görülmektedir. Batı dünyası için müzik kategorileri şunlardır: Top 40 (liste başı 40 şarkı), Progressive Rock, Rhythm and Blues, Caz, Folk, Country, Latin Amerikan, Klasik, Golden Oldies (Sevilen eski şarkılar), Classic Hits (Son 25 yılın sevilen şarkıları). Türkiyede ise, Türk Halk Müziği, Türk Sanat Müziği, Türkçe Popüler Müzikler, Arabesk gibi farklı müzik türlerinde yayınlar yapan pek çok radyo istasyonu bulunmaktadır. Televizyon başta olmak üzere günümüz yayıncılığında kitlelere eğlenme amaçlı programlar sunulmaktadır. Maliyeti düşük olan ve dinleyicinin ya da izleyicinin anlamak için çaba harcaması gerekmeyen programlar üretilmektedir. Kitleler günlük yaşamın sıkıntılarından uzaklaştırılmak adına, yoğun bir eğlence ve tüketim kültürünün parçası haline getirilmiştir.

Radyonun sahipliği, yönetim şekli, yapılanma biçimi, saptanan amaç ve hedef kitle gibi özellikler radyoda hangi müzik türlerine, hangi biçimlerde ve oranlarda yer verileceğini belirlemektedir. Sürekli müzik yayın yapılan bir radyoda, bir saatlik yayın diliminde ortalama 8-9 şarkı çalınmaktadır. Birçok istasyonda şarkılar bilgisayar programı ile tamamen sistematik bir biçimde seçilmektedir. Bu yayıncılık biçiminde programcının inisiyatifi sınırlıdır. Müzik direktörünün seçtiği parçalar, bilgisayar programının sıralaması ile yayınlanmaktadır.

Özellikle ticari radyolar için dinleyicinin beğenisi, müzik seçimini doğrudan belirleyen tek etmendir. Ancak nitelikli bir müzik programı için, programların hazırlanmasında ve sunumunda görev alacak olan kişilerin müzik alanında uzman veya eğitilmiş kişiler olması, dinleyicilerin beğenilerini geliştirmek ve müzik adına bilgilendirmek açısından önemlidir. Müzikal öğelerin arasına hem eğlendiren hem de bilgilendiren unsurların konması dinleyicinin ilgisini arttırabileceği gibi, toplumsal olarak bir katkı da sağlamış olacaktır.

Drama Programları

Radyo oyunları edebi bir metin türü olarak nitelendirilebilir. Radyo oyunları, dinleyicinin hayal gücüne seslenerek ve dinlediklerini zihninde canlandırmasına olanak sağlar. Radyonun bu özelliğini en iyi ortaya çıkaran program türü ise radyo oyunlarıdır. **Radyo oyunları**, karşılıklı konuşmalara dayalı, radyo ve televizyon diline uygun bir biçimde ya orijinal bir metne ya da edebi bir esere dayalı olarak hazırlanmış seri, dizi, tek oyun ya da dramatik belgesel biçimleri ile oluşturulmuş programlar olarak tanımlanmaktadır. Radyo program türleri içerisinde özel bir yeri olan dramalar, ifade gücü yüksek ve radyonun özelliklerini iyi bilen kişiler tarafından yazılmaktadır. Özel olarak radyo için yazılan metinlerin yanı sıra ünlü romanların sonradan radyoya uyarlanması da söz konusudur. NTV Radyo 2001 yılında “Radyo Günleri” adlı bir kuşakta bir zamanlar TRT’de yayınlanan “Arkası Yarın” ve “Radyo Tiyatrosu” kayıtlarını temizleyerek, Ahmet Hamdi Tanpınar’ın “Saatleri Ayarlama Enstitüsü ile yayınlarına başlamıştır. Yine NTV radyo, Orhan Pamuk’un ünlü romanı “Benim Adım Kırmızı” adlı eserini de radyo tiyatrosuna uyarlamıştır.

Drama programları aracılığı ile dinleyicilerin hayal gücüne seslenmek amaçlanmaktadır. Bu programlar radyo oyunları, arkası yarınlar ve radyo tiyatrosu olarak yapımların biçiminden dolayı farklılaşmaktadırlar. Radyo oyunlarında istenilen dramatik yapı, oyuncu karakterleri, diyaloglar, müzik ve sesleme yardımı ile dinleyiciye aktarılmaktadırlar. Anlatılmak istenen mekân, zaman ve olaylar efektler yardımı ile düzenlenir.

Her dramatik öyküde serim, düğüm ve çözümden oluşan üç temel bölüm bulunmaktadır. Serim bölümünde kişiler tanıtılmakta ve olaylar başlamaktadır. Gelişme bölümünde ise, olayların gelişmesi ve gelişen olaylarla birlikte sorunlar ortaya çıkmaktadır. Öyküde çözümlenmesi gereken problemler yaratılır. Son olarak da gerilim giderek artar ve sorunlar giderilir. Dinleyici sorunların çözülmesi ile birlikte rahatlar.

Gereği gibi işlenirse drama programlarından çocukların, yetişkinlerin hatta meslek gruplarının eğitiminde kullanılması mümkündür. Drama programları toplumsal kültürün, geleneklerin yeni kuşaklara aktarılması için de aracılık edebilirler.

Tablo 4.2: Radyo oyunu örneđi

Korkunun Beş Günü

Bölüm Özeti:

Hasan'la Zeliha'nın çocukları, Kurban Bayramı arifesinde toplandıkları baba ocağına; kendi hikâyelerini, kendi korkularını ve umutsuzluklarını da birlikte getirmişlerdir: Kızları Zeynep, kocası Halim'in bir işte dikiş tutturamaması, kumar alışkanlığı ve ođlu İhsan'la bile zor ilgilenirken yeniden hamile olmasından dolayı mutsuzdur. Büyük ağabey Salih, yalnızlıkla ve ruhundaki açmazlarla boğuşup durmaktadır. Ahmet ise; kızı Arya ile karısı Nazlı arasında sıkışıp kalmıştır. Salih, arife günü yıllar önce hapse girdiđi için ayrılmak zorunda kaldığı Münevver'le karşılaşır. Bayramın ilk günü ise, eve sarhoş dönen Halim'le Salih arasında kavga çıkar. Zeynep kavga edenleri ayırmaya çalışırken, şiddetli bir darbe alır ve hamile olduđu ortaya çıkar. Aynı gece Ahmet babasına karısı Nazlı'yla boşanma kararı aldıklarını söyler. Bayramın ikinci günü Salih, evdekileri pikniđe götürür, fakat Zeynep yolda fenalaşır.

Zeynep'in bebeđini kaybettiđini duyan Salih ortadan kaybolur. Ne yapacađını bilmez bir halde Münevver'in kapısına dayanır; Münevver'in Salih'e yanıtı olumsuzdur. Yıllar önce arabayla bir çocuđa çarparak ölümüne neden olan, bu yüzden uzun süre hapiste yatan, bu kez de Zeynep'in bebeđini kaybetmesine sebep olan Salih, gece herkes uyurken eve dönmüş, dedesinden kalma tüfeđi alarak çıkıp gitmiştir. Bayramın üçüncü günü ise; Zeynep'le Zeliha olanlardan habersiz, hastanede Halim'i beklemektedir. Nazlı ise; Arya'yı da alıp evden ayrılır. Ahmet hala Salih'i bulmaya uğraşmaktadır. Bu bayram evdeki herkes, babaları Hasan gibi kendisiyle, geçmişle ve birbirleriyle hesaplaşmış; ilk kez birbirlerinin ruhlarına dokunmaya başlamıştır.

GİRİŞ MÜZİĐİ

EFEKT - YAKLAŞAN AYAK SESİ

MÜNEVVER - (TEDİRGİN) Merhaba Hasan amca. İyi günler.

HASAN - (DALGIN-ÜZGÜN) Sana da kızım.

MÜNEVVER - Beni tanıdınız mı? Ben Münevver. İstasyon şefi İsmail'in kızı...

HASAN - Ha!. Tamam. Tamam hatırladım. Gel kızım, geç otur.

MÜNEVVER - Yok, gelmeyeyim. Zeliha Teyze yok mu?

HASAN - Yok! Hastanedeler.

MÜNEVVER - (ŞAŞIRIR) Hayırdır? Önemli bir şey yoktur umarım?!

HASAN - Zeynep ameliyat oldu, bebeđini aldılar.

MÜNEVVER - A! Öyle mi? Çok geçmiş olsun. Şimdi iyi deđil mi?

HASAN - İyi. İyi, çok şükür... Geç otur, ayakta kaldın.

MÜNEVVER - Şey! Aslında ben Salih'i merak etmiştim.

Radyo oyunlarını diđer program türlerinden ayıran en önemli özellikleri nelerdir?

Eđitim Programları

Toplumu oluşturan fertlerin sosyal ve kültürel olarak gelişmesine katkıda bulunan programlardır. Dinleyicilerin sosyal, kültürel, ekonomik ve hukuki gelişmeler hakkında bilgi ve kültür düzeyinin artırılmasını amaçlar. İnternette hatta televizyondan önce radyo geniş kitleleri eğitmek için kullanılan bir kitle iletişim aracı iken günümüzde Türkiye'de, bu işlevini doğrudan yerine getiren bir radyo istasyonuna rastlamak oldukça güçtür. Ancak gelişmekte olan pek çok ülkede, radyo uzaktan eğitim aracı olarak hala kullanılmaktadır. Radyo eğitim programları da yayının yapıldığı ülkenin koşullarına göre değerlendirilmelidir. Okullarda bilgisayarla eğitim yapılan bir ülkede, radyo ile eğitimin yer bulması zordur. Ancak okuma yazma bilmeyen, Türkiye'nin ücra bir köşesinde yaşayan ve televizyonu olmayan

bir vatandaşımız için radyo hala eğitim amaçlı kullanılabilir. Diğer bir yandan da Türkçe'yi yetkinlikle ve doğru kullanabilmek için elbette ki kitle iletişim araçları, özellikle de radyoya önemli bir görev düşmektedir. Radyodan dinleyiciye ulaşan Türkçe'nin doğru ve düzgün kullanılması, dinleyiciyi doğrudan olmasa bile dolaylı olarak eğitecektir. TRT radyolarında yer alan eğitim programlarının alt program türleri şu şekilde sınıflandırılabilir: Çocuk ya da tarım ve hayvancılık konusunda yapılan programlar, yeni geliştirilen teknikler, uygulamaların anlatıldığı bir program tarım ve hayvancılıkla uğraşan bir kesimi bilgilendirmek için kullanılabilir. Programları, örgün eğitim programları, yaygın eğitim programları, eğitim spotları, bilgi-beceri programları, sağlık programları ve gençlik programları.

Çocuk Programları, hedef kitlesi özellikle çocuklardır. Gelişmiş ülkelerde iyi örneklerine çokça rastlanırken, Türkiye'de çocuklara yönelik programlar neredeyse yapılmamaktadır. Çocuklara yönelik olarak hazırlanan programlarda yaş ve eğitim düzeyleri dikkate alınır. Çocukların gelişim düzeyleri dikkate alınarak, pedagoglarla birlikte deşelenen bu tür programlar çocuğa olumlu davranışlar kazandırmayı amaçlar. Kişilik gelişimini sağlamak ve bilinç düzeyini arttırmak öncelikli amaçlar arasında yer almalıdır. Çocuk programlarında çocukların ilgisini çekebilmek için çocuk seslerine ve efekt kullanımına özen gösterilir. Çocuk dinleyiciye yönelik programlarda çocuğu sosyal yaşama hazırlayabilecek, duygusal, zihinsel, ahlaki gelişimlerine katkıda bulunabilecek içeriklerle beslemek önemlidir. Çocuk programlarının yayın saatleri de çocukların dinleyebilecekleri düşünülerek planlanmalıdır. Çocuk şarkılarının, çocuk radyo oyunlarının yer alabileceği programlar içinde bölümler daha az olduğu bilinciyle kısa tutulmalıdır. Türkiye'de çocuklara yönelik radyo yayını yapan tematik kanal olmadığı gibi yayınlarında çocuklara yönelik programlar bulunan özel kanallar da bu ünitenin yazıldığı sırada bulunmamaktadır. "Çocuklarla Baş başa" ve "Çocuğun Dünyası" TRT tarafından yapılmış çocuk programı örneklerindedir.

Örgün eğitim programları, her seviye okul eğitimlerine yardımcı olmayı amaçlayan programlardır. Türkiye genç bir nüfusa sahiptir. Bu eğitime ihtiyacı olan birçok kişi bulunduğu anlamına gelir. Radyonun da teknik olarak eğitim alanında kullanılması oldukça kolaydır. Okul yaşamı devam eden her kademedeki öğrencinin derslerine yardımcı olacak bilgilerin radyo aracılığı ile desteklenmesi mümkündür.

Yaygın eğitim programları, okula devam etme olanağı bulamayan insanlara yönelik olarak hazırlanan programlar başka bir iş yaparken bile dinlenebilen radyo aracılığı ile ulaştırılabilir. Bu programların üretim maliyetleri de televizyon programı üretimi kadar fazla değildir. Dinleyici açısından da yeni iletişim teknolojileri sayesinde yolda, işte ya da başka bir iş yaparken eğitim sürecinin devam edebilmesi için olanak sunar. Örgün eğitim olanaklarından yararlanamamış ve eğitim almak isteyen bireyler için hazırlanan programlardır.

Eğitim spotları, yayınlanması kanunen zorunludur. Reklam gibi, kısa ve dikkat çekici yapımlardır. Çevre, sağlık, organ bağıışı, trafik kuralları gibi farklı toplumsal alanlara ilişkin sorunlar, bu spotların konularını oluşturmaktadır.

Sağlık programları, dinleyicilerin sağlık sorunları hakkında bilgilendirilmesi için sağlığa ilişkin her konuda hakkında hazırlanan programlardır. Sağlık programı yapmak titizlik isteyen bir konudur. Halka ulaştırılacak bilgilerin doğruluğundan, verilen bilgilerin doğru kaynaktan alındığından emin olmak gerekir. Ayrıca, bu programlarda, halkı yanlış yönlendirmemeli, ilaç önerilmemelidir. Katılan konukların da, konusunun uzmanı kişilerden seçilmiş olmasına dikkat edilmesi gerekir. Sağlık programları bant yayını yapılabildiği gibi canlı olarak da yayınlanmaktadır. Canlı yayınlanan sağlık programlarına izleyiciler, gerek internet yoluyla, gerekse de telefonlar aracılığıyla katılabilirler. Ancak sağlık konusunda katılan bir uzmanın da, telefonla katılarak sağlık sorununa çare arayan kişiyi, ilaç önermek yerine, uzman hekime yönlendirmesi gerekir. Bu tip programların sağlıklı yaşam için gerekli bilgileri aktaran, hastalıkların hangi uzmanlık alanında izlenmesi gerektiği konusunda bilgilendiren programlar olması gerekmektedir.

Bilgi beceri programları, uzmanlık ve beceri gerektirecek işleri, bunların yapım aşamalarını dinleyicilere aktaran, bu yolla dinleyicilere bilgi ve beceri kazandırmayı amaçlayan programlardır. Radyo

programları televizyon gibi görsellik içermediği için, elişi gibi yapımı görsel olarak desteklenmesi gereken becerileri anlatmada zorluk yaşayabilir. Ancak örneğin, yemek yapımı, dekorasyon, el işi, tamirat konularında pratik bilgilerin aktarılmasını, bunların yapımları sırasında karşılaşılan zorlukları aşmada kullanılacak püf noktalarını anlatmak için kullanılabilir. Dolayısıyla bu tip bilgileri içeren programlar, bilgi beceri programları olarak sınıflandırılmaktadır.

Gençlik programları, Gençlik programlarının hedefi öncelikle gençlerdir. Radyo yayınlarındaki diğer program türlerinin biçimsel özelliklerinden yararlanmakla birlikte daha dinamik bir yapıya sahiptirler. Gençlik programlarının yapımlarında gençlerin, sosyal, duygusal, ahlaki gelişimlerini olumsuz yönde etkileyecek yayınlar yapılmaması için özen gösterilmelidir. Programların, onların hayata hazırlanmasına yardım olacak, eğlendirirken eğitici olmasına da çaba sarf edilmelidir. 12-24 yaş grubundaki dinleyicileri hedef alan, gençlerin ortak özellik ve ihtiyaçlarına göre sorunlara çözüm yolları getiren programlardır.

Spor Programları

Spor programları, radyo ve televizyon yayıncılığının çok geniş kitleler tarafından izlenen program türlerinden biridir. Spor programlarını hazırlamak ve sunmak, uzmanlık düzeyinde bir ilgiyi ve çalışmayı da gerektirmektedir. Spor programları, sporun çeşitli alanları ile ilgili önemli olayların dinleyiciye duyurulduğu, haberler ve olayların derinlemesine ele alındığı programlardır. Spor programları da kendi içinde alt türlere ayrılmaktadır. **Spor bülteni, spor karşılaşmaları, spor haber programları,** bu sınıflandırma içerisinde yer almaktadır.

Tematik yayıncılık anlayışı beraberinde spor radyolarını da doğurmuştur. Böylece sporun her türüne yayınlarında, çok geniş yer veren radyolar, sporla ilgilenen özel bir dinleyici grubuna seslenmektedirler. NTV Spor Radyo, Lig Radyo, Radyo Spor bu tür yayın yapan radyo istasyonlarından bir kaçıdır. Bu radyo istasyonlarında; futbol, basketbol gibi kitle sporlarının yanında, tenis, motor sporları, dağcılık gibi bireysel sporlara da yer verilmektedir.

Spor Bülteni

Ana haber bültenlerinin sonunda yer alabileceği gibi, haber amaçlı kanallarda ya da kendisini spor kanalı olarak tanımlayan kanallarda gün boyu belirlenmiş saat dilimlerinde dinleyiciye sporla ilgili gelişmeler aktarılır. Spor bültenlerinde izleyicilere, spor karşılaşmalarının sonuçları, karşılaşmaların özeti, gün içinde gelişen spor olayları hakkında kısa bilgi verilebilir. Spor bültenleri, dünyada öne çıkan önemli karşılaşmalardan ya da spor olaylarından, Türkiye’de gerçekleşen karşılaşma ve gelişmelere kadar geniş bir coğrafyayı kapsayabilmektedir. Spor bültenlerinde, olay yeri ya da karşılaşma mekânına canlı bağlantılar gerçekleştirilebilir, yorumculardan, taraftardan görüşler alınır.

Spor Karşılaşmaları

Spor programlarının bir alt türüdür. Spor karşılaşmalarının temel amacı spor karşılaşmalarını dinleyiciye aktarmaktır. Spor karşılaşmalarında, karşılaşma süresince kayıt ya da canlı olarak yayın yapılır. Kimi zaman yayınlar karşılaşma başlamadan önce başlar, spor yorumcularının, taraftarların ve sporcuların gerçekleşecek karşılaşma hakkındaki görüşleri alınır. Radyo yayınlarında canlı olarak spor spikeri tarafından dinleyiciye anlatılan ve dinleyicinin olayı hayalinde canlandırdığı futbol karşılaşmalarını sunmak özel bir uzmanlığı gerektirir. Radyoda futbol karşılaşmasını canlı olarak sunan bir spiker ile televizyonda karşılaşmayı anlatan spiker arasında fark vardır. Televizyonda spiker, görüntünün de desteği ile çok az sözcükle karşılaşmayı anlatabilir. Oysa radyoda spiker olayın her ayrıntısını çok seri bir biçimde anlatmalı ve dinleyicinin olayı zihninde canlandırabilmesini sağlamalıdır.

Spor Haber Programları

Kamuoyunun spor konusundaki olayları, karşılaşmaları ve gelişmeleri ele alan ve gereğinde değerlendiren programlardır. Olağanüstü durumlar haricinde belirli yayın gün ve saatinde ve genellikle belirli bir süreyle sınırlı olarak, düzenli biçimde yayınlanırlar. Bu programlarda spor ile ilgili farklı

konular geniş ve ayrıntılı bir şekilde ele alınmaktadır. Genellikle haftalık olarak hazırlanan spor haber programları içerisinde spor konulu tartışma, yorum, açık oturum programları yer almaktadır. Ancak kendisini spor kanalı olarak tanımlayan tematik kanalarda spor konulu tartışma, yorum, açık oturum programları günlük olarak da hazırlanabilmektedir. Spor konusunda donanımlı kişilerin, taraftarların, sporcuların ya da yorumcuların katılımıyla konusu spor olan haberlerin dinleyiciye aktarılmaktadır. Bu tür programlar aracılığı ile spor çok yönlü olarak tartışılabilir. Bazı sportif faaliyetler canlı olarak yayınlanabilmekte, farklı spor dalları ve özellikleri tanıtılmaktadır.

Tablo 4.3: NTV Spor Radyosu Yayın Akışı

07.00 7 / 10
10.00 SPOR HABERLERİ
10.10 YÜZDE YÜZ FUTBOL
11.00 SPOR HABERLERİ
11.10 SPOR SERVİSİ
12.15 TRANSWORLD SPORTS
13.15 DÜNYANIN EN GÜÇLÜ ADAMLARI
14.00 14 / 16
16.00 SPOR HABERLERİ
16.10 SPOR SERVİSİ
17.15 DÜNYANIN SPORU
18.15 SON SET
19.00 SPOR MERKEZİ
20.30 GOL
22.15 EN İYİ 500 GOL
23.00 SPOR GECESİ

Televizyonlarda ve radyolarda takip ettiğiniz spor programlarını içerik açısından değerlendiriniz?

Kültür-Sanat Programları

Kültürel anlamda birikimli kişiler, uzman konuklar ile tarihin, sanatın, kültürün çeşitli alanlarında derinlemesine görüşüldüğü programlardır. Programda konu ve konuk ilgi odağı olmalıdır. Kültür programlarının bir alt türü olan sohbet programlarında bilgilendirici bir söyleşinin gerçekleşmesi temel amaç kabul edilebilir.

Kültür ve sanat programları da özel radyolarda sıkça görülmeyen radyo program türlerinden biridir. RTÜK, kültür ve sanat programlarının amacını, “Kültürel değerleri aktarmak, tüm dünyadaki kültürlerin tanınmasını sağlamak, bireyi çağdaş kültürel birikimlerle donatmak” olarak tanımlamaktadır. Bu tür programlar, kamu hizmeti yayıncılık modelini benimseyen radyo istasyonlarının öncelik verdiği program türlerinden biridir. Kamusal yayıncılığın amacı, halkın her kesimine seslenebilmek, bilgi ve bilinç düzeyini arttırmaktır. Türkiye’de, TRT radyolarında geçtiğimiz dönemlere ait bu konuda yapılmış çok özenli programları bulmak mümkündür. TRT’de yer alan kültür sanat programlarını şu şekilde sıralayabiliriz: **Belgesel programlar, bilgi-kültür yarışmaları, sanat programları, sohbet programları.**

Belgesel Programlar; belgesel programlar, gerçek olaylar, kişiler ya da doğa konusunda kendi doğal çevresi ya da akışı içerisinde gerçekleştirilebileceği gibi, gerçeğe yakın ya da bu izlenimi veren yapımlardır. Söyleşi kayıtları, röportajlar, olay anında yapılmış kayıtlar belgesel olduğu da belirtilerek izleyiciye sunulabilir. İzleyicinin zihninde canlandırmayı sağlamaya yardımcı olmak için efektlerden de faydalanılır. Belgesel radyo programı hazırlamak detaylı bir ön çalışmayı da gerektirir.

Bilgi kültür yarışmaları, eğitim ve bilgi aktarımı için de kullanılabilen yarışmalar, toplumun kültür seviyesinin artmasına yardımcı olurken dinleyicide merak duygusu uyandırarak programın dinamikliğini arttırabilmektedir. Yarışmalar, yarışmacının kazanıyor ya da kaybediyor olması, dinleyicinin sorunun cevabını biliyor ya da bilmiyor olması fark etmeksizin ilgiyi üst seviyeye çıkartmaktadır. Özenle hazırlanan yarışma programları eğlendirirken eğiten programlardır. Özel müzik kanalları da yarışma

programlarının izleyicide uyandırdığı bu ilginin farkına varmışlar ve çeşitli şekillerde kullanmaya başlamışlardır. Ancak, kimi zaman özensizce hazırlanan yarışma soruları kültürel birikime faydalı olamamaktadır.

Sanat programları, herhangi bir sanat türü ile ilgili olarak bilgilendirme, tanıtma ya da etkinlik veya gelişmelerden haberdar etmek için hazırlanan programlardır. Sinema, heykel, edebiyat, müzik, sahne sanatları vb. birçok sanat dalında faaliyetlerin duyurulmasını, çeşitli bilgilerin, güncel gelişmelerin izleyicilere aktarılmasını sağlayabilmektedir. Sanat programlarında bir sanat dalı tek başına ele alınabileceği gibi, birden fazla sanat dalı da programın konusu olabilir. Ayrıca günlük yayın akışı içerisinde yer alan her hangi başka bir program içerisinde bir bölüm olarak da bulunabilir. Program bir kitabı tanıtılabileceği, bir sergiyi anlatabileceği ya da bir etkinliği duyurabileceği gibi, bir sanatçının programa katılımı ile de gerçekleştirilebilir. Sanat programlarının yapımları için birçok yöntem bulunmaktadır.

Sohbet programları, Tarihi ya da kültürel unsurları konu alabilen, söze dayalı programlardır. Kültürel olarak birikimli kişiler ya da uzman konuklar ile tarih, sanat, kültür vb. çeşitli alanlarda derinlemesine görüşüldüğü programlardır. Bu tip programlar canlı yayınlanabileceği gibi önceden kayıt alınarak yayın akışı içerisinde uygun bir yere yerleştirilebilmektedir.

Şekil 4.2’de TRT’de yayınlanan bir kültür sanat programının örneği görülmektedir. Bir sanat programı türü olarak sınıflandırılacak programın akışından bir kesit sunulmuştur. Örnekte görüleceği gibi, yayın yapılan dilin, bu örnekte Türkçe’nin, özenli kullanımına dikkat edilmektedir.

MÜZİK...
SİNYAL...
SES...”En başından beri kendisi ile uğraşüyor insan.
Hemcinslerinin davranışlarının nedenlerini merak ediyor.
Fark edebiliyorsa kendi davranışlarının nedenlerini merak ediyor, anlamlandırmaya çalışıyor. İşte bunu yaparken kendini tanımaya çalışıyor. Kendini tanımaya çalışırken, tavırlarının, davranışlarının, ruh halinin kaynaklarını bulmaya çalışıyor.
Sonra aynı evden, aynı mahalleden, aynı köyden, aynı kasabadan, kentten, ülkeden olmanın benzerliklerini bulmaya çalışıyor. Bunları bulunca mutlu oluyor. Yalnızlığını unutuyor.
Anadolu ise başlı başına bir dünya sanki. Bir dolu kültür zenginlikleri, benzer kostümler altında ortak sınırlar içinde yaşanıyor. Anadolulu olanlar, birbirlerini aynı evden, aynı mahalleden, aynı köyden, kasabadan, kentten, ülkeden sayıyor hep.
Tıpkı dünya insanının yapmayı istediği gibi.
İşte sanatın kaynağında yatan özlem. İnsan olmanın kimlik arayışı.
Sanat, din, dil, ırk, kültür farklarını kazıyıp bunları yaratan, bunların özündeki insanın kimliğini arıyor.
Sanat, hemcinslerimizin düşünüp de ifade edemediklerini ifade etmeye çalışıyor. Sanat, kendi yöntemini tüm insanlığa hissettirip, onların da kendilerini sanatçılar gibi birbirlerine ifade etmelerinin özlemi ve heyecanı ile gerçekleşiyor.

Şekil 4.2: TRT’de yayınlanan kültür sanat programları

Tanıtım ve Reklam Programları

Program tanıtımları, radyoda yer alan programların yayın günü ve saatinin, program içeriğinin, varsa konukların günler öncesinden dinleyiciye duyurulduğu program tanıtım spotlarıdır. Dineyicide merak duygusu uyandırmak amaçlanır. Günlük yayın akışı içerisinde pek çok kez yayınlanır. İlgi çekici bir biçimde, mümkün olduğunca kısa ve anlaşılır olmasına dikkat etmek gereklidir.

Bir ürün veya hizmetin, alım, satım ya da kiralanmasını geliştirmek, bir amaç ya da düşünceyi yaymak, reklamcının istediği etkileri oluşturmak amacıyla ücret veya benzer bir karşılık ile iletim zamanı tahsis edilen kamuya yönelik duyurular olarak tanımlanmaktadır. Reklamlar; **reklam kuşakları**, **özel**

tanıtıcı reklam programları ve spot reklamlar, doğrudan satış reklamları ve program desteklemesi olarak sınıflandırılmaktadır.

Reklam Kuşakları

Reklam ve yayın kuşağı, radyo yayın akışı içerisinde her türlü programın başında, arasında ya da sonunda yayınlanan reklamlardan oluşmaktadır. Reklam kuşaklarında ticari reklamlar olabileceği gibi kamuyu bilgilendirmeye yönelik sosyal içerikli reklamlarda yayınlanabilmektedir. Reklam yayın kuşakları yayın saatlerine göre farklı bölümlere ayrılmaktadır.

Özel Tanıtıcı Reklam Programları ve Spot Reklamlar

Özel tanıtıcı-spot reklam, bir ürün, hizmet veya kuruluşun tanıtıldığı söz ve müzik içeren tek bir reklamı ifade eder. İki bağımsız program arasında yayınlanır. Genellikle, daha farklı bir yapısı olduğu ve diğer reklamlardan daha uzun süreli olduğu için kendi başına yayınlanmaktadır.

Doğrudan Satış Reklamları

Radyo ve televizyonlardaki bazı reklamlar, izleyicilerin anında arayabilecekleri, ya da yeni iletişim araçları ile iletişim kurarak sipariş verebilecekleri, iletişim hatlarının duyurumunu da yaptıkları reklamlar yayınlamaktadırlar. Doğrudan satış reklamları, reklamı yapılan ürün ve hizmetlerin alımını, satımını ve kiralanmasını, reklama cevap veren, reklamı gördükten sonra sipariş veren kişinin adreside gerçekleştirileceği veya sağlanacağı mesajını veren reklamlardır.

Program Desteklemesi

Program desteklemesi, yapımı ya da yayını gerçekleştirilecek radyo programlarının veya bu programlarda kullanılan görsel ve işitse eserlerin üretimi dışında faaliyette bulunan gerçek veya tüzel kişilerin, kendi adını, markasını, logosunu veya faaliyetlerini tanıtmak amacıyla bir programın finansmanına doğrudan veya dolaylı olarak, aynı veya nakdi destek olmaları şeklinde gerçekleşmektedir.

Özel radyolarda reklam gelirlerinin içeriğin oluşturulmasındaki etkisi nelerdir?

“Bizi arayın” Programları

“Bizi arayın” programları pek çok radyo istasyonunun, düşük maliyetli ve eğlenceli olması nedeniyle çokça tercih ettiği bir program türüdür. Sunucu, programın başında o gün tartışılmasını istediği bir tartışma konusu belirler. Dinleyiciler konuyla ilgili görüşlerini telefon aracılığı ile programa katılarak ifade ederler.. Türkiye’de seçilen konular daha çok eğlence amaçlı belirlenmektedir. En çok ilgi kavramlar olan “cinsellik” ve “magazin” özel radyoların tercih ettiği konular arasındadır. Gündeme ilişkin konuların ve siyasetçilerin mizahla birleştirilerek eleştirildiği, dinleyicilerin de katılarak düşüncelerini duyurdukları bu formatta yayınlanan program örnekleri de bulunmaktadır. Dünyada pek çok örneğine rastlamak mümkünken Türkiye’de radyoda politik hiciv yapabilen ve dinleyiciyi yayına interaktif bir biçimde dahil eden ender programlardan biri Alem FM’de Nihat Sırdar tarafından yapılmaktadır.

“Bizi arayın” programları, özel radyoların en çok yapmayı tercih ettikleri program türlerinden biridir. Bu programların genellikle dinleyiciler tarafından tanınma ve sevilen kişilerdir. Bu programcılar gerektiğinde telefon bağlantısını kontrol edebilecek pratik zekaya sahip olmak zorundadırlar. Canlı yayınları sürdürebilmek özel bir bilgi ve deneyim gerektirmektedir. Hızlı düşünmek, espirili ve olumlu bir kişiliğe sahip olmak bu tür yayınları götürebilmek için gerekli en temel özelliklerdir.

<http://www.alemfm.com/> adresinden Nihat’la Muhabbet adlı radyo pogramını dinleyebilirsiniz.

Özet

Türkiye’de elektronik yayıncılık tarihinin büyük bölümünü, doğal olarak radyo tarihi oluşturmaktadır. Radyo başka ülkelerde olduğu gibi ülkemizde de önceleri amatörler tarafından denenmiştir. Telsiz telefonun Türkiye’ye girişi telsiz telgrafın türevi biçiminde olmuştur. Telsiz telgraf ise, başlangıçta Kurtuluş Savaşı sırasında haberleşme ihtiyacının karşılanması için kullanılmıştır. 1980’li yıllara gelene dek, Türkiye’de yayıncılık, Avrupa’daki yayıncılık modellerini örnek alsa da, “kamu hizmeti” gibi bir Avrupa etiketi taşısa da kendi toplumsal ve siyasal yapısı gereği farklı bir biçime dönüşmüştür. Avrupa’da 1980’lerden sonra, radyo ve televizyon yayıncılığında devlet tekelinin kırılması, özel girişimin elindeki radyo ve televizyon istasyonlarının sayılarının artması, yayıncılık alanındaki değişimler, 1990’ların başında Türkiye’nin de gündemine yerleşmiştir. Başlangıçta çoğulculuğun, çok sesliliğin ve demokratikleşmenin sağlanması beklenirken, zaman içinde, özellikle yazılı basında ciddi boyutlarda tekelleşmeler oluşmuştur.

İnternetle birlikte radyo yayınlarının denetimi daha da güçleşmiştir. İnternetle birlikte radyo yayıncılığı, herhangi bir yayın kuruluşuna bağlı olmaksızın yapılabilen bir yayın şeklini almıştır. İnternet radyoculuğu dileyen her kesin kendi yayını yapmasını sağlamıştır. Radyo yayıncılığı bölgesel ve yerel sınırlarını aşarak küresel bir boyut kazanmıştır.

Radyo yayınları, temel olarak; haber verme, eğitime, eğlendirme, mal ve hizmetlerin tanıtımını sağlama, inandırma ve harekete geçirme işlevlerini sürdürmekte, gündelik yaşamımızın önemli bir parçası olmaya devam etmektedir. Radyo yayınlarının işlevlerini daha çok radyo istasyonunun yayın amacı belirlemektedir. Radyo yayınlarının eğlendirme-dinlendirme ve hoşça zaman geçirme işlevi özel radyoculukla birlikte daha çok öne çıkan bir işlevdir. Eğlendirme işlevi ile dinleyiciye en zahmetsiz ve en ucuz eğlenme biçimini sunmaktadır. Eğlendirme işlevi ile radyolar, dinleyicinin dikkatini önemli toplumsal konulardan ve eşitsizliklerden başka yöne çevirir. Ticari kaygılarla yayın yapan radyo ve televizyonların çoğunlukla eğlendirme işlevlerini yerine getirdikleri doğrultusunda eleştirilmektedir.

Ticari kaygıların sonucunda dinleyiciyi günlük yaşamın sıkıntılarından uzaklaştırmayı amaçlayan özel radyolar, radyonun, kültürel işlevleri, bilgilendirme işlevi ve toplumsallaştırma işlevini göz ardı ederek eğlendirme ve mal-hizmetlerin tanıtılması işlevinin üzerinde durmaktadırlar.

Radyonun yayın amacına göre değişen işlevleri, radyo programlarının da değişmesine neden olmaktadır. Birer ticari işletme olan özel radyolar ile devlet destekli yayın yapan Türkiye Radyo ve Televizyon Kurumu’nun program içerikleri ve çeşitliliği açısından aynı olması beklenemez. Radyonun yayın amacına, ulusal ya da yerel oluşuna göre radyo programları da değişmektedir. Genel olarak radyolarda uygulanmakta olan tüm program türlerine değinmek gerekmektedir. Radyo yayıncılığında program türleri şu şekilde sınıflandırılabiliriz: Haber ve haber programları, magazin programları, müzik programları, dramalar, eğitim programları, spor programları, tanıtım ve reklamlar, “Bizi arayın” programları.

Radyoda haber ve haber programları şu şekilde sınıflandırılmaktadır: Günlük ana ve ara haber bültenleri, tartışma-yorum, haber röportaj ve haber belgeselleri. Spor programları ise spor bültenleri, spor karşılaşmaları, spor haber programları olarak sınıflandırılmaktadır.

Özel radyoculukla birlikte müzik programları ve “bizi arayın” programları ve reklam, tanıtım programları yaygınlaşmış ancak eğitim, kültür-sanat ve drama gibi radyo program türleri yok olmaya yüz tutmuştur.

Kendimizi Sınavalım

1. Aşağıdakilerden hangisi radyo spor programı türlerinden bir **değildir**?

- Spor bülteni
- Canlı maç anlatımı
- Spor haber programı
- Karşılaşma sonrası değerlendirme programı
- Halı saha tartışmaları

2. Aşağıdakilerden hangisi radyo yayıncılığı program türlerinden biri **değildir**?

- Magazin programları
- Müzik programları
- Gezi programları
- Kültür-sanat programları
- Haber programları

3. Radyoları kapsama alanlarına göre sınıflandıracak olursak aşağıdakilerden hangisi bu sınıflandırmaya **girmez**?

- Uluslararası
- Ulusal
- Bölgesel
- Yerel
- Kapalı devre

4. Aşağıdakilerden hangisi radyo haberini **tanımlamaz**?

- Esnektir
- Ciddidir
- Değişkendir
- Etkileşimlidir
- Canlıdır

5. Aşağıdakilerden hangisi radyo yayınlarını sermaye yapısına göre sınıflandırmaktadır?

- Özel radyolar
- Uluslararası
- Ulusal
- Bölgesel
- Yerel

6. Aşağıdakilerden hangisi röportaj türüdür?

- Faksla yapılan röportaj
- Görüşme
- Sohbet
- Sokak röportajı
- Elektronik posta ile yapılan röportaj

7. En çok dinlenen zaman dilimi içerisinde, on ile on beş dakikalık bir süreyi kapsayan günün ulusal, uluslararası ve yerel, toplumsal, siyasal ve ekonomik gelişmelerinin dinleyiciye aktarıldığı program türü aşağıdakilerden hangisidir?

- Magazin programları
- Drama programları
- Ana haber bülteni
- Spor programları
- Kültür-sanat programları

8. Aşağıdakilerden hangisi drama program türüne örnektir?

- Kültür-sanat programları
- Radyo tiyatrosu
- Spor programları
- Müzik programları
- “Bizi arayın” programları

9. Yalnızca türdeş programları yayınlayan kanal hangi tür kanaldır?

- Uluslararası
- Ulusal
- Bölgesel
- Tematik kanal
- Yerel

10. Amacı toplumu oluşturan fertlerin sosyal ve kültürel olarak gelişmesine katkıda bulunmak, sosyal, kültürel, ekonomik gelişmeler hakkında bilgi ve kültür düzeylerinin artırılmasını sağlamak amacıyla yapılan program türü hangisidir?

- Eğitim programları
- Radyo tiyatrosu
- Spor programları
- Müzik programları
- “Bizi arayın” programları

Kendimizi Sınavalım Yanıt Anahtarı

1. e Yanıtınız yanlış ise “Radyo Yayıncılığının da Program Türlerinin Sınıflandırılması” başlıklı konuyu yeniden gözden geçiriniz.

2. c Yanıtınız yanlış ise “Radyo Yayıncılığının da Program Türleri” başlıklı konuyu yeniden gözden geçiriniz.

3. e Yanıtınız yanlış ise “Radyo Yayıncılığının da Program Türleri” başlıklı konuyu yeniden gözden geçiriniz.

4. b Yanıtınız yanlış ise “Radyo Yayıncılığının da Program Türlerinin Sınıflandırılması” başlıklı konuyu yeniden gözden geçiriniz.

5. a Yanıtınız yanlış ise “Radyo Yayıncılığının da Program Türleri” başlıklı konuyu yeniden gözden geçiriniz.

6. d Yanıtınız yanlış ise “Radyo Yayıncılığının da Program Türlerinin Sınıflandırılması” başlıklı konuyu yeniden gözden geçiriniz.

7. c Yanıtınız yanlış ise “Radyo Yayıncılığının da Program Türlerinin Sınıflandırılması” başlıklı konuyu yeniden gözden geçiriniz.

8. b Yanıtınız yanlış ise “Radyo Yayıncılığının da Program Türlerinin Sınıflandırılması” başlıklı konuyu yeniden gözden geçiriniz.

9. d Yanıtınız yanlış ise “Radyo Yayıncılığının da Program Türleri” başlıklı konuyu yeniden gözden geçiriniz.

10.a Yanıtınız yanlış ise “Radyo Yayıncılığının da Program Türlerinin Sınıflandırılması” başlıklı konuyu yeniden gözden geçiriniz.

Sıra Sizde Yanıt Anahtarı

Sıra Sizde 1

Ülkelerin yayıncılık sistemleri ile o ülkenin siyasal, toplumsal ve ekonomik yapısının doğrudan ilişkisi vardır. Demokratik toplumlarda yayıncılık anlayışı farklı seslere yer verirken otokratik toplumlarda tek seslilik ve yayın içeriklerine sansür söz konusudur.

Sıra Sizde 2

Radyo oyunları, dinleyicinin hayal gücüne seslenen programlardır. Dinleyici, dinlediklerini zihninde canlandırır. Radyonun bu özelliğini en iyi ortaya çıkaran program türü ise radyo oyunlarıdır. Radyo oyunları edebi bir metin türü olarak nitelendirilebilir.

Sıra Sizde 3

Bu tür programlarda genel izleyici potansiyeli dikkate alınarak çoğunlukla futbol ele alınır. Programlar, futbolun farklı yönlerini tartışmak ve göstermek üzerine tasarlanır. Ticari kaygılar nedeni ile futbol temalı programlar, spor programlarının çoğunluğunu oluşturmaktadır.

Sıra Sizde 4

Birer ticari işletme olan özel radyoların öncelikli amacı kar elde etmektir. Yayın içeriklerini belirlerken daha çok dinleyiciye ulaşabilmeyi amaçlar. İçeriğin daha fazla dinleyiciye ulaşması için örneğin, eğitim ya da haber yerine eğlendirici içeriği fazla olan yapımlar ön plana çıkabilmektedir. Bu nedenle reklam gelirlerinin özel radyoculuk da içerik belirlemede önemli bir etkisi vardır.

Yararlanılan Kaynaklar

Aziz, A. (2002). **Radyo Yayıncılığı**. Ankara: Nobel Yayın Dağıtım.

Birsen, Ö. (2005). **Çok Seçenekli Medya Ortamında İzler Kitlenin Medya Tercihleri**. Eskişehir: Anadolu Üniversitesi Sosyal Bilimler Enstitüsü Yayınlanmamış Doktora Tezi.

Cankaya, Ö. Dinç A., ve Ekici N. (2000). **İstanbul Radyosu**. İstanbul: Yapı Kredi Yayınları.

Kaye M. (1995). **Radyo Dersleri**. Çev: Tuğrul

Eryılmaz. İstanbul: Yapı Kredi Yayınları.

Keith, M. C. (2007). **The Radio Station**. USA: Focal Press Publication.

Kocabaşoğlu, U. (1989). **Şirket Telsizinden Devlet Radyosuna**. İstanbul: İletişim Yayınları.

Kuruoğlu, H. (2002). **Radyoda Yayın Yapım ve Türler**. İzmir: Dokuz Eylül Yayınları.

McLeish, R. (1994). **Radio Production**. 3. rd Edition. Oxford: Focal Press.

Tekinalp, Ş. (2011). **Karşılaştırmalı Radyo ve Televizyon**. İstanbul: BETA Yayıncılık.

Yavuz, Y. (2008). **Radyonun ABeCe’si**. Ankara: Ütopya Yayınevi.

5

Amaçlarımız

Bu üniteyi tamamladıktan sonra;

-
 Program tasarımının temel öğelerini sıralayabilecek,
-
 Araştırmanın önemini ve nerede yapıldığını anlatabilecek,
-
 Taslak hazırlamayı açıklayabilecek,
-
 Tasarımda kullanılan yaklaşımları anlatabilecek,
-
 Başlıca program türlerinin tasarım özelliklerini anlayabilecek

bilgi ve becerilere sahip olabilirsiniz.

Anahtar Kavramlar

- | | |
|---|---|
|
 Tasarım |
 Konu |
|
 Taslak |
 Amaç |
|
 Araştırma |
 Gerekçe |
|
 Hedef Kitle |
 Süre |

İçindekiler

- ❖ Giriş
- ❖ Program Tasarımının Temel Öğeleri
- ❖ Kurmaca Olmayan Televizyon Programlarının Tasarımı
- ❖ Başlıca Program Türlerinde Dikkat Edilmesi Gereken Özellikler

Program Tasarımı

GİRİŞ

Dünya üzerinde yayın yapan çok sayıda televizyon kuruluşu izleyicilerinin hoşlanacağı, ilgi duyacağı programlar üreterek daha çok sayıda kişi tarafından sürekli izlenilir olmak için çabalarlar. Diğer yandan, yayıncılık amaçlarına uygun programlarla kimliklerini koruma ya da reklam gelirlerini çoğaltma gibi zorunlulukları vardır. Uydu, kablo ve antenler aracılığıyla milyonlarca kişinin evine sürekli bir yayın akışı gerçekleşir. Değişik türlerde ve formatlarda programlar üretilir. Programları izleyen kişi sayıları kuruluşları büyük bir yarışa sokar. Yayınladıkları programların izlenmesi, daha çok sayıda izleyicinin bu programları takip etmesi için programları geliştirmeye çeşitlendirmeye çalışırlar. Televizyon kanallarında yayınlanan başlıca program türleri, haber, spor, kültür, eğitim, eğlence, çocuk programlarıdır. Bu program türleri içinde müzik, sağlık, yemek, gezi, sanat programları, dizi filmler, televizyon filmleri, reality şovlar, talk şovlar, tartışma programları gibi değişik alanlarda ve formatlarda programlar üretilir.

Televizyon yayınları büyük kitlelere ulaşabildiği için yayıncılık, sorumluluğu büyük olan bir alandır. Her program ve programcı değişik yaşta, cinsiyette, farklı toplumsal, kültürel ve ekonomik özelliklere sahip milyonlarca insana karşı sorumludur. Bu sorumluluk hem programların içeriği hem de programların teknik ve estetik niteliğiyle ilgilidir.

Bir televizyon programının ortaya çıkması ve yayına hazır duruma gelmesi farklı görevleri üstlenen çok sayıda kişinin çalışmasıyla gerçekleşir. Programın çekilmesi ve yayınlanması yapım ve yapım sonrası işlemleri kapsar. Yapımdan önce ise program düşünülüp tasarlanır. Bu tasarımla ilgili olan araştırma ve çalışmalar yapılır. Bir programın tasarlanması ve senaryosunun hazırlanması genellikle çok yönlü ve zaman alan bir çalışmayı gerektirir. Bu çalışma sürecinde neler yapılacağı ve senaryonun biçimi televizyon program formatının özelliğine göre değişir. Ancak; temel tasarım öğeleri bütün program türleri ve formatları için geçerlidir.

Program yaparken tasarım neden gereklidir? Tasarım, bir şey üzerine enine boyuna düşünmek, onunla ilgili bilgileri toplamak, bu düşünce ve bilgilerle ortaya yeni bir şey çıkarmaktır. Bir ressam, resmine başlamadan önce onu tasarlar; bir film yönetmeni oyuncularını seçerken, senaryo üzerinde çalışırken, sahneleri nasıl çekeceğini düşünürken de tasarım yapar. Aynı şekilde, bir ayakkabı firması üreteceği ayakkabılar için hangi modellerin daha çok sevildiği, satıldığı, o yıl hangi renklerin moda olduğu, ellerinde ne tür deri malzemesinin bulunduğu gibi konuları düşünerek bir tasarım yapar. Çoğu iş alanında tasarım gerekli bir süreçtir.

Televizyon yayıncılığı alanında tasarım birçok iş kolundakinden daha önemli hale gelmektedir. Çünkü; yayıncılar binlerce, yüz binlerce, hatta milyonlarca insanı hedef alırlar; programların üretimi ve yayınında çok sayıda kişi çalışır; pahalı teknolojiler kullanılır. Yayınlanan programlarda gönderilen iletiler izleyici kitlenin sahip olduğu bilgileri, duyguları ve düşünceleri değiştirebilir. Bu nedenlerle, yayıncılar tasarımın temel öğelerinden başlayarak programlarının bütün yönlerini doğru bir çalışmayla tasarlamalıdır.

PROGRAM TASARIMININ TEMEL ÖĞELERİ

Program tasarımı, neyi nasıl anlatacağımızı belirlemek için yapılan çalışmadır. Televizyon kanallarında izlediğimiz programlar titiz bir tasarım çalışmasıyla ortaya çıkar. Başarılı bir program, tasarımı için

yeterli zaman ayrılmış ve gerekli çalışmaları yapılmış bir programdır. Tasarım, her program için geçerli olan temel öğeleri belirlemekle başlar. Bu öğeler;

- Programın konusu
- Programın amacı
- Programın gerekçesi
- Programın hedef kitlesi
- Programın süresi
- Programın bütçesidir.

Programın Konusu

Programın ele aldığı, işlediği alan ve konudur. Bir şairin eserleri ya da bir elektrik süpürgesinin mekanizması televizyon programı konusu olabilir. Programın başarısını konuyu anlatma biçimi belirler. Konunun nasıl anlatılacağı, hedef kitlenin özelliklerine, programın gerekçesine ve amacına, programın süresine, bütçeye, televizyonun görsel olanaklarına bağlıdır. Tasarım, bu konunun nasıl işleneceğini, hangi öğeler kullanılırsa başarılı olacağını araştırma ve saptama sürecidir.

Programın Amacı

Programla elde edilmek istenen sonuçtur. Bir televizyon programı izleyiciye bilgi verebilir. Bir konuya ya da soruna ilişkin tutumunu hatta davranışlarını değiştirebilir. Bir program yalnızca bilgi vermek amacıyla da yapılabilir. Programcı, konunun, izleyicinin özelliklerine, ele aldığı meselenin önemine ya da konunun insan ve toplum hayatını etkilemesi açısından olası sonuçlarına göre bir tasarım yapar ve amacını belirler. Televizyon programının anlatım olanakları göz önüne alındığında amacı belirlerken hayalci davranmamak, gerçekçi bir amaçla yola çıkmak gerekir. Bir konuda izleyiciyi ikna etme çabası düşünceleri zorla kabul ettirmek anlamına gelmez. Programcı amacını belirlerken belirli bir mantık ve saygı çerçevesinde davranmalı, amacını ulaşılabilir hedeflere göre oluşturmalıdır.

Programın Gerekçesi

Televizyon programının gerekçesi, o programı yapma nedenidir. Konunun önemi, önceliği, yaygınlığı, gözden kaçan sorunları ortaya çıkarma gereği gibi pek çok neden programın gerekçesi olabilir. İzleyici açısından hiçbir anlamı, önemi olmayan bir program yapmak emek ve zaman kaybıdır. Programın gerekçesini hazırlarken dikkat edilmesi gereken konulardan biri de gerekçeyi amaç ile karıştırmamaktır. Gerekçe ile amaç birbirinden farklıdır. Eğer sigara bağımlılığının zararları konusunda bir program yapılıyorsa gerekçe sigara içmenin sağlığa zararlı olması, amaç, hedef kitlenin sigarayı bırakmaya özendirilmesidir.

Programın gerekçesi ile amacı birbirine karıştırılmamalıdır.

Programın Hedef Kitlesi

Programı izlemesi istenilen ya da izleyeceği öngörülen insan toplulukları hedef kitleyi oluşturur. Programcılar tasarım aşamasında hedef kitleyle ilgili belirli düşüncelere ve öngörülere sahip olabilirler. Bunun için hedef kitlenin özelliklerini bilmeleri gerekir. Farklı yaş gruplarının ve değişik gelir düzeylerinden insanların yaşam biçimlerini ve ilgilendikleri konuları, modaları, beğenileri, eğilimleri, alışkanlıkları farklıdır. Programcılar bu konudaki bilgileri edinmeleri yararlı olur. Bu bilgiler hedef kitleyle ilgili öngörülerinin doğruluk ölçüsünü yükseltir. Ancak yine de programı kimin izleyeceğine ilişkin hiçbir garanti yoktur. Yayın saati, konu, konunun aktarılma biçimi ve duyurulması da hedeflenen izleyiciye ulaşma oranını etkiler. Hedef kitle belirlenirken 4-6 yaş grubu, orta öğretim öğrencileri, 70 yaş üstü emekliler gibi olabildiğince belirgin tanımlar yapmak tasarımı kolaylaştırır. Genel izleyici tanımı ise

sık kullanılan bir tanımdır. Programın konusunun ve amacının yaş, gelir düzeyi, eğitim düzeyi ne olursa olsun geniş bir insan topluluğuna yönelik olduğu durumlarda hedef kitle genel izleyicidir. Ancak; bu kategori, hedef kitle konusundaki belirsizlikten kaçmak ya da yeterli çalışma yapmamak için kullanılmamalıdır.

Hedef kitle terimi yerine izler kitle, hedef izleyici gibi terimlerle karşılaşabilirsiniz. Bu terimler aynı anlamda kullanılmaktadır.

Kimi programların içeriği belirli yaş grupları için uygun bulunmamaktadır. Bu nedenle yapılan sınıflandırmalar izleyiciye belirli sembollerle hatırlatılmaktadır. Bu sembolleri ve anlamlarını hatırlıyor musunuz?

Programın Süresi

Bir televizyon programı ne uzunlukta olmalıdır? Bu sorunun bir tek doğru yanıtı yoktur. İzleyicinin dikkatini toplama süresi göz önünde bulundurularak 20 dakikanın ideal olduğu düşünülür. Programın süresi neyin, nasıl, kime, hangi amaçla anlatılacağına bağlı olarak değişebilir. Bunun yanında, bilgisayar, cep telefonu gibi bilgi aramak ve iletişim kurmak için kullanılan araçlar televizyon izlemeye ayrılan süreleri kısaltmıştır. Bu nedenle programların daha kısa olması yönünde bir eğilim ortaya çıkmıştır. Konuyu daha kısa zamanda, daha dikkat çekici biçimde anlatmak günümüz insanının yaşam biçimine uygun görünse de programın amacı, hedef kitlesi, konunun özellikleri ve nasıl anlatılacağı süreyi etkiler.

Programın Bütçesi

Bütçe, program için yapılacak harcamaları kapsar. Bunlar, araştırma için yapılacak harcamalar, teknik donanım, ekip, kostüm, dekor, ulaşım, konaklama, yiyecek için gereken paradır. Tasarım aşamasındaki bütçe tahmini bir bütçedir. Programcıların program önerilerini yayın kuruluşuna ya da yapımcıya kabul ettirmeleri için konuya ve işleme biçimine uygun bir bütçe hazırlamaları gerekir. Olması gerektiğinden fazla ya da az harcamayı içeren bir bütçe gerçekçi değildir.

Bir televizyon programı hazırlanırken öncelikle bu temel öğeler üzerinde düşünülür ve çalışılır. Programın yapısı ise araştırma ve taslak hazırlama çalışmalarından sonra ortaya çıkar. Başka deyişle; tasarım, bu aşamada bütünüyle gerçekleştirilir.

Programcılar, genellikle, hangi konuyu seçecekleri, nasıl bir tasarım içinde anlatacakları hakkında önceden fikir sahibidirler. Çünkü; bir programcı dünyada, toplumda ve çevresinde olan bitenleri, mesleki gelişmeleri izleyen kişidir. Özel ilgi alanları varsa bu alanlardaki yayınları takip eder, araştırır. Bu entelektüel birikim onun dünyaya bakış açısını, değerlerini biçimlendirir.

Bundan sonraki bölümde, kurmaca olmayan televizyon programları için araştırma, taslak hazırlama ve tasarım çalışmasının nasıl yapıldığı, farklı program türlerinin tasarım öğeleriyle ilgili ne gibi özellikler taşıdıkları ve tasarım çalışmasında dikkat edilmesi gereken başlıca konular anlatılacaktır. Başka deyişle; programın düşünce halinden yapım aşamasına dek olan süreci ele alınacaktır.

KURMACA OLMAYAN TELEVİZYON PROGRAMLARININ TASARIMI

Televizyon yayınları içinde birbirinden farklı konuda ve amaçla hazırlanmış farklı türde programlar vardır. Her bir program farklı bir tasarım çalışması gerektirir. Ancak, spor karşılaşmaları, haber bültenleri, konser gibi canlı yayınların dışındaki bilgi verme, eğitime amacıyla hazırlanan programların genel tasarım ilkelerinden ve yöntemlerinden söz edilebilir. Bu tür programları genel bir ifadeyle kurmaca olmayan televizyon programları olarak adlandırılır. Dizi filmler, durum komedileri dışında kalan programlar kurmaca olmayan programlardır. Dramatik özellikleri olan programların tasarım çalışması ve senaryoları bazı yönleriyle kurmaca olmayan programlardan ayrılırlar. Bu bölümde kurmaca olmayan bir

televizyon programının tasarımı için yapılan çalışma anlatılacaktır. Bu tasarım çalışması eğitim, kültür, belgesel gibi program türlerine kolaylıkla uygulanabilir bir çalışmadır. Üç aşamadan oluşur:

- Araştırma
- Taslak Hazırlama
- Tasarım

Araştırma

Bütün programcılarının hedef kitleye karşı başlıca sorumluluğu işlenen konu hakkında araştırma yapmaktır. Konu, bütün yönleriyle araştırılıp incelenmeden bir televizyon programı hazırlanamaz. Eksik ve yanlış bilgi veren, gerçekliği istemeden de olsa yanlış aktaran bir program güvenilir nitelikte olmaz; izleyiciyi yanlış yönlendirir ve hem yaşamı hem de kültürel birikimi tehdit eden sonuçlar doğurabilir.

Araştırma, tasarım aşamasında, programın konusunun belirlenmesi sürecinde başlar. Yeni bilgilerle, kesinleşmemiş ya da çelişkili verilerle karşılaşıldığında araştırma, programın üretimi sırasında da sürebilir. Araştırmanın ilk aşaması, programın çerçevesini oluşturmak, araştırılması gereken konuları belirlemek için yapılan araştırmadır. Bilgi almak ya da programda yer vermek için görüşülecek kişiler, okunması gereken kaynaklar, görülmesi gereken mekanlar bu aşamada belirlenir. İkinci aşamada, programda kullanılacak bütün belgelere, işitsel ve görsel kayıtlara ulaşmak, konuyu derinlemesine incelemek için araştırma yapılır. Kaynaklara ulaşılır, uzmanlarla ya da tanıklarla görüşülür, mekanlar incelenir. Son olarak, çekimler sırasında gerek duyulursa yeni kaynaklara yönelik bir araştırma yapılabilir. Araştırma yaparken yararlanılan başlıca kaynaklar; yazılı kaynaklar, konuyla ilgili kişiler, konuyla ilgili mekanlar, uzmanlardır.

Yazılı Kaynaklar

Kütüphaneler, yazılı kaynaklara ulaşmak için başvurulması gereken birincil mekandır. Üniversite kütüphaneleri, milli kütüphane, kamuya ya da özel kişilere ait kurum ve kuruluşların oluşturduğu kütüphaneler başlıca kaynaklardır. Özel ve kamu kuruluşlarına ait arşivler de yazılı belgelerin bulunabileceği yerlerdir. Günümüzde, görüntü ve ses kayıtlarını biriktiren arşivler de yaygınlaşmakta, televizyon programları için önemli bir kaynak oluşturmaktadırlar. Kimi kütüphaneler ise bu tür kaynaklar için özel bölümler ayırarak kitap ve dergilerin yanı sıra işitsel, görsel kütüphane hizmeti de vermektedir. İnternette bulunabilecek metinler, elektronik kütüphaneler, yazarların köşe yazıları da araştırma için kullanılabilir.

İnternet, doğru adreslere ulaşılabildiği sürece araştırmayı kolaylaştıran bir kaynaktır. Ancak, bilgi kirliliğini içerdiği de unutulmamalı, güvenilir sitelere bakılmalıdır.

Konuyla İlgili Kişiler

Programda ele alınacak konuyla ilgili kişilerle görüşme yapmak, yalnızca çekim amacıyla olmamalıdır. Program tasarlanma aşamasındayken bilgi almak, tanıklıkları öğrenmek, konuyu bu kişilerin bakış açısından değerlendirmek gerekir. Kişiler, bir olayı birebir yaşamış, tanık olmuş ya da bu kişilerin yakınları olabilir. Örneğin çevre sorunuyla ilgili bir program hazırlanırken o çevrede yaşayan ve sorundan doğrudan etkilenen insanların görüşleri en az yazılı kaynaklar kadar önemlidir. Bir gerçekliğin, olayın, sorunun birden fazla yönü vardır. Bir taraftan bakmak programın zayıf ve taraflı olmasına neden olur. Konuyu üçüncü kişilerin yazdığı kaynaklardan öğrenmek yeterli olmaz. Bu nedenle programın ele aldığı konuyla doğrudan ilgili kişilerin düşüncelerini bilmek programın bakış açısını genişletir.

Konuyla İlgili Mekânlar

Mekân kavramını geniş kapsamlı düşünmek gerekir. Ele alınan konu bir bölgeyle de ilgili olabilir yalnızca bir fabrika ya da bir kasabayla da. Alışveriş merkezleri, bir gemi, bir üniversite ya da bir sokak, konuyla doğrudan ilgili mekânlar olabilir. Araştırma aşamasında bu mekânı görüp tanımak, hatta görsel kayıtlar elde etmek gerekir. Bütün bu bilgiler, program içeriğinin oluşturulması için yardımcı olacaktır.

Uzmanlar

Televizyon programcısı her konuyu bir uzman yetkinliğinde bilemez. Elde ettiği kaynaklarda anlamadığı ya da çelişkili görünen bilgiler olabilir. Bu nedenle konunun uzmanlarından yardım almak gerekir. Akademisyenler, kamu kurumlarındaki uzmanlar, özel kuruluşlarda çalışan uzmanlaşmış kişiler, sivil toplum kuruluşlarında çalışan gönüllüler başlıca kaynaklardır. Uzmanla çalışırken iki noktaya dikkat edilmelidir. Öncelikle, uzmanın güvenilir olması gerekir. Başka deyişle, konuyu herhangi bir akademisyene değil ele alınan konuda uzmanlaşmış olan akademisyene sormak gerekir. Uzmanın çalışmaları ve uzman kimliği ile ilgili bir kuşku, şaibe bulunmamalıdır. İkinci konu, uzmanlar bilgi birikimleri nedeniyle programcıyı kolaylıkla yönlendirebilirler. Televizyon programcısı kendisini bir anda uzmanın görüşlerini aktaran bir araç konumunda bulabilir. Programcı, buna izin vermemeli, uzmanı kendi görüşlerini ve bakış açısını oluşturmasına olanak verecek bir mesafede tutmalı, onun yönlendirici değil yardım edici ve kolaylaştırıcı işlevi görmesine çalışmalıdır.

Yemek kültürüyle ilgili bir program hazırlasaydınız nerelerde araştırma yapardınız?

Araştırmayı derinlemesine yapan programcı elde ettiği kaynak, veri, görüş ve bilgiler ışığında programının içeriğini ve yapısını tasarlar. Araştırmadan sonraki aşama taslak hazırlama aşamasıdır.

Taslak Hazırlama

Program için yapılan araştırmalarla elde edilen bütün bilgi ve belgeler sonunda pek çok düşünce ortaya çıkar. Bundan sonra yapılması gereken, bu düşünceleri seçmek ve bir düzene sokmaktır. Programın hedef kitlesi ve süresi belirlendikten sonra konunun nasıl işleneceği de ortaya çıkar. Bir televizyon programında konuyla ilgili bütün düşünceleri aktarmak olanaksızdır. Konunun hangi yönleriyle işleneceğine hem hedef kitlenin özellikleri ve süre göz önünde bulundurularak hem de konunun programcıya göre en önemli yanları belirlenerek karar verilir. Bu nedenle bir taslak hazırlanır ve programın içeriği belirlenir.

Taslak hazırlamanın ilk aşaması, programda yer alması istenen düşüncelerin dökümünü yapmaktır. Her bir düşünce yazılır ve bir liste oluşturulur. Daha sonra bu listedeki en önemli düşünceler seçilir. Programın temelini oluşturacak bu düşünceler, ana başlıklar olarak belirlenir. Ana başlıklar, programın aktaracağı temel düşüncelerdir. Bu düşünceler izleyicide belirli bir bakış açısı oluşturacak, bilgi verecek, tutum ve davranış değişikliği yaratacaktır. Her programın amacı farklı olabilir. Amaç yalnızca bilgi vermekse ana başlıkların konuyla ilgili en temel ve önemli düşünceleri içermesi gerekir. Tutum ve davranış değişikliği yaratılmak isteniyorsa bu düşüncelerin sonucunda izleyicinin bakış açısını pekiştirmesi ya da değiştirmesi ve bunları davranışlarına yansıtması istenir. Bu nedenle, ana başlıkların alt başlıklarla desteklenmesi ve programda iletilen düşüncelerin izleyiciyi ikna etmesi gerekir.

Yirmi dakikalık bir televizyon programında en fazla 2 ya da 3 ana başlık kullanılabilir. Her bir ana başlık bir cümledir. Ana başlıkları belirledikten sonra alt başlıkları yine birer cümleyle tanımlamak gerekir. Bu çalışma, elde edilen düşünceleri bir düzene sokmak ve hangilerinin programda yer alacağını belirlemek için yapılmaktadır. Ana başlıklar ve alt başlıklar arasında bağıntılar olmalıdır. Birbiriyle ilgisiz başlıklar bağımsız bölümlerden oluşan bir program ortaya çıkmasına neden olur. Bu nedenle, düşünce akışı bu bağıntılarla kurulmalıdır. Başlıklar arasındaki bağı kuran en temel öge programın ana fikridir. **Ana fikir**, programın sonunda ortaya çıkan ve konuyla ilgili temel düşünce ya da sözdür. Bu, programcının izleyiciye söylemek istediği temel söz olarak da tanımlanabilir. Bütün ana ve alt başlıklar bu fikre ulaşmak, açıklamak ve iletmek için programa konur.

Ana fikir, ana başlıklar ve alt başlıklar belirlendikten sonra programın amacı, hedef kitlesi ve süresi göz önünde bulundurularak tasarım çalışmasına başlanır. Taslak hazırlamak, yalnızca programda aktarılacak düşünceleri düzenlemektir. Bu düşüncelerin nasıl, hangi sırayla aktarılacağı, programın yapısı tasarım aşamasında belirlenir.

Neden bir programın ana fikri olması gereklidir?

Tasarım

Araştırma ve taslak hazırlama aşamaları programcının eline pek çok veri sunmuştur. Bu verilerin televizyon diline uygun biçimde bir program haline getirilmesi gerekir. Bu aşamada program için gereken görsel malzeme belirlenir. Nerelerde, kimlerle çekim yapılacağına, kaydedilecek röportajlara ve belgelere karar verilir. Ana ve alt başlıklar halinde sıralanmış düşüncelerin programda hangi sırayla yer alacağı ve bunları aktarmak için hangi görsel malzemeden yararlanılacağı tasarlanır. Bütün bu kararların yazılı hale getirilmesi programın senaryosunu ortaya çıkarır. Bundan sonra programın üretim aşaması başlar.

Programın senaryosu programın kağıt üzerinde bitirilmiş halidir. Senaryo yazılırken programın neyi, nasıl söyleyeceği ortaya çıkar; düşünceler amaca uygun bir mantık içinde düzenlenir. Konu belirli bir düşünce sırasıyla anlatılır. Bu düzenleme nasıl yapılır? Bunun için kullanılacak başlıca yaklaşımlar şöyledir:

- Özelden genele yaklaşımı
- Genelden özele yaklaşımı
- Neden-sonuç yaklaşımı
- Zamandizinsel yaklaşım
- Kategori yaklaşımı
- Sorun-çözüm yaklaşımı
- Sav-karşı sav yaklaşımı

Programın konuyu hangi düşünce dizisiyle anlatacağına ilişkin bu yaklaşımları incelemek yerinde olacaktır.

Özelden Genele Yaklaşımı

Bir konuyu belirli bir örnek, kişi, mekan ya da durumla anlatmaya başlayıp daha geniş bir çerçeveye doğru genişletmek mümkündür. Böylece, konunun ya da sorunun daha geniş bir çevreyi ya da topluluğu ilgilendiren boyutu özelden genele doğru giderek aktarılır. Bu yaklaşım, eğer konu uygunsuz ve yeterli malzeme varsa, izleyicinin ilgisini programın başlangıcında çekmeyi sağlar. Örneğin, yanlış balık avlama yöntemleriyle ilgili bir programda bu sorundan etkilenen bir balıkçının yaşadığı güçlüklerle başlanıp balıkların ürememesi sonucunda fiyatların artışına ve ülkedeki tüketicilerin bu besinden yoksun kalmalarına doğru bir sıra izlenebilir. Böylece, balıkçı özelinden ülke geneline doğru genişleyen bir yaklaşım kullanılmış olur.

Genelden Özele Yaklaşımı

Anlatıma, konunun dünya, toplum ya da belirli bir grubu ilgilendiren boyutuyla başlanır. Program süresince daha özele doğru bir akış izlenip konu derinleştirilir. Bir örnekle açıklanacak olursa, kalp hastalıklarıyla ilgili bir programda önce sorunun dünyadaki, ülkedeki boyutlarıyla başlanabilir. Daha sonra, bu soruna çözüm getirebilecek genetik araştırmalar, gen mühendisliğinin buluşları anlatılır. Bu buluşlardan yararlanmayı bekleyen bir hastayla program bitirilebilir. Bu yolla, genel bir sorundan bir hasta özeline doğru gidilmiş olur.

Neden - Sonuç Yaklaşımı

Programda ele alınan konu, onu ortaya çıkaran nedenlerin ve ardından konuyla ilgili sonuçların sıralanmasıyla anlatılabilir. Önce genel olarak konuya ilişkin bilgiler verilir. Daha sonra nedenler sıralanarak sonuçları gösterilir. Bu tür bir yaklaşımda amaç daha çok bu nedenlerin ortadan kaldırılmasıyla ilgili önerileri aktarmak ve izleyicinin bilgi sahibi olmasını sağlayarak kamuoyu oluşturmaktır. Hava kirliliği ile ilgili bir program yapılmak istendiğinde, hava kirliliğine neden olan etmenler, başka deyişle nedenler, insan ve toplum yaşamında ortaya çıkardığı sonuçlar aktarılabilir. Bu tasarımda, belli bir sorunun nedenleri ve sonuçları anlatılmış olur.

Zamandizinsel Yaklaşım

Konu geçmiş zamandan başlayarak anlatılır ve günümüze dek getirilir. Kimi zaman bunun tersi de mümkündür. Konu, günümüzdeki durumuyla anlatılıp geçmişe doğru gidilebilir. Programın sonunda geçmiş ile şimdiki zamanı bağlamak gerekir. Kitabın insanlığın gelişimindeki yerini anlatan bir program yapılacaksa böyle bir programa matbaanın bulunuşuyla başlamak, bilimsel düşüncenin yayılmasında kitabın rolünü anlatmak, konuyu günümüze getirmek zamandizinsel yaklaşıma uygun tasarımlardan biri olabilir.

Kategori Yaklaşımı

Konu, belirli kategorilere göre sınıflandırılarak anlatılır. Yaş grupları, siyasi görüş, cinsiyet, gelir düzeyi, coğrafi bölge gibi kategoriler kullanılabilir gibi konuya ilişkin farklı görüş grupları da birer kategori olarak değerlendirilebilir. Bu yaklaşım, farklı grupların görüşlerini yansıtmak önemli olduğunda kolaylık sağlar. Eğitim sistemiyle ilgili bir programda öğrenciler, veliler ve öğretmenler birer kategori olarak düşünülebilir. Böylece her bir grubun konuyla ilgili görüşleri yansıtılmış olur.

Sorun - Çözüm Yaklaşımı

Belirli bir sorunla ilgili programlarda konu etraflıca açıklanır ve çözüm önerileri aktarılır. Uzmanların, sorunu doğrudan yaşayanların, tanıkların, sivil toplum kuruluşlarının çözüm önerileri, sorunu çözme yetkisine sahip görevlilere yol gösterir. Örneğin, geri dönüşümle ilgili bir programda çevre kirliliği sorunu ortaya konup çözümlerden birinin de cam, plastik ve kâğıdın geri dönüşümünü sağlamak olduğu anlatılabilir.

Sav - Karşıt Sav Yaklaşımı

Bir konuyla ilgili karşıt görüşler olması çok doğaldır. Yaygınlaşmış ve üzerinde uzlaşılmış temel bir görüş olmadığında bu tür bir yaklaşımla konuyu anlatmak aydınlatıcı olmaktadır. Programda, konuyla ilgili savlara ve bunlara karşı ileri sürülen savlara belirli bir sıralama içinde yer verilir. Böylece, izleyicinin bu görüşleri kendi bakış çerçevesinde tartışması sağlanır. Önemli siyasi kararlarla, yasa tasarımlarına ilişkin çalışmalarla, özellikle toplumun genelini ilgilendiren gelişmelerle ilgili programlarda bu tür bir yaklaşım yararlı olmaktadır.

Bir kentin tarihiyle ilgili bir programın tasarımında hangi yaklaşım kullanılır?

Bu yaklaşımlardan biri kullanılarak yapılmış bir tasarım örneğinde geri dönüşümle ilgili bir konu anlatılmaktadır. Önce programın temel tasarım öğeleri belirlenmiştir.

Konu: Plastik, cam, metal ve kağıt atıklarının geri dönüşümle kazanılması.

Amaç: Geri dönüşümün doğayı ve dolayısıyla insan hayatını korumadaki önemini anlatmak; hedef kitleyi bu tür atıkları organik atıklardan ayırmaya, özel kutulara ve toplayıcılara yönlendirmeye özendirme.

Gerekçe: Cam, metal, plastik atıkların birikimi doğada önemli bir kirlilik yaratmaktadır. Doğada oluşan kirlilik insan hayatına zarar vermektedir. Bu zararların kimi doğrudan kimi ise hayvan nüfusunun ve bitki florasının yok olması, atmosfer kirliliğine yol açması nedeniyle dolaylı biçimde ortaya çıkmaktadır. Tüketiciler, atıkların değerlendirilmesine, geri dönüşüm zincirine kolayca katkıda bulunabilirler. Bu konuda farkındalık yaratılabilirse her bir tüketicinin organik olmayan atıkları toplama ve doğru yerlere yönlendirmesi kirliliğin azaltılmasına ve maddi tasarrufa yardımcı olur. İnsanları bilgilendirme ve ikna etmede medyaya, özellikle televizyon kuruluşlarına büyük pay düşmektedir.

Hedef Kitle: Yetişkin genel izleyici.

Süre: 20 dakika

Bütçe: Ekip (5000 ..), Kurgu ve Animasyon (2000 ..)

Araştırmalar sonucunda pek çok düşünce ortaya çıkar. Bu düşüncelerden bir liste oluşturulur:

- Doğanın kirlenmesinde cam, metal, plastik, kağıt atıkların payı büyüktür.
- Geridönüşümle kazanılan malzemeler ham madde olarak kullanılmaktadır.
- Geridönüşüme katkıda bulunmak çok kolaydır.
- Atık kağıt ve karton geri kazanıldığında kağıt için gerekli olan selüloz daha ucuza sağlanmış olur.
- 1 kamyon kağıt atık 50 ağacın kurtarılmasını sağlar.
- Bir kişinin bir yılda kullandığı kağıt için 7 ağaç kesiliyor.
- 1 ton plastik geri kazanıldığında 14 bin kW/sa enerji tasarrufu yapılmış olur.
- Bir plastik şişe doğada 3 bin yıl süreyle yok olmuyor.
- Plastik atıklar; PET, PE, PS, PP, PVC şişeler, plastik süt ve ayran kutuları, plastik torbalar, plastik soda şişeleri, plastik meşrubat şişeleri, şampuan, deterjan, çamaşır suyu şişeleri, stretch film, yoğurt kapları gibi atıklardır.
- Atık kağıdın geri dönüşümüyle 80.000 hektarlık orman alanı yok edilmekten kurtulur.
- Cam kaplar kalite kaybı olmadan neredeyse % 100 oranında eski camdan imal edilebilir.
- Büyük kentlerde her caddede bir atık kutusu var.

Programda yer verilecek düşünceler sıralandı. Bunlar düzenlenerek bir taslak hazırlanmalıdır. Önce ana fikri belirlemek uygun olur. Ardından ana ve alt başlıkları sıralamak gerekir.

Ana fikir: Geridönüşüme katkıda bulunmak doğayı korumamızı sağlar.

1. Doğanın kirlenmesinde cam, metal, plastik, kağıt atıkların payı büyüktür.
 - a. Bir plastik şişe doğada 3 bin yıl süreyle yok olmuyor.
 - b. Bir kişinin bir yılda kullandığı kağıt için 7 ağaç kesiliyor.
2. Geridönüşümle kazanılan malzemeler ham madde olarak kullanılmaktadır.
 - a. Bir kamyon kağıt atık 50 ağacın kurtarılmasını sağlar.
 - b. Atık kağıt ve karton geri kazanıldığında kağıt için gerekli olan selüloz daha ucuza sağlanmış olur.

- c. Bir ton plastik geri kazanıldığında 14 bin kW/sa enerji tasarrufu yapılmış olur.
 - d. Cam kaplar kalite kaybı olmadan neredeyse % 100 oranında eski camdan imal edilebilir.
3. Geridönüşüme katkıda bulunmak çok kolaydır.
- a. Büyük kentlerde her caddede bir atık kutusu var.
 - b. Evlerimizde kullandığımız yoğurt, süt, soda, şampuan, meşrubat şişelerini atık kutularına atabiliriz.

Görüldüğü gibi, ana fikir belirlendi, elde edilen bilgilerden bazıları seçildi, bir düzene sokularak program tasarımının ilk aşaması gerçekleştirildi. Bu tasarım için başka ana fikirler de belirlenebilirdi. Örneğin, “Geri dönüşüme katkıda bulunmak çok kolaydır” düşüncesi de programın ana fikri olabilirdi. Araştırma, belirli bir düşüncenin üzerinde derinleştirilebilir. Bu çalışma sırasında programın ana fikri ortaya çıkar. Ne iletilmek istendiği hem programcının programı yapma gerekçesiyle, amacıyla, hedef kitleyle hem de elde edilen verilerle bağlantılıdır. Birden çok seçeneğin bulunduğu durumda programcı bir değerlendirme yapar. Konuya bakış açısı, önemli bulunduğu noktalar da bu değerlendirmede etkili olur. Bu tasarımda sorun-çözüm yaklaşımı kullanılmıştır. Tasarım başka bir yaklaşımla da yapılabilirdi. Ancak; programın amacı hedef kitleyi geri dönüşüme katkıda bulunmaya özendirme. Bu nedenle programın çözüm önermesi doğru bir yaklaşımdır.

Programın ne tür bir yaklaşımla tasarlanacağı, konuya, amaca, hedef kitleye ve programın süresine bağlıdır. Hangi yaklaşım kullanılırsa kullanılsın, program, izleyicinin ilgisini çekmeli, anlaşılır olmalı, izleyiciye ve programda yer verilen kişi ve kurumlara saygılı davranmalıdır.

Buraya dek program tasarımına ilişkin temel aşamalar ve yaklaşımlar sıralandı. Bundan sonraki bölümde başlıca program türleri ele alınacak, tasarımda dikkat edilmesi gereken özellikleri anlatılacaktır.

BAŞLICA PROGRAM TÜRLERİNİN TASARIMINDA DİKKAT EDİLMESİ GEREKEN ÖZELLİKLER

Televizyon yayıncılığı güncel olanı takip etmeyi, yenilikler yapmayı gerektiren bir alandır. Bunun yanı sıra bir günlük yayın akışı içinde doldurulması gereken 24 saatlik bir süre vardır. Televizyon kanallarının yayımlarına göz atıldığında program çeşitliliği dikkat çeker. Programlar başlıca özellikleriyle ele alınarak birkaç kategoride sıralanabilir. Konuları, formatları, amaçları ve hedef kitleleri de göz önünde bulundurulduğunda geniş bir tür çeşitliliği görülür. Bu bölümde başlıca türler ele alınacak, her bir türün genel özellikleri içinde tasarım açısından önemli olan konular anlatılacaktır. Haber programları, spor programları, çocuk programları, kültür programları, eğitim programları ve eğlence programları başlıca türlerdir. Bu türlerin içinde alt tür olarak değerlendirilebilecek türler ve farklı formatta programlar bulunur.

Program türlerine ilişkin sınıflandırmayı ve ayrıntılı açıklamaları kitabınızın 3. ünitesinde bulabilirsiniz.

Haber Programları

Ana haber bülteni başta olmak üzere konusu haber olan bütün programları kapsar. Haber programlarının amacı izleyiciyi dünyada ve toplumda ortaya çıkan olaylardan, gelişmelerden, toplumu ilgilendirecek, haber değeri taşıyan her tür olaydan haberdar etmektir. Haber programlarının gerekçesi, insanların yakın ve uzak çevrelerinde olan biteni, yönetimlerin aldıkları kararları, yaşam biçimleri ve sorunlarıyla ilgili gelişmeleri bilme ihtiyacı duymalarıdır. Hedef kitle ise, aktarılacak haberleri bilme ihtiyacını duyacak, belli bir bölgede, toplumda yaşayan insan topluluklarıdır. Genel izleyici terimi, en çok haber programları için geçerli olan bir hedef kitleyi tanımlar.

Haber bültenlerinin tasarımı hemen hemen bütün televizyon kanallarında aynıdır. Haber değeri taşıyan olayların ve gelişmelerin izleyiciye aktarılması doğru ve tarafsız biçimde yapılmalıdır. Haberlerin seçimi ve sıralanması kanalın haber politikasına, yönetici ve editörlerin değerlendirmelerine bağlıdır. Haber

seçimi ve sıralaması yapıldıktan sonra programın senaryosu oluşturulur. Öncelikle, her bir haber için metin yazılır. Metin, habere giriş niteliğinde bir açıklamayla başlar. Habere ilişkin görüntü ve ses kaydı bu metinle tutarlı ve açıklayıcı olacak biçimde yayınlanmak üzere hazırlanır.

Bir toplumsal sorunla ilgili bilgilendirici ve uyarıcı haber programları konuyu görüntü ve ses kayıtlarıyla kanıtlayıcı, açıklayıcı biçimde aktarır. Bu tür programlarda da habercinin sorumluluğu tarafsız, kişilik haklarına saygılı ve doğru haber vermektir. Programın tasarımında en önemli aşamayı konuyla ilgili araştırma oluşturur. Bu araştırma sırasında ya da daha sonra konuyla ilgili mekanlarda, ilgili kişilerle görüşülerek görüntü ve ses kaydedilir. Programın metni bu görüntüler seçilip değerlendirildikten sonra yazılır. Metin, sunucunun söyleyeceklerinden ve görüntülerin üzerine yerleştirilecek açıklamalardan oluşur. Bu tür programlarda genellikle toplumda güvenilir bir imajı olan bir sunucu yer alır. Sunucu, önce konuyla ilgili açıklamaları yapar. Program, bilgileri kanıtlayan görsel ve işitsel malzemenin sunucu ve ekranda görünmeyen bir anlatıcının sözleri eşliğinde aktarılmasından oluşur. Program, yine sunucu tarafından konuyu özetleyen, dikkat edilmesi gereken noktaları hatırlatan bir konuşmayla bitirilir.

Haber bültenlerinde ve programlarında metin açık, kolay anlaşılır ve kısa olmalıdır. Hedef kitlenin içinde farklı eğitim düzeyine sahip, farklı yaş gruplarından insanların olacağı dikkate alınır. Programın tasarımı, sunucunun seçiminden metinlerin yazılmasına dek hedef kitle göz önünde bulundurularak yapılır.

Çocuk Programları

Çocuklara yönelik bir program tasarlamak sanıldığından çok daha zordur ve dikkatli çalışmayı gerektirir. Çocuk programlarında hedef kitlenin yaş aralığı tasarımda en belirleyici öğedir. Çünkü 5 yaşındaki bir çocuğun algılama düzeyi, soyut ve somut kavramlara ilişkin bilgileri, dikkatini yoğunlaştırma süresi 7 yaşındaki çocuktan farklıdır. Okul öncesi çocuklara yönelik programların tasarımı ile ilköğretim çocuklarına yönelik programların tasarımı farklı olacaktır. Bu nedenle programın tasarımında yaş grubu başlıca değişkendir. Yaş grubunu ve hedef kitle olarak özelliklerini belirlemek için uzmanlarla birlikte çalışılmalıdır. Genel gözlem ve tahminler, bir çocuk programı tasarımında yanıltıcı sonuçlara neden olabilir. Programcı, mutlaka uzmanlardan yardım almalı, programın içeriği ve nasıl aktarılacağı konusunda bilimsel verilere uygun kararlar vermelidir. Pedagojik araştırmalar ve pedagoglar, çocuk programcısının vazgeçilmez başvuru kaynaklarıdır.

Çocuk izleyici bütünüleşik bir izleyici grubu değildir. Her yaş, algılama ve beceri düzeyi bakımından önemli farklılıklara sahiptir.

Resim 5.1: Pepe, hedef kitlesi çocuklardan oluşan bir televizyon programıdır. Bir çocuk programı, hedef kitlesinin algılama düzeyine uygun konuları ele almalıdır.

Çocuk programlarının konuları hedef kitlenin ilgisini çekecek, onların hayat bilgileriyle örtüşen konulardan seçilir. Genellikle eğitmeye, beceri kazandırmaya, öğretmeye yöneliktir. Programın amacı belirlenirken unutulmaması gereken iki önemli nokta var: Birincisi, çocukların dikkatlerini yoğunlaştırma

sürelerinin kısaldığıdır. İlgileri hızlı dağılılabılır. Bu nedenle hem programın süresi kısa tutulur hem de program tasarımı eğlendirerek eğitime üzerine kurulur. İkincisi, hedef kitle olarak belirlenen yaş grubundaki çocukların bilgi, beceri, soyut ve somut kavramları algılama düzeyleridir. Programın tasarımına başlarken pedagoglarla çalışılması, uzmanlardan yardım alınması gerekir. Programcının sorumluluğu bu noktada hedef kitlenin özelliklerine göre bir tasarım yapmaktır. Konunun seçimi, metin, görsel öğeler, amaç hedef kitlenin özelliklerine göre belirlenmelidir. Bu kural bütün programlarda geçerlidir. Çocuk programlarında hedef kitlenin daha belirleyici olmasının nedeni onların yetişkinlerden farklı olan algı, bilgi, beceri düzeyleridir ve bu düzeylerin dar yaş aralıklarında büyük ölçüde değişmesidir.

Çocuk programlarının tasarımında dikkat edilmesi gereken diğer bir nokta da içerikte şiddet, cinsellik, değer yoksunluğu gibi travma yaratıcı öğelerin olmamasıdır. Çünkü; onların hayat bilgisi sınırlı, hayal güçleri yüksektir. Gördüklerini abartma, gerçeklikle özdeşleştirme özellikleri vardır.

Sonuç olarak; çocuk programlarının tasarımı, pedagogların ve eğitimcilerin görüşlerinden yararlanılarak, hedef kitlenin yaş grubundaki algılama, dikkat yoğunlaştırma, bilgi, beceri düzeylerine göre yapılır. Bu nedenlerle araştırma ve taslak hazırlama çocuk programlarının tasarımında daha da önemli hale gelmektedir.

Spor Programları

Hedef kitlesi daha kolay belirlenebilen, haber vermeyi ya da yorum aktarmayı içeren spor programlarının tasarımı da haber programlarının tasarımına benzer. Spor karşılaşmalarından, yarışmalardan alınan görüntü kayıtları açıklayıcı metinler eşliğinde sunulmak üzere bir tasarım gerçekleştirilir. Metin, doğru bilgilere, tarafsızlığa dayanmalıdır. Futbol, basketbol gibi kitlesel sporlarla ilgili programların izleyicisi olan taraftarlar gerginliği dışa vurmaya eğilimlidir. Bu nedenle program metninin takımları aşağılamaması, taraftarları şiddete ve duygusal tepkiye sürüklememesi gerekir.

Spor programlarının tasarımında izleyiciye sunulabilecek malzeme belirlenir. Bunlar, spor olayının görüntü kayıtları, sonuçlara ve sporcuların durumlarına ilişkin bilgiler, yorumlardır. Metinler bu malzemeye göre yazılır. Her bir haberin programdaki süresi ve sırası belirlenerek metin yazılır. Önemli spor olayları daha çok yer kaplar. Program, izleyicilerin bilgilenme, ayrıntıları öğrenme ihtiyacını karşılamalıdır. Çünkü, bu ihtiyaç programın gereğesidir. Yorum ağırlıklı programlarda ise konuyla ilgili olan, hedef kitlenin güvenilir bulacağı kişiler seçilmelidir. Değişik görüşleri olan kişiler bir araya getirilirse konuya farklı açılardan bakmak ve değişik düşünceleri yansıtmak mümkün olur.

Kültür Programları

Kültür programlarında bir tek formattan ve hedef kitleden söz etmek mümkün değildir. Değişik hedef kitleler için, farklı konularda, değişik biçimlerde tasarlanmış kültür programları vardır. Bilgilendirmek, dikkat çekmek, ilgi yaratmak başlıca amaçlarıdır. Kültür programlarının tasarımında seçilen format her hafta ayrı bir konu, mekan ya da kişinin ele alındığı bir format da olabilir, yarışma, sohbet ya da belgesel tarzında bir format da oluşturulabilir. Kültür programları iyi bir araştırmaya dayalıdır. Ne tür bir konu ele alınırsa alınsın programcının başlıca sorumluluğu iyi bir araştırma yapmak, seyirciye doğru bilgi aktarmaktır. Bu nedenle programın tasarımı sırasında ve metin yazılırken uzmanlardan ve konuyla ilgili yazılı kaynaklardan yararlanmak gerekir. Tasarımda diğer bir önemli konu, programın sunucusudur. Sunucu, hedef kitleye ulaşmada ve programın sürekliliğinde etkilidir. Doğru bilgi veren, ilgi çekici bir sunuş yapan ve konuyu iyi bilen bir sunucunun varlığı programın izlenirliğini artırır.

Gezi temalı programlar kültür programı türü içinde ele alınabilir. Pek çok kanalda farklı formatlarda gezi programları yayınlanmaktadır. Bu programların formatı genellikle bir gezginin belirli bir yeri bize tanıtmaya biçimindedir. Gezginin gidilen yerde yaşayanlarla iletişim kurma becerisi, gördüklerini anlatmak, izleyicinin dikkatini çekmek için kullandığı dil ve inandırıcılığı programın başarısını belirleyen başlıca etmenlerdir. Gezginin yaşadıklarını ve gördüklerini anlatan programın tasarımında mekanların seçimi de izleyicinin ilgisini çekmek açısından önemlidir. Kimi programlar tarihi dokuyu, kimileri insan

yaşamını kimileri de kültürel özellikleri ele alır. Zaman Yolcusu, Wilco'nun Karavanı, Her Yerde Bir Haber Var, Köşe Bucak Türkiye bu türün nitelikli örnekleridir.

Resim 5.2: Konu seçimiyle hedef kitlenin ilgisini canlı tutan "Her Yerde Bir Haber Var"ın başarılı sunucusu Güven İslamoğlu'nun, gittiği yerlerde yaşayan insanlarla iletişim kurma becerisi programın izlenilirliğini yükseltmektedir.

http://www.guvenislamoglu.com/default.asp?m_id=2§ion_id=31&process=list&title=TV%20D%FCnyas%FD Her Yerde Bir Haber Var adlı programla ilgili ayrıntılı bilgilere bu siteden ulaşılabilir.

Resim 5.3: "Tadı Damağımda" adlı programın inandırıcılığı ve güvenilirliğinde Vedat Milor'un payı büyüktür.

Yarışma formatında hazırlanan kültür programları ise, her şeyden önce seyirciye güvenilirlik ve gerçek bir rekabet duygusu vermelidir. Bilgi kazandırmaya yönelik yarışma programlarında da sunucunun yaratacağı izlenim, yarışmacılara saygı gösteren, güvenilir bir izlenim olmalıdır. Hedef kitlesi geniş bir yarışma seyircinin programı izlerken kendisini sinayabilmesine izin verecek ölçüde kolay ama bilmekten kaynaklanan hazzı yok etmeyecek kadar da zorlayıcı soruları içermelidir.

Resim 5.4: "Kelime Oyunu", yarışma programı tasarımının başarılı örneklerinden biridir. Sunucunun yarışmacılarla iletişimi, yarışmanın rekabet duygusunu oluşturma biçimi, hedef kitlenin programı izlerken yarışmacı gibi davranmasına olanak vermesi tasarımın başarısını belirlemektedir.

Sohbet programlarında hem programın sunucusu hem de konukların seçimi izlenilirliği etkileyen öğelerdir. Sunucunun konuklarına doğru ve sohbeti açan sorular sorması ve sohbeti yönlendirmesi

gerekmektedir. Bu nedenle yine tasarım sırasında sunucunun belirlenmesi aşaması önem taşır. Program, belirli bir alanın konularına yönelik tasarlanabileceği gibi her bölümde çok farklı alanlara ilişkin konuların konuşulduğu bir program biçiminde de olabilir. Her iki durumda da sunucunun belirli bir bilgi düzeyi ve bakış açısıyla sohbeti yönlendirmesi gerekir. Sunuculuk yalnızca soru sormak anlamına gelmez. Sunucu, izleyicinin ilgisini çekebilecek ya da konunun önemli yanlarını açığa çıkarabilecek soruları sohbetin akışı sırasında yöneltebilmelidir. “Tarih Konuşmaları”, “Muhabbet Kralı” gibi programlarda tasarımın ve sunuculuk becerilerinin programın niteliğini nasıl etkilediği görülebilir.

Resim 5.5: Ahmet Yeşiltepe'nin hazırladığı ve sunduğu “Tarih Konuşmaları”, konuların, konukların seçimi, sunucunun güven veren kimliği ile başarılı bir tasarımdır.

Eğitim Programları

Belirli bir konuyu öğretmek ya da bir konuda tutum ve davranış değişikliği yaratmak için yapılan eğitim programlarının genellikle sıkıcı ve çok az kişinin izlediği programlar olduğu düşünülür. Ancak, son yıllarda eğlendirerek eğitmeye yönelik tasarlanan programlar bu düşünceyi değiştirmiştir. Günümüzde pek çok yayın kuruluşu izleyicinin ilgisini çekecek, hem eğlendiren hem de öğreten programlar biçiminde tasarlanmış programları yayınlamayı tercih etmektedir. Bu eğilim, “**edutainment**” denilen bir kavramın ortaya çıkmasına neden olmuştur. İngilizce education (eğitim) ve entertainment (eğlence) sözcüklerinin birleştirilmesiyle oluşturulan bu kavram eğlenceli eğitimin yaygınlaştığını ortaya koymaktadır. Türkiye’de bu tür programcılığın başarılı örnekleri TRT Okul kanalında bulunabilir. Bir konuyu, hedef kitlenin özelliklerine uygun olarak öğretmenin pek çok yolu vardır. Eğitimciler, yeni öğretme yöntemleri geliştirirken programcılar da bu yöntemlerden yararlanmaktadır.

Eğitim programlarının konusu bir bisikletin mekanizması da olabilir, görelilik kuramı da. Program tasarımcısı, konuyu hedef kitleye en anlaşılır biçimde anlatmanın ve öğretmenin yollarını bulmalıdır. Yalnızca öğretmeyi amaçlayan program tasarımı yerine konuyu eğlenceli biçimde anlatarak öğreten bir tasarım tercih edilmelidir. Burada dikkat edilmesi gereken, programın amacının eğlendirmek değil eğitimi eğlenceli bir biçimde sunmak olmasıdır. Televizyonun teknik olanakları anlaşılması en güç ve sıkıcı bir konuyu bile renkli, hareketli, dikkat çekici biçimde aktarmayı sağlayabilir. Mizah öğeleri, müzik, grafik animasyon, özel efektler bu tür programlarda sıkça kullanılmaktadır. Programda nasıl bir dil kullanılacağı, hangi eğlendirici öğelerin seçileceği, anlatıma katılacak görsel malzemelerin tasarımı hedef kitlenin özelliklerine göre belirlenir. Amaç, programın süresi de göz önüne alınarak bir cümleyle ifade edilecek kadar açık, net, kısa olmalıdır. Pek çok amacı aynı programda gerçekleştirmeye çalışmak hiçbirine ulaşamamaya neden olabilir.

Resim 5.6: “Böyle Çalışır” adlı eğitim programının bir hava yastığının çalışma prensibini anlatan bölümü.

Eğlence Programları

Çeşitli formatlarda hazırlanan eğlence programlarının izleyici kitlesi, türlerin çeşitliliği açısından farklı tasarımlara sahiptir. Hepsinin ortak özelliği eğlendirmektir. Kimi programlar eğlendirirken bilgi vermeyi de amaçlarlar. Kimileri de yalnızca eğlendirme işlevine yönelik tasarlanmışlardır. Eğlence programlarda da sunucu ya da eğlence formatını izleyicinin ilgisini kaybetmeden sürdürmeyi başarabilen bir yönlendirici önemlidir. İzleyici, bu kişinin vaat ettiği eğlenceye göre programı seçer. Sunucu, yalnızca televizyon programlarıyla ün kazanmış biri de olabilir filmlerde ya da dizilerde öne çıkan biri de. Sunucu seçiminde önemli olan bu kişinin hedef kitle üzerindeki etkisi, izleyici tarafından nasıl algılandığı ve ekrandaki kimliğidir.

Resim 5.7: "Muhabbet Kralı", "Disko Kralı" gibi eğlence ve kültür programlarının sunucusu Okan Bayülgen ülkemizdeki televizyon yayıncılığının önemli isimlerinden biri olmuştur.

Eğlence programlarının hedef kitlesi çoğunlukla genel izleyicidir. Talk showlar, fiziksel beceriye ya da şansa dayalı yarışmalar değişik özelliklerdeki izleyiciyi ekrana çekebilmektedir. Ancak yine de program tasarımında belirli bir tarz oluşturularak genç izleyici ya da belirli bir ekonomik gelir grubuna dahil olanlar hedeflenebilir. Eğlence programlarında sunucunun dışındaki öğeler de hedef izleyicinin ilgisini çekebilmelidir. Programa davet edilecek konuklar, skeç, video klip gibi bölümler izleyicinin merak duyabileceği konularla, kişilerle bağlantılı olacak biçimde seçilir. Bu nedenle hedef kitlenin özelliklerini, beğenilerini ve eğilimlerini bilmek gerekir.

Özet

Bir televizyon programının ortaya çıkması ve yayına hazır duruma gelmesi farklı görevleri üstlenen çok sayıda kişinin çalışmasıyla gerçekleşir. Programın çekilmesi ve yayınlanması yapım ve yapım sonrası işlemleri kapsar. Yapımdan önce ise program düşünülüp tasarlanır. Bir programın tasarlanması ve senaryosunun hazırlanması genellikle çok yönlü ve zaman alan bir çalışmayı gerektirir. Temel tasarım öğeleri bütün program türleri ve formatları için geçerlidir. Bunlar; programın konusu, amacı, gerekçesi, hedef kitlesi, süresi, bütçesidir.

Bir tasarım çalışması üç aşamadan oluşur: Araştırma, taslak hazırlama, tasarım. Araştırmanın ilk aşaması, programın çerçevesini oluşturmak, araştırılması gereken konuları belirlemek için yapılan araştırmadır. Bilgi almak ya da programda yer vermek için görüşülecek kişiler, okunması gereken kaynaklar, görülmesi gereken mekanlar bu aşamada belirlenir. İkinci aşamada, programda kullanılacak bütün belgelere, işitsel ve görsel kayıtlara ulaşmak, konuyu derinlemesine incelemek için araştırma yapılır. Yazılı kaynaklar, konuyla ilgili kişiler, konuyla ilgili mekanlar, uzmanlar araştırma için başvurulabilecek temel kaynaklardır.

Araştırmalarla elde edilen bütün bilgi ve belgeler sonunda pek çok düşünce ortaya çıkar. Bundan sonra taslak hazırlanır. Programda yer alması istenen düşüncelerin dökümü yapılır. Her bir düşünce yazılır ve bir liste oluşturulur. Daha sonra bu listedeki en önemli düşünceler seçilir. Programın temelini oluşturacak bu düşünceler ana başlıklar olarak belirlenir. Ana başlıklar, programın aktaracağı temel düşüncelerdir. Taslak hazırlamak, yalnızca programda aktarılacak düşünceleri düzenlemektir. Bu düşüncelerin nasıl, hangi sırayla aktarılacağı, programın yapısı tasarım aşamasında belirlenir.

Ana ve alt başlıklar halinde sıralanmış düşüncelerin programda hangi sırayla yer alacağı ve bunları aktarmak için hangi görsel malzemeden yararlanılacağı tasarlanır. Bütün bu kararların yazılı hale getirilmesi programın senaryosunu ortaya çıkarır. Konu belirli bir düşünce sırasıyla anlatılır. Bunun için kullanılacak yaklaşımlar, özelden genele,

genelden özele, neden – sonuç, zamandizinsel, kategori, sorun – çözüm, sav – karşıt sav yaklaşımlarıdır.

Haber bültenlerinde ve programlarında metin açık, kolay anlaşılır ve kısa olmalıdır. Hedef kitlenin içinde farklı eğitim düzeyine sahip, farklı yaş gruplarından insanların olacağı dikkate alınır.

Çocuk programlarının tasarımı, pedagogların ve eğitimcilerin görüşlerinden yararlanılarak, hedef kitlenin yaş grubundaki algılama, dikkat yoğunlaştırma, bilgi, beceri düzeylerine göre yapılır. Bu nedenlerle araştırma ve taslak hazırlama çocuk programlarının tasarımında daha da önemli hale gelmektedir.

Spor programlarının tasarımında izleyiciye sunulabilecek malzeme spor olaylarının görüntü kayıtları, sonuçlara ve sporcuların durumlarına ilişkin bilgiler, yorumlardır. Metinler bu malzemeye göre yazılır. Her bir haberin programdaki süresi ve sırası belirlenerek metin yazılır. Önemli spor olayları daha çok yer kaplar.

Kültür programlarının tasarımında seçilen format her hafta ayrı bir konu, mekan ya da kişinin ele alındığı bir format da olabilir, yarışma, sohbet ya da belgesel tarzında bir format da oluşturulabilir. Ne tür bir konu ele alınırsa alınsın programcının başlıca sorumluluğu iyi bir araştırma yapmak, seyirciye doğru bilgi aktarmaktır.

Eğitim programlarında nasıl bir dil kullanılacağı, hangi eğlendirici öğelerin seçileceği, anlatıma katılacak görsel malzemelerin tasarımı hedef kitlenin özelliklerine göre belirlenir. Amaç, programın süresi de göz önüne alınarak bir cümleyle ifade edilecek kadar açık, net, kısa olmalıdır.

Çeşitli formatlarda hazırlanan eğlence programlarının izleyici kitlesi, türlerin çeşitliliği açısından farklı tasarımlara sahiptir. Hepsinin ortak özelliği eğlendirmektir. Kimi programlar eğlendirirken bilgi vermeyi de amaçlarlar. Kimileri de yalnızca eğlendirme işlevine yönelik tasarlanmışlardır.

Kendimizi Sınavalım

1. Aşağıdakilerden hangisi program tasarımının temel öğelerinden biri **değildir**?

- a. Kamera
- b. Bütçe
- c. Hedef kitle
- d. Süre
- e. Konu

2. Aşağıdakilerden hangisi program gerekçesinin tanımıdır?

- a. Hedef kitlenin özelliğidir.
- b. Programın ana fikridir.
- c. Programı yapma nedenidir
- d. İzleyicinin tutumudur.
- e. Bütçenin doğruluğudur

3. Aşağıdakilerden hangisi kurmaca olmayan televizyon programlarının tasarımında ilk aşamadır?

- a. Tasarım
- b. Araştırma
- c. Taslak hazırlama
- d. Röportaj
- e. Jenerik hazırlama

4. Aşağıdakilerden hangisi araştırma aşamasında yapılan işlerden biri **değildir**?

- a. Belgeleri okumak
- b. Kütüphanelere gitmek
- c. Uzmanlarla görüşmek
- d. Mekanları incelemek
- e. Stüdyo çekimi

5. Aşağıdakilerden hangisi taslağın özelliklerinden biri **değildir**?

- a. Düşünceler programdaki sırasına göre yazılır.
- b. Başlıklar arasında bağlantı olmalıdır.
- c. Araştırmayla elde edilen fikirlerin sıralanmasından oluşur.
- d. Programda aktarılacak düşünceleri içerir.
- e. Başlıklar arasındaki bağı anafikir sağlar.

6. Aşağıdakilerden hangisi tasarımda kullanılan yaklaşımlardan biri **değildir**?

- a. Genelden özele yaklaşımı
- b. Neden-sonuç yaklaşımı
- c. Özelden genele yaklaşımı
- d. Sav-sav yaklaşımı
- e. Zamandizinsel yaklaşım

7. Aşağıdakilerden hangisi haber programları için doğru bir ifade **değildir**?

- a. Doğru bilgi vermelidir.
- b. İyi bir araştırmayla yapılmalıdır.
- c. Temel tasarım öğeleri diğer programlara benzemez.
- d. Kişilik haklarına saygılı olmalıdır.
- e. Program metni açık ve anlaşılır olmalıdır.

8. Aşağıdakilerden hangisi çocuk programları için doğru bir ifade **değildir**?

- a. Travma yaratabilecek iletilere yer verilmez.
- b. Uzmanlardan yardım alınmalıdır.
- c. Tasarım hedef kitlenin yaş grubuna göre değişir.
- d. Tasarım hedef kitlenin soyut kavramları algılama düzeyine göre yapılır.
- e. Program içeriğini çocuklar belirlemelidir.

9. Aşağıdakilerden hangisi program tasarımını tanımlayan bir ifadedir?

- a. Hedef kitlenin reklamları izlemesini sağlamaktır.
- b. Ne anlatılacağını saptamaktır.
- c. Yapımcının programı finanse etmesidir.
- d. Neyin nasıl anlatılacağını belirlemek için yapılan çalışmaların bütünüdür.
- e. Televizyon kanalının kurumsal iletişimidir.

10. Aşağıdakilerden hangisi edutainment terimini açıklamaktadır?

- a. Didaktik eğitim
- b. Eğlenceli eğitim
- c. Beceri kazandıran eğitim
- d. Bilgilendirici eğitim
- e. İkna edici eğitim

Kendimizi Sınavalım Yanıt Anahtarı

1. a Yanıtınız yanlış ise “Giriş” başlıklı konuyu yeniden gözden geçiriniz.
2. c Yanıtınız yanlış ise “Program Tasarımının Temel Öğeleri” başlıklı konuyu yeniden gözden geçiriniz.
3. b Yanıtınız yanlış ise “Kurmaca Olmayan Televizyon Programlarının Tasarımı” başlıklı konuyu yeniden gözden geçiriniz.
4. e Yanıtınız yanlış ise “Araştırma” başlıklı konuyu yeniden gözden geçiriniz.
5. a Yanıtınız yanlış ise “Taslak Hazırlama” başlıklı konuyu yeniden gözden geçiriniz.
6. d Yanıtınız yanlış ise “Tasarım” başlıklı konuyu yeniden gözden geçiriniz.
7. c Yanıtınız yanlış ise “Haber Programları” başlıklı konuyu yeniden gözden geçiriniz.
8. e Yanıtınız yanlış ise “Çocuk Programları” başlıklı konuyu yeniden gözden geçiriniz.
9. d Yanıtınız yanlış ise “Kurmaca Olmayan Televizyon Programlarının Tasarımı” başlıklı konuyu yeniden gözden geçiriniz.
10. b Yanıtınız yanlış ise “Eğitim Programları” başlıklı konuyu yeniden gözden geçiriniz.

Sıra Sizde Yanıt Anahtarı

Sıra Sizde 1

RTÜK tarafından hazırlanmış bu semboller ve anlamları şöyledir:

Genel İzleyici Kitleleri

7 Yaş ve Üzeri İçin

13 Yaş ve Üzeri İçin

Şiddet / Korku

Cinsellik

Olumsuz Örnek Oluşturabilecek Davranışlar

Bu semboller, programın hangi hedef kitleye uygun olduğunu ve dolayısıyla hangi izleyiciye uygun olmadığını belirtmek için kullanılmaktadır.

Sıra Sizde 2

Televizyon programcısı programını ilgi çekici ve doğru bilgi aktaran bir program haline getirmek için geniş bir araştırma yapabilmelidir. Yemek kültürüyle ilgili bir program hazırlarken bu konuda yayımlanmış güvenilir kitap, dergi gibi kaynaklara bakmalı, özelliği olan lokantaları incelemeli, yemek kültürü uzmanlarının yazılarını okumalı ve bu kişilerden yardım almalıdır.

Sıra Sizde 3

Televizyon programları izleyiciye bir ileti göndermek için yapılır. Bu bir müzik program bile olsa örneğin, müzisyenin yeni CD'sini tanıtmak için yapılabilir. Böyle bir programın ana fikri müzisyenin çalışmasının dinlemeye değer olduğudur. Programın sonunda izleyici bir düşünce, ileti elde ediyorsa bu, programın bir etkisi olmuş anlamına gelir.

Sıra Sizde 4

Konu ne olursa olsun, bir program için bir tek yaklaşımın doğru olduğu söylenemez. Programcı, hangi yaklaşımı kullanarak programını tasarlayacağına pek çok değişkene bakarak karar verir. Dolayısıyla; bir kentin tarihi zamandizisel yaklaşımla da özelden genele yaklaşımıyla da anlatılabilir. Örneğin; kentte kuşaklar boyu var olmuş bir ailenin hayatından, günümüzdeki yaşam biçiminden söz ederek başlayabilirsiniz. Aile bireylerinin anılarını aktararak geçmiş zamanlarda o kentteki yaşam biçimini anlatabilirsiniz.

Yararlanılan Kaynaklar

Kelsey, G. (2001). **Televizyon Yazarlığı**, Çev: B. Ö. Düzgören, İstanbul: Yapı Kredi Yayınları.

Hart, C. (1999). **Television Program Making: Everything you need to know to get started**, Oxford: Focal Press.

Musburger, R., B. (2007). **An Introduction To Writing For Electronic Media**, Massachusetts: Focal Press.

İnternet Kaynakları

<http://www.cevreonline.com/atik.htm>

<http://www.bcm.org.tr/pdf/Cam%20geri%20kazan%C4%B1m%C4%B1%20hem%20ekolojik%20hem%20de%20ekonomik.pdf>

<http://www.cevko.org.tr/cevko/>

6

Amaçlarımız

Bu üniteyi tamamladıktan sonra;

-
 Radyoda program unsurlarını tanımlayabilecek,
 -
 Radyoda program yapım aşamalarını sıralayabilecek,
 -
 Radyoda program biçimini ayırt edebilecek,
- bilgi ve becerilere sahip olabilirsiniz.

Anahtar Kavramlar

- | | |
|---|--|
|
 Bant programlar |
 Konu araştırma |
|
 Canlı programlar |
 Seslendirme |
|
 Programın süresi |
 Kurgu |
|
 Dil ve anlatım |
 Yayın aşaması |
|
 Program öneri formu |
 Denetleme |

İçindekiler

- ❖ Giriş
- ❖ Radyoda Program Yapım Unsurları
- ❖ Radyoda Program Yapım Aşamaları

Radyo Programcılığında Yapım Unsurları ve Aşamaları

GİRİŞ

Radyonun tarihçesi, ilk olarak adı radyo olmasa da, İskoç fizikçi James Clerk-Maxwell ile başlar. 1864'te, ışık dalgalarına ek olarak genel bir elektromanyetik dalga teorisinin kurulması radyonun ilk adımı olmuştur. 1899'da Markoni, Manş üzerinden ilk bağlantıyı kurmayı başarmış ve ilk mesajını da gönderilmiştir. İnsan sesinin aktarıldığı ilk bağlantı, 1908'de Eiffel Kulesi ile Villejuif arasında gerçekleşmiştir. Birinci Dünya Savaşı sırasında koşulların da teşvik ettiği pek çok ilerleme birbirini izlemiş ve telsiz telgraf önem kazanır. Öncelikle telsiz telgraf açık denizlerde denizciler tarafından kullanılmıştır. Böylece koloni imparatorlukları metropollere yakınlaşmıştır. Radyonun, önemli bir toplumsal değişime neden olduğu söylenebilir.

Radyonun çok ucuz pratik ve süratli bir teknoloji olması 20. yüzyılın ilk çeyreğinde bütün dünyaya yayılmasını sağlamıştır. Türkiye'de 6 Mayıs 1927'de ilk resmi radyo yayını başladığında Amerika Birleşik Devletleri'nde ticari, Avrupa'da kamusal radyoculuk önemli atılımlar kaydetmiştir. Reklam gelirleri ile yaşayan Amerikan radyoları halkın nabzını çok iyi tutmuş ve popüler değerlere dayalı bir yayın anlayışını benimsemiştir. Avrupa radyoculuğu, özellikle 1930'larda Nazi Almanya'sında olağanüstü etkili bir propaganda aracı olduğunu ortaya koymuştur. Alman siyasetçi Göbels, radyonun siyasal amaçlı kullanımının ilk ve etkili örneklerini Nazi radyoculuğu ile vermiştir. II. Dünya Savaşı'ndan 1960'a kadar geçen yıllar içinde radyo, olgunluğunun doruk noktasına ulaşmıştır. Ancak radyo 1950'lerden itibaren yaygınlaşan televizyon ile karşı karşıya kalmıştır.

Dünyada radyo yayıncılığı 1920'lerde Büyük Britanya'da başlamıştır. Türkiye'de ilk radyo yayınları 1927'de Türk Telsiz Telefon Anonim Şirketi'nin 5 KW'lık iki vericisi ile İstanbul ve Ankara'da başlamıştır. Türkiye'nin radyo ile tanışması diğer kitle iletişim araçlarından farklı olarak Dünya ile eş zamanlı olmuştur. Türkiye'de radyonun toplumları etkileme gücünün farkına kısa sürede varılmıştır. Henüz çok yeni olan Cumhuriyet'in temel niteliklerinin halka anlatılmasında Genç Türkiye Cumhuriyeti radyodan yararlanmışır. Radyonun etkin bir kitle iletişim aracı olduğunun görülmesi ile birlikte radyo yayını yapma hakkı özel girişimin elinden alınmış ve devlet tekelinde yayıncılık dönemi başlamıştır. Önce Posta Telgraf Telefon (PTT) sonra Umum Müdürlüğü ve daha sonra da Basın Yayın ve Turizm Müdürlüğü tarafından yayınlar yapılmıştır. En son olarak da Türk Radyo ve Televizyon kuruluşu ile birlikte radyo ve televizyon yayınları, Türkiye Radyo ve Televizyon Kurumu (TRT) tarafından yapılmaya başlanmıştır.

Türkiye'de radyo ve televizyon yayıncılığının gelişimini altı ana bölümde incelemek mümkündür. Birinci dönem, Türkiye'nin ilk radyo yayınları ile tanıştığı dönemdir. İkinci dönem ise; TTTAŞ dönemi olarak tanımlanmıştır. Üçüncü dönem; Matbuat Umum Müdürlüğü dönemidir. Dördüncü dönem ise, 1946-1950 arasında çok partili döneme geçişle birlikte kapitalizmden radyonun etkilenmesi ile başlar. 1960 sonrası TRT'nin kurulması ve son olarak da 1980'lerden günümüze özel radyo ve televizyonculuğun ülke gündemine girmesidir. Bunlar, Türkiye'de radyoculuğu tanımlamada önemli dönemlerdir.

RADYODA PROGRAM YAPIM UNSURLARI

Radyo programları içerikleri bakımından beş ana türde incelenmektedir. Bunlar haber ve haber programları, müzik ve eğlence programları, kültür ve sanat programları, eğitim programları, reklam ve tanıtım programlarıdır. Özel radyolar, bu program türleri içerisinde ağırlıklı olarak müzik, eğlence, reklam ve tanıtım içerikli programlar yapmakla eleştirilmektedirler. Eğlence programları kültür ve sanat kaygısı taşımayan kitlelerin ortak zevk ve kültürüdür. Birçok eğlence programı, kültür ve sanat kaygısı taşımayan yapımlar olarak karşımıza çıkmaktadır. Bu tip içeriği özenle oluşturulmamış, üzerinde yeterli araştırma yapılmadan gerekli emek verilmeden gerçekleştirilen programlar, düzeylerini en küçük ortak paydada birleştiren basit programlar olarak eleştirilmektedir. Bu programlar insanları uyuşturmakla ve halkın zevk ve kültürel değerlerini aşağıya çekmekle suçlanırken bazıları tarafından da giderek karmaşıklaşan ve stres yaratan yaşam savaşı içindeki insanları sakinleştiren, dinlendiren hafif programlar olarak değerlendirilmektedir.

Radyo programının hazırlanması sırasında üzerinde önemle durulması gereken altı temel öge vardır. Bunlar:

- Programın konusu (özü)
- Programın biçimi
- Programın dili
- Programın süresi
- Programın yayın zamanı
- Programın bütçesi

Programın hedef kitlesine ulaşabilmesi için bu temel unsurlara dikkat edilmelidir. Bu unsurlardan birine özen gösterilmemesi durumunda programın başarısı azalır ya da tam olarak hedefe ulaşamaz.

Programın Konusu (Özü)

Programın konusu, programın söylemek istediği mesajdır. Mesaj programın türüne göre farklılaşır. Bu mesaj eğer program haber programı ise haber vermek, eğlence programı ise eğlendirmektir. Ancak kimi zaman hem eğlendirmek hem de haber vermek, ikisi birden programın amacını oluşturabilir. Hedeflenen amaç doğrultusunda programın özü belirlenir. Amaç eğitmek ise; programın özü de bu amacı gerçekleştirecek nitelikte olmalıdır.

Programın konusunu kararlaştırmakta belirlenirken o radyo istasyonunun benimsediği yayıncılık anlayışı temel belirleyicidir. Devlet destekli yayıncılık yapılan kurumlarda kimi zaman, program konusu kanalın yöneticisi ya da yapımcının önerisi ile belirlenir. Özel kanallarda ise programların konusu program sponsorlarının istekleri doğrultusunda biçimlendirilebilmektedir.

Program konusu önerilirken radyo istasyonunun dinleyicisinin özellikleri iyi bilinmelidir. İstasyonun seslendiği dinleyici grubunu iyi tanıması program konusunu belirlerken göze alınması gereken en önemli özelliktir. Hedef kitlesini iyi tanımayan bir radyo istasyonu mesajlarını doğru iletemeyebilir. Çok çeşitlenen medya ortamında, çok küçük gruplara yayınlar yapan radyo istasyonların bulunduğu gibi, çok geniş gruplara yayın yapan istasyonları da vardır. Örneğin kendisini ve hedef kitlesini iyi tanımlayan bir radyo istasyonu, içeriğini de dinleyicilerinin ilgi ve beğenileri doğrultusunda düzenler. Kendini haber radyosu olarak tanımlayan NTV Radyo'nun amacı, günün her saati gelişen ulusal ve uluslararası haberleri dinleyicisine aktarmaktır. Bu radyonun düne ait haberleri gecikmiş bir biçimde vermesi ya da gündemin önemli bir konusunu göz ardı etmesi dinleyicisi açısından güven sorunu yaşanmasına neden olur. Diğer yandan kendisini müzikle tanımlayan bir radyo kanalının ise dinleyicisinin gündemdeki müzik eserlerini dinleme isteğini göz ardı etmeksizin yayın içeriğinde yer vermesi gerekmektedir.

Programın konusunun o radyo istasyonunun ilkelerine uygun olup olmadığına dikkat edilmelidir. Her yayın kurumun yayınlarla ilgili olarak uymaları gereken kurallar vardır. Bunlar Anayasa başta olmak üzere, yayımla ilgili yasalar, yönetmelikler ile ilgili tüm yasal düzenlemelerdir. Türkiye'de radyo ve

televizyon yayınlarını Radyo ve Televizyon Üst Kurulu (RTÜK) düzenlemektedir. Avrupa ülkelerinin hepsinde RTÜK benzeri kurumlar radyo ve televizyon yayınlarından sorumludur. Her ülkenin yapısına göre farklı kurum yapıları geliştirilmiştir. Örnek olarak eyaletlere bölünmüş olan Almanya'da 15 eyaletin üst kurulları bulunmakta ancak bir de hepsini bünyesinde barındıran bir eyaletler arası Üst Kurul bulunmaktadır. İngilizler telekomünikasyon ve yayıncılığı bütünleşme kavramı çevresinde bir arada toplayan yeni bir yapı geliştirmiş ve 2003 yılından itibaren hayata geçirilmiştir. Ulusal ve uluslararası yasal düzenlemelerin dışında her radyo istasyonunun kendi kurumsal kimliğini belirlediği yayın ilkeleri vardır. Programcı konusunu ve amacını belirlerken, yayın ilkelerini göz önüne almalıdır. Aksi durumlarda programların dinleyici ile buluşması mümkün değildir. Radyo istasyonunun yayın ilkeleri ile örtüşmeyen programlar yayından sorumlu yöneticiler tarafından engellenirler. Özel radyolarda ise bu engel bizzat istasyonun sahibi tarafından yapılmaktadır.

Programın konusu belirlenirken, programın bir benzerinin diğer radyo istasyonlarında ya da televizyon kanallarında olup olmadığına dikkat edilmelidir. Aynı konuda bir programın aynı radyo istasyonunda kısa aralıklarla yayınlanması ya da farklı yayın kanallarında verilmesi konunun önemini azaltacaktır.

Programın konusunun saptanması sırasında yararlanılacak kaynakların yeterli olup olmadığına dikkat edilmelidir. Konu seçiminde öncelikle konu ile ilgili geniş bir araştırma yapılmalı, kaynakların yeterli olduğundan emin olunmalıdır. Aksi durumlarda program başladıktan sonra yeterli kaynağın olmadığını görmek programcıyı sıkıntıya düşürebilmektedir.

Programın Biçimi

Radyo programının sunuş tekniği o programın biçimidir. Konuya göre biçim belirlenir. Programın amacı eğlendirmek ise sunuş tekniği de bu doğrultuda olmalıdır. Bir eğlence programını ciddi bir haber programı tarzında sunmak programın dinlenmemesi anlamına gelir. Hedef kitlesi çocuklar olan bir programda uzun uzun röportajlara yer vermek yerine oyunlaştırılmış biçimde konuları aktarmaya ve kısa cümleler ile anlatıma çalışmak daha doğru bir program biçimidir.

Programın biçimini saptarken biçimin konuya ve amaca uygun olmasına özen göstermelidir. Seçilen program biçimine göre, konular arasında denge sağlanmalıdır. Program materyallerinin dengeli kullanılmasına özen gösterilmelidir. Programın süresi göz önünde bulundurulmalıdır. Kimi program konuları kısa süreli programlar için uygunken kimi program konuları da daha uzun süreli programlar için uygundur.

Genel olarak radyo programlarında kullanılan biçimler söz, müzik ve efektin kullanılma oranlarına bağlı olarak değişik adlar altında toplanmıştır. Programda bir ya da birden fazla insan sesinin kullanılması bu seslerin düz ya da dramatize biçimde olması, müziğin kullanılıp kullanılmamasına bağlı olarak program biçimleri belirlenmektedir. Programları biçimlerine göre; düz programlar, çok sesli programlar, oyunlaştırılmış ya da dramatik programlar, müzik formatı ve karma programlar olarak sınıflandırılmaktadır.

Düz Programlar

Müzik ve efekt olmaksızın sadece bir ya da iki kişinin karşılıklı konuştuğu programlara düz programlar denir. Sohbet ve konuşmalar, söyleşiler, röportajlar, soru-yanıt gibi program türleri düz programlara örnektir. Bu programlar genellikle süre açısından çok uzun olmayan, kısa süreli (beş dakika ya da on dakika gibi) programlardır. Bu programlarda iki kişinin konuşması temel olmakla birlikte, konuşmaların sunuş tekniği farklıdır. Söyleşide görüşülen kişiden anında konu ile ilgili olarak görüşler alınırken, röportajda konunun uzmanından ayrıntılı görüşler alınır. Röportaj daha uzun soluklu olarak yapılan ve dinleyiciye daha ayrıntılı bilgi vermeyi amaçlayan program türüdür.

Çok Sesli Programlar

Bu program biçiminde ikiden fazla ses kullanılır. Açık oturumlar, forumlar ve yuvarlak masa söyleşileri bu türün örnekleridir. Bu programlarda genel olarak gündemle ilgili bir konu seçilerek, farklı boyutları ile

uzmanlar tarafından tartışılır. Bu programların süresi 30 dakikadan başlayıp 60 dakikaya kadar çıkabilir. Bu tür çok sesli program türleri daha çok haber radyoları tarafından tercih edilmektedir. Genellikle bu programlarda haberci kimliği ile öne çıkan bir kişi genel olarak soruları ile konukları yönlendirir. Yöneticinin bir diğer görevi, programda işlenen konunun tüm boyutları ile ortaya konulabilmesini ve sürenin eşit ve verimli kullanılmasını sağlamaktır. Çok sesli programlarda yönetici konumundaki kişi, radyonun sadece sese dayalı bir iletişim aracı olduğunu iyi bilmelidir. Konuşan kişilerin isimlerini ve unvanlarını, uzmanlık alanlarını ve ne hakkında konuştuklarını sıklıkla dinleyiciye hatırlatmalıdır. Gerekliğinde konuşmaların özetlerini yaparak konuyu toparlamalı ve konunun daha iyi anlaşılabilmesi için konuklara doğru soruları sormalıdır. Konuklar arasında yaşanacak gerginlikleri ve tartışmaları yönlendirebilmeli ve gerektiğinde müdahale edebilmelidir.

Oyunlaştırılmış ya da Dramatik Programlar

Program konusunun oyunlaştırarak, bir kurgu içerisinde verilmesine dramatik programlar denir. Bu yapımla tekniği, dramatik nitelikte yazılmış tiyatro eserleri, öykü ve romanlardan dramatik biçimde uyarlanmış konulara uygulanmaktadır. Radyo tiyatroları, kısa skeçler, arkası yarın türü diziler dramatik program türü örnekleridir. Bu tür programlarda müzik ve efekt öğeleri de kullanılır. Ancak burada kullanılan müzik ve efektin amacı verilmek istenen mesajın etkisini artırmak içindir. Bu yapımla tekniği sadece radyo oyunlarında değil, özellikle eğitim amaçlı hazırlanan programlarda da kullanılmaktadır. Dramatik yapımların hazırlanması sırasında en temel unsur, program metninin radyo için yazılmış olmasıdır. Radyo metni, dinleyicinin anlatılanları zihninde canlandırabilmesini sağlamalıdır. İkinci önemli unsur ise metnin hayata geçirilmesi aşamasında bir başka ifade ile seslendirilmesi sırasında, seslendirenlerin oyundaki karakterlere uygun olması ve rollerini başarılı bir biçimde yapmaları dramanın etkisini artıracaktır. Radyo dramaları, radyo program türleri içerisinde en çok emek gerektiren ve yapılması oldukça güç program türlerindedir.

Müzikli Programlar

Müzik programları program türü olmanın ötesinde günümüzde yayın biçimi olarak benimsenmektedir. Müzik bir yapımla biçimi olmakla birlikte özellikle ticari radyolarda yayın formatıdır. Bu tür programlarda söz ikinci plandadır. Sözler müzikler arasındaki bağlantıyı sağlamak için kullanılır. Müzik direktörü tarafından belirlenen müzikler akış planına göre bilgisayar programı yardımı ile birbiri ardına yayınlanırlar. Sürekli müzik yayını yapan radyo istasyonlarında şarkılar, bilgisayar programı yardımı ile tamamen sistematik bir şekilde belirlenir. Aynı program ile istenilen müzik türleri bir araya getirilir ve istenilen sayıda ve sıklıkta müzik listeleri oluşturulur.

Yayın türünü müzik olarak belirleyen radyo istasyonlarının dışında program çeşitliliği olan radyo programları için ise müzik programı oluşturan unsurlardan biridir. Müzik yayınının temel amacı değil ancak önemli bir unsurdur. Kendini haber radyosu olarak tanımlayan bir radyo istasyonunda kimi zaman yayınlanan konserler ya da yeni çıkan bir albümün tanıtımı için çalınan ardı ardına parçalar müzikli programlara örnek olarak verilebilir.

Karma Programlar

Programın yapımla birinden fazla program biçiminin kullanıldığı programlardır. Bu programlarda hem röportaj biçimi, hem müzik, hem de dramatik biçimde bir konu yer alıyorsa bu program biçimine karma programlar denir. Karma programlar daha çok magazin programları için kullanılırlar. Magazin programları, çok çeşitli konuların bir arada işlendiği bir program türüdür. Aynı program içerisinde kimi zaman bir teknoloji haberi, kimi zaman bir kültür sanat olayı, kimi zamanda şaşırtıcı bir konu olabilir. Karma programlar, yaklaşık bir saat gibi daha çok uzun süreli programlarda kullanılırlar. Sürekliliği ve dinamizmi sağlamak amaçlanır. Bu nedenle konu bütünlüğü yoktur.

Özel radyolarda daha çok müzik formatının tercih edilme nedenlerini tartışınız?

Programın Dili ve Anlatım

Programın dili, radyo program yapımında en temel unsurlardan biridir. Radyo dili diğer kitle iletişim araçlarının dilinden farklıdır. Televizyon dili ile farklı olmasının en temelinde görsellik vardır. Televizyonda kimi mesajlar görüntü ile tamamlanabilir. Oysa radyoda kullanılan tek araç sestir. Televizyondan yayınlanan futbol karşılaşması ile radyodan yayınlanan futbol karşılaşması düşünüldüğünde aradaki fark daha iyi görülecektir. Radyoda futbol karşılaşmasının sunan spiker dinleyicinin karşılaşmanın her saniyesini hayal edebilmesi için tüm hareketleri anlatmak zorundadır. Oysa televizyonda spiker sadece futbolcuların isimlerini ve yapmış oldukları hamlelerinin bir kaçını anlatması yeterli olabilir. Televizyonla kıyaslandığında radyonun anlatım dilinin sorumluluğu televizyona oranla çoktur.

Radyo dili gazete ve dergiye oranla daha kısa ve anlaşılır olmak zorundadır. Okuyucu dergi ve gazete için özel bir zaman ayırıp tekrar tekrar anlayamadığı kısmı okuyabilir. Oysa radyo anlık bir araçtır. Dinleyicinin kaçıracağı bir sözcüğü tekrar duyma şansı yok denecek kadar azdır. Bu nedenle radyo dili olabildiğince açık ve anlaşılır olmalıdır. Mümkün olduğunca dinleyicinin kafasında soru işareti bırakmadan, düzgün ifadeler kullanılmalıdır.

Program dili konuşma dilinden farklıdır. Konuşma dili radyo diline en yakın dil olmakla birlikte radyo dilinin özellikleri farklıdır. Programın dili sade olmalıdır. Olabildiğince süslü ve karmaşık ifadelerden kaçınmalı yalın ve açık ifadeler kullanılmalıdır. Sürekli kullanılan devrik cümleler metnin anlaşılmasını zorlaştırır. Bu nedenle devrik cümlelere sık başvurulmamalıdır. Cümleler olabildiğince kısa olmalıdır. Gereksiz uzun cümleler dinleyicinin ilgisini azaltır ve anlatılmak istenen mesajın kaybolmasına neden olur. Uzun uzun betimlemelerle bezenmiş bir paragraflık cümleler radyo program dili için uygun değildir.

Programda kullanılan sözcükler herkesin kolaylıkla anlayabileceği bir anlatım olmalıdır. Her ülkede konuşma dili ve yazma dili farklıdır. Yazı dili ve söyleyiş özellikleri yönünden diller ayrılırlar. Bu ayrılıklar büyük bölgeleri kapsıyorsa, buna "**lehçe**" denir. Türk dilinin Türkiye'de konuşulan ve yazılan lehçesine Türkiye Türkçesi denir. Batı Türkçesi olarak bilinen, Anadolu, Türkmen ve Azeri bölgelerini kapsayan bölgelerde konuşulan Türkçe arasındaki fark lehçe farklılığıdır. Türk dilinin lehçelerine Azeri, Türkmen, Kazak ve Kırgız Lehçeleri örnek verilebilir. Dilin yakın tarihi dönemler içinde ve yakın bölgelerde daha küçük ayrımlara dayanan konuşma biçimine "**ağz**" ya da "**şive**" denir. Yazı dili o dilin lehçe veya ağzlarından birine göre yazılır. Bu yazılış kalıplaşmış yazı dilini oluşturur. Yazı dili olma özelliğini taşıyan ağz, bir memleketin kültür merkezi olarak gelişen yerinin ağzıdır. Konuşma dillerinin en gelişmişidir. Kalıplaşmış kullanım, her ülkenin radyo, televizyon, gazete gibi kitle iletişim araçlarında, sinema ve tiyatrolarında ortak bir kullanım olarak benimsenmiştir. Türkiye Türkçesi'nin yazı dili olarak "İstanbul Türkçesi" kabul edilir. Kitle iletişim araçlarının ve ülkenin aydınlarının standart Türkçe ile konuşmaları yazı dilinin birleştirici ve ağz ayrılıklarını silici özelliğinin önemli bir sonucudur. Toplumsal bir sorumluluğu olan kitle iletişim araçlarında herkesin anlayacağı ortak bir dilin kullanılması gerekmektedir. Radyo programında, İngilizce kelimelerle süslenmiş bir programın iletinin dinleyiciye geçmeyeceği açıktır. Hedef kitlenin programı anlaması en temel amaç olduğuna göre öncelikle dil herkesin anlayabileceği açıklıkta ve doğru bir anlatıma sahip olmalıdır.

Programın Süresi

Sürenin belirlenebilmesi için konu kadar önemli bir diğer unsur da programın biçimidir. Konunun hangi boyutlarının, nasıl anlatılacağı belirlenir ve sonrasında ise bunun ne kadarlık bir sürede dinleyiciye aktarılacağına bakılır. Söyleşi programı ile müzik programına aynı süreler verilemez. Sözün ağırlıkta olduğu programların sürelerini müzik ve eğlence programları ile bir tutmak dinleyici açısından ilginin azalmasına neden olabileceği için dikkat edilmelidir.

Programın süresinin saptanmasında, programın bir dizi program olmayacağı da önemlidir. Bir yayın dönemi boyunca sürecek programın bölümlerinin çok uzun olması gereksizdir. Bunun için uzun soluklu programları daha kısa bölümler halinde hazırlamak gerekir.

Konu ne kadar önemli olursa olsun uzun süreli sohbet programları dinleyicinin sıkılmasına neden olur. Bununla birlikte, gündemle ilgili önemli bir konunun beş dakika gibi kısa bir sürede tartışılması da olanaksızdır. Genellikle uzun süreli programlarda program türlerinin tamamı kullanılır. Düz anlatım, müzik ve röportaj gibi türlerin hepsi kısa kısa kullanılarak ve program oluşturulabilir.

Programın Yayın Zamanı

Programın konusunu, biçimini ve süresini belirledikten sonra en önemli karar yayın saatidir. Programın hedef kitle ile buluşması için yayın saatinin doğru belirlenmesi gerekir. Radyo programlarının dinlenirliği diğer radyo istasyonlarındaki programlara, televizyonun izlendiği zaman dilimlerine, kendi radyo istasyonu içerisindeki diğer programların yayın zamanlarına göre değişiklik gösterir.

Dinleyicinin radyo dinleme özelliklerine genel olarak bakıldığında sabah 7:30-9:30 arasıdır. Araştırmalar bu saatlerde insanların yarım saatlik kısa sürelerde işe giderken ya da güne hazırlanırken radyo dinlediklerini göstermektedir. Araştırmalara göre, insanların günün ilerleyen saatlerinde genel olarak radyo dinleme eğilimleri azalmakta ve 16:30-18:30 saatleri arasında işten eve dönüş saatlerinde radyoyu gün içine oranla daha yoğun dinledikleri ileri sürülmektedir. Bir radyo istasyonunun yayın akışı, hedeflediği kitlenin radyo dinleme özelliklerine göre şekillenir. Gün içerisindeki saat dilimlerine göre ve haftanın günlerine göre radyo dinleme alışkanlıkları değişiklik göstermektedir. Örneğin en yoğun dinlenen sabah saatleri hafta sonlarında doğal olarak daha geç saatlere kayabilmektedir.

Radyo istasyonları hedef dinleyicilerinin gün ve hafta içindeki dinleme alışkanlıklarını belirledikten sonra bütün programların günlük ve haftalık akış içindeki yerlerini planlar. Yayın akışının bu şekilde planlanmasına “**ardışık programlama**” denir. Böylece dinleyiciler hangi programın ne zaman yayınlanacağını bilirler. Programların yayın saatlerinin sürekliliği dinleyicinin programı dinlemeyi bir alışkanlığa dönüştürmesi açısından önemlidir. Bu nedenle yayın saatleri olabildiğince süreklilik içermelidir.

Yayın akışı belirlemenin bir diğer yolu ise “**kuşak programlama**”dır. Kuşak programlama ile birbirini izleyen programlar 3 ya da 4 saat sürer. Programların formatları birbirine yakındır. Yayın, bir programdan diğerine programın ritmini değiştirmeden aynı ritimde yumuşak bir biçimde geçişlerle sürer.

Programın Bütçesi

Programcı önerisini verirken yapmak istediği programın kaç mâl olacağını da belirlemek zorundadır. Yayın kurumu programcının belirlediği bütçeyi göze alarak programın yapılabileceğine ya da yapılamayacağına karar verir. Uzman kişilerin konuk alınacağı programlarda, ya da uzman kişilerden metin konusunda destek alınması gereken durumlarda belirli bir bütçeye ihtiyaç duyulabilir. Kuşkusuz bu tür programlar yoğun emek ve bütçe ile hazırlanan ve eğitim amaçlı programlardır. Ancak günümüz özel radyoculuğunda program bütçesinden söz etmek pek de mümkün değildir. Daha çok masa başında hazırlanan programlar için ayrıca bir bütçe hazırlanmamaktadır. Ancak elbette çok maliyetli programlar çok emek harcanmış ve kaliteli programlardır da denemez. Programın bütçesi de yayın kurumunun özelliğine ve yayın politikasına göre farklılaşmaktadır. Yurtiçi ve dışı yolluklar, malzeme giderleri, kırtasiye masrafları program bütçesinin genel kalemleri arasında yer almaktadır.

www.radyolar.org adresinden internet yayını olan tüm radyolara ulaşabilirsiniz.

Radyo yapım aşamaları açısından programlar bant programlar ve canlı programlar olmak üzere ikiye ayrılır. Radyoda yapım genellikle stüdyoda yapılan çalışmaları kapsar. Ancak geniş olanakları olan ulusal radyo istasyonlarında programların önceden kaydedildiği stüdyolar ile canlı yayın yapılan stüdyolar birbirinden farklıdır. Bu radyo istasyonlarında yayın ve yapım olmak üzere iki farklı stüdyo vardır. Yayın stüdyosunda canlı yayın devam ederken yapım stüdyosunda da bant programlar ve diğer yapımlar hazırlanır. Küçük ölçekli radyolarda yayın ve yapım için aynı stüdyo kullanılmaktadır. Müzik ağırlıklı yayın yapan özel radyolar genellikle canlı yayın yapmaktadır.

Bant Programlar

Bant programlar önceden kaydedilmiş programlardır. Karmaşık yapım unsurları içeren programlara bant program formatı daha uygundur. Canlı yayınlara oranla bant programların pek çok avantajları vardır. Yayıncılık açısından hata yapma tehlikesi az olan programlardır. İstenilen mesaj önceden belirlenir,

hazırlanır, kurgusu yapılır ve programda istenilmeyen sürprizlerle karşılaşma olasılığı yok gibidir. Ayrıca bant yayınlarda süre ile ilgili sorunlar kurgu aşamasında yok edilebilir. Bant programlar çok emek gerektiren programlardır. Programda verilmek istenen her mesaj önceden belirlenir, metin hazırlanır, seslendirilir, kurgusu yapılır ve denetimden geçer. Ayrıca salt bant ya da salt canlı yayınların yanı sıra bazı canlı yayınlanan programların içinde de bantta kaydedilmiş bölümleri olabilir.

Canlı Programlar

Canlı yayınlar, bant yayınların tersi olarak, olayın meydana geldiği anda yapılan programlardır. Adından da anlaşılacağı gibi canlı yayınlarda her şey anında olur. Canlı yayında daha önceden programın seslendirilmesi ve kurgulanması gibi aşamalar yoktur. Her şey anında olur. Bu nedenle hata riski çok yüksektir. Hata riskine karşın canlı yayınlar daha renkli ve daha dinamik yayınlardır. Canlı yayın kavramının bir diğer uygulanış biçimi, naklen yayınlardır. Kutlama törenleri, spor karşılaşmaları, konserler canlı yayın tekniği ile yayınlanırlar.

Türkiye'deki özel radyoların hemen hemen tümü programlarını canlı yapmaktadır. Özellikle DJ'li programlarda, dinleyicinin de telefonla ya da e-posta ile yayına katılımı söz konusudur. Dinleyici ile etkileşim kurabilmesi nedeniyle de daha çok canlı yayın tercih edilmektedir. Bu programlarda daha çok müzik parçaları ardı ardına eklenmekte ve söz unsuru olabildiğince az kullanılmaktadır. Mümkün olduğunca az konuşan DJ için canlı yayında hata riski en aza inmektedir.

Radyo programının yapım aşamaları ve program üretme süreçleri radyonun sahip olduğu özelliklere göre değişiklik gösterir. Radyonun sahipliği ve yönetim biçimi, yayın politikası, ulusal ve yerel oluşu, programcının eğitimi ve yayıncılık anlayışı gibi pek çok değişkene bağlıdır. Bu bölümde kurumsal bir radyoda olması gereken radyo programı anlatılacaktır. Kurumsal bir radyodan kasıt BBC ya da TRT gibi yayıncılık geleneği olan radyolardır. Bu radyolar dışında günümüz özel radyoculuğunda hiç hazırlık yapmadan da program yapmak mümkündür. Ancak kamusal yayıncılık adına sorumlulukları olan radyo programlarının yapım süreçleri farklıdır. Olması gereken radyo programı çeşitli aşamalardan geçirilerek hazırlanır.

Canlı programlarla bant programlar arasındaki farklar nelerdir?

RADYODA PROGRAM YAPIM AŞAMALARI

Radyoda program yapımı, programın amacına, canlı ya da bant program olmasına, süresine, programın tür ve biçimine göre değişmekle birlikte, yapım ve yayın aşamaları genel olarak aynıdır. Radyo programı genel olarak yapılan işlerin farklılaştığı on iki aşamada gerçekleşir. Bunlar konu bulma, ön araştırma, öneri formu hazırlama, araştırma ve planlama, metin yazma, deneme, seslendirme, kurgu, zamanlama, denetleme, yayın ve yayın sonrası değerlendirme aşamalarıdır.

Konu Bulma

Radyo program yapımında ilk ve en zor aşama karar aşamasıdır. En zor aşamadır çünkü konuyu doğru seçmek en önemli basamaktır. Doğru konu seçilmediği durumda programın diğer aşamalarını gerçekleştirmek zorlaşır. Öncelikle programcı hangi konuyu işleyeceğine ve nasıl işleyeceğine karar vermelidir. Programcının araştırmaktan ve anlatmaktan zevk alacağı bir konuyu seçmesi konu seçiminde dikkat edilmesi gereken en önemli noktadır. Aksi halde programcı tarafından yeterince benimsenmemiş bir konuyu anlatmak güçtür. Programcı seçtiği konuyu her yönü ile benimsemeli ve konu hakkında araştırma yapmaktan ve okumaktan zevk almalıdır. Konu yapımının zihninde beliren bir esinle ya da birikiminden kaynaklanan bir hareketle ortaya çıkabilir. Uzun bir düşünme ve araştırma sürecinin sonunda ya da tam tersi bir anda da belirlenebilir. Program yapımı bir fikirle başlar ve bu fikrin geliştirilmesi ile radyo programına dönüşür.

Program konusu belirlerken öncelikle dinleyiciyi ilgilendiren bir konu belirlenmelidir. Seçilen konunun her yönüyle incelenmesi gereklidir. Bu nedenle konu ile ilgili çok ayrıntılı bir araştırma yapmalı

ve her boyutu göz önüne alınmalıdır. Programların içerik olarak birbirini tekrar etmemesi için seçilen konunun çok farklı açılardan değerlendirilebilecek bir konusunun olması da programcı açısından önemlidir. Programcı seçtiği konu ile ilgili olarak hangi kaynaklara ve kişilere ulaşabileceğini bilmelidir. İyi bir programcı aynı zamanda kime ve nasıl ulaşması gerektiğini bilen kişidir. Tıpkı iyi bir gazeteci gibi iyi bir radyo programcısının da telefon ve adres defteri zengin olmalıdır. Programcının her şeyi bilmesi mümkün değildir ancak programcı doğru bilgiye nasıl ulaşabileceğini bilen kişidir. Seçilen konu ile ilgili uzman kişiler belirlenmelidir. Konuk stüdyoya röportaj için davet edilebileceği gibi, stüdyo dışında konu ile ilgili bilgi kaydedilebilir. Uzman görüşleri radyo programı hazırlanırken başvuru önemli röportajlardır. Programı destekleyen röportajlar için programcı titizlikle hazırlanmalıdır.

Programcı aynı zamanda konusunu seçerken çalıştığı radyo istasyonunun yayın çizgisini çok iyi bir biçimde bilmeli ve konu seçiminde bu çizgiyi göz ardı etmemelidir. Radyo istasyonunun yayın çizgisi ve ilkeleri ile çelişen bir programı yapmak gerçekçi bir davranış değildir. Konu seçerken içinde bulunulan koşullar, toplumsal eğilimler, gündem göz ardı edilmemelidir. O sırada ülkenin gündemini oluşturan ve dinleyicinin merak duyduğu bir konu iyi bir radyo programı konusu olabilir. Ayrıca konu belirlerken programcı radyonun yayın politikasını zedeleyecek ve hukuki sorunlar çıkabilecek söylemlere yer vermemeye özen göstermelidir.

Konu seçiminde radyonun yayın amacı kadar, programın hedef kitlesi de önemlidir. Tecimsel bir kanalda amaç çok fazla dinleyiciye ulaşarak dinlenilirliliği arttırmak doğal olarak da reklam geliri elde etmektir. Kamusal yayın yapan bir radyoda amaç toplumun farklı kesimlerine ulaşabilmek ve doğru bilgi aktarabilmektir. Bu nedenle bu iki radyo istasyonunda yayınlanacak programların hedef kitlesi de farklıdır. Hedef kitlesini iyi tanıyan ve belirleyen programcı konusunu seçerken hedef kitlenin özelliklerini göz önünde bulundurmalıdır.

Ön Araştırma Aşaması

Programın konusu saptandıktan sonra, programcı ön araştırma yapar. Programın türü ne olursa olsun, her programa başlamadan önce ilk yapılması gereken konunun etrafıca araştırılmasıdır. Programın çerçevesini çizmek ve hangi konuların ele alınıp alınmayacağına karar vermek için öncelikle araştırma yapılması gerekir. Ön araştırmada programın tek mi, dizi mi olacağına, ya da belirli bir dönem süren kuşak program mı olacağına karar vermek gereklidir. Ön araştırma ile programın hangi sıklıkta yapılacağı ve süresi belirlenir.

Ön araştırmada programcı konuyla ilgili yeterli doküman var mı? Ses kaydı olarak yeterli bilgi ve belgeye ulaşılabilir mi? Ulaşılan belgeler teknik ve hukuki açıdan kullanılabilir durumdadır mı? Kullanılabilir durumda kaynaklara nasıl ulaşılabilir? Zaman yeterli mi? Röportaj yapmayı gerektiren bir durum var mı? Bu konuda kimlerle görüşülebilir? İşlenecek konu daha önce başkaları tarafından yapılmış mı? İşlenmişse yapılacak programı nasıl farklı kılabirim? Gibi pek çok soruya yanıt aramalıdır. Ayrıca programcı, radyo program türlerinden biri olan belgesel ya da haber programı yapmayı amaçlıyorsa, mümkün olduğunca dokümanların aslına ulaşmaya çalışmalıdır. Programcı, sese dayalı bir iletişim aracını kullandığını unutmamalı ve mümkün olduğunca gerçek sesleri kullanmaya çalışmalıdır. Sesler ve doğal efektler dinleyicinin olayı canlandırabilmesini ve doğal olarak programın başarıya ulaşmasını sağlar.

Öneri Formu Hazırlama Aşaması

Öneri formu hazırlama aşamasında konunun hangi dinleyici kitlesine, nasıl bir biçimde ve ne kadar süre ile yapılacağına ilişkin kararlar netleştirilir. Genel olarak araştırmalar yapıldıktan sonra olası programın bütçesi belirlenir ve program taslağı hazırlanır. Hazırlanan program taslağı ayrıntılandırılarak bir program önerisine dönüştürülür. Program önerisini değerlendirecek ya da onaylayacak kişiler radyo istasyonunun yapısına göre farklılaşır. Ticari bir radyo istasyonunda program önerisini değerlendiren kişi genel yayın yönetmenidir. Ancak radyo istasyonu devlet ve hükümet destekli bir kanal ise program önerisi birden fazla kişi tarafından onaylanmak durumundadır. Yönetime sunulan öneri formu, üst kademeler tarafından tartışılır, gereken düzeltmeler yapılır, gerekli görüldüğü takdirde değişiklikler yapılır ve öneri değerlendirildikten sonra kabul ya da reddedilir. Program önerisi kabul edilirse programcı hazırlamaya başlar. Ticari radyo istasyonlarında, programın dinleyicinin ilgisini çekip çekemeyeceği, program önerisi

hazırlarken dikkate alınan en temel ölçüttür. Müzik formatlı özel radyolarda amaç dinleyiciyi eğlendirerek radyo istasyonunu değiştirmemesini sağlamaktır. Çok geniş bir kadro ile yayın yapan devlet destekli radyo istasyonlarının program içerikleri ve buna bağlı olarak program önerilerinin ayrıntılı ve zengin olması kaçınılmazdır.

Program öneri formu hazırlanırken kaç dakika olacağı önceden belirlenir. Sadece sese dayalı bir kitle iletişim aracında dinleyicinin ilgisini çok uzun süre tutmak oldukça güçtür. Bu nedenle radyo programları saatler üzerinden değil dakikalar üzerinden planlanır. Süreyi hesaplarken programın amacını ve biçimini göz önünde bulundurmak gerekir. Alan uzmanları ile röportajların yapıldığı programlarda süre daha uzundur. Özel radyolarda radyonun en çok dinlendiği saatlerde sabah ve akşam işe gidiş ve dönüş saatlerinde dinleyici ile aktif iletişim kurulur. Bu programlar “bizi arayın” programları ya da şov programları olarak tanımlanırlar. Bu tür programlar yayın saati açısından özel radyoculukta en uzun program türleridir. Bu programların dışında özel radyolarda söze dayalı programlarda süre çok sınırlı tutulmaktadır. Sözden çok müziğin ön planda olduğu bu radyoculuk anlayışının kolaylıkla ve basitlikle eleştirildiği daha önce de belirtilmişti.

Öneri formu hazırlanması sırasında programın bütçesini hazırlamak gerekir. Bütçeyi doğru belirlemek için programcının kullanacağı araç, gereç, ona ödenen maaş, elektrik, bant gibi harcamalar da maliyetin içindedir. Program öneri formunda programa dair şu özellikler yer alır:

Program öneri formunda programın adı, türü, alt türü, konusu, amacı, yayın dili, adedi, yayın yeri, yapım özellikleri, tahmini bütçe, yayın dönemi, periyodu, yayın günü, yayın saati ve süresi belirtilmelidir. Ayrıca program öneri formunda; programın yapım özellikleri nelerdir?, Canlı mıdır?, Banttan mıdır?, Tek midir?, Dizi midir?, Blok mudur?, Kaç kişi katılacaktır?, Ne gibi öğeler bulunacaktır?, bunlar açıklanır. Sonrasında ise programın içeriğindeki konular anlatılmalıdır. Hafta hafta programda neler anlatılacağı genel olarak belirtilir. Tek program ise daha ayrıntılı bir biçimde programın içeriği metne dökülmelidir. Aşağıdaki şekilde (6.1) program öneri formu örneği bulunmaktadır.

PROGRAM ÖNERİ FORMU			
KİMLİK FORMU NO:			
PROGRAMIN / YAPIMIN ADI:	"Kim Ne Demiş?"		
TÜRÜ / ALT TÜRÜ:	Eğitim-Kültür: (Belgesel-Anı)		
KONUSU:	Sevgi, Barış, Birlik, Hoşgörü, Demokrasi, Çevre, Anadolu, Türkiye ve ATATÜRK konularında söz ve eziği üreten ünlü HALK OZANLARI...		
AMAÇ:	Programın konusunda yer verilen ana başlıkları, ülkemizi ve ulusal önderimizi ozanlarımızın diliyle anlatmak, tanıtmak. Bu konular ışığında üretilmiş Aşık Edebiyatının değerli eserlerini, bu eserleri üreten saygın ozanlarımızı daha iyi tanıtmak.		
HEDEF KİTLESİ / YAYIN DİLİ:	Yurtdışındaki yurttaşlarımız, soydaşlarımız / TÜRKÇE.		
ADEDİ / BÖLÜMÜ:	26 Program		
YAYIN GÜNÜ VE SAATİ:	CUMARTESİ / Avrupa ve Balkan Y. 05.10-22.30-21.15		
SÜRESİ:	30'00"		
YAYIN DÖNEMİ:	2., 3. ve 4. Dönemler		
PERİYODU:	HAFTADA BİR		
YAYIN YERİ: RADYO / TV:	Radyo: Türkiye'nin Sesi Radyosu / INT_AVRASYA KANALI_TRT		
YAPIM YERİ VE ÜNİTESİ:	Dış Yayınlar Dairesi-Türkçe Yayınlar Müdürlüğü-INT-AVRASYA-5. KANAL		
	Kurum İçi	Kurum Dışı	
X.....	Yurtiçi Ortak
			Yurtdışı Ortak
		X.....
YAPIM ÖZELLİKLERİ VE İLKELERİ:	Belgesel, Halkbilimsel Anı		
	STÜDYO-DIŞ FİLM		VİDEO CANLI-BANT
X.....-.....X.....	X.....-.....X.....
NOT: Aktüel ses kayıt ve çekimler dış mekânlarda da yapılacaktır.			
TAHMİNİ BÜTÇE: Radyo ve TV için ayrıca bütçe bildirilecektir.			
1. Yolluklar			
a)Yurtiçi Yollukları:			
b)Yurtdışı Yollukları:			
2. İstisna Akti ile Yaptırılan Hizmetler:			
a) Program Metni Haz. :			
b) Sanatçı-Ozan Akitleri:			
c) Seslendirme:			
d) Montaj:			
e) Diğer Hizmetler:			
3.Malzeme Gideri:			
a)Ses Kaydı Bandı:			
b)Videobant (Betacam):			
c) Diğer:			
HAZIRLAYAN: Ahmet MORTAŞ			

Şekil 6.1: Program Öneri Formu. (Çakır, 2005)

Araştırma ve Planlama Aşaması

Araştırma ve planlama aşamasında yetkili birimler tarafından onaylanan program öneri formu yazıya dökülmeye hazır hale getirilir. Önerisi kabul edilen programcı ilk olarak konu ile ilgili ayrıntılı araştırma yapar. Programın içeriğini oluşturacak malzemeler belirlenir. Nelerin kullanılıp kullanılmayacağına karar verilir. Bu süreçte toplanan yazılı dokümanlar, ses kayıtları, röportajlar, uzman görüşleri, müzikler ve efektler programın içeriğini oluşturabilir. Bu aşamada uzman kişilerin görüşlerine başvurulacaksa bunların kimler olacağı ya da hangi müziklerin kullanılacağına, sokak röportajları ya da herhangi bir röportaj olup olmayacağına karar verilir.

Araştırma aşamasında yararlanılacak başlıca yazılı kaynaklara (arşiv ve kütüphaneler bu konuda önemli bir birikimin bir arada olduğu yerlerdir) ulaşılır. Konuyla ilgili kişiler ise olayı yaşamış ya da tanık olmuş kişiler olabilir ya da konuyla ilgili uzmanlar, akademisyenler, gazeteciler, sivil toplum

kuruluşlarındaki gönüllülerden görüşler alınabilir. Ele alınan konular hakkında mekanın önemi bulunuyorsa gidilip görülerek tanınması, bilgi toplanması, araştırılması gereklidir.

Planlama aşamasında biriktirilen malzemeler seçilir ve gereksiz olanları ayıklanır. Programın içeriğini oluşturacak malzemeler netleştirilir. Programın sinyali ve müzikleri belirlenir. Programcı randevularını alır. Metin yazarına ihtiyaç duyuluyorsa bağlantı kurulur. Planlama aşaması programın içeriğinin netleştirildiği bir aşamadır.

Radyo programı için gerekli araştırmanın türü ve kapsamı programın konusuna ve radyonun yayın amacına göre farklılık gösterir. Radyo oyunları, belgeseller, haber programları, konulu programlar yoğun araştırma gerektiren programlardır. Eğlence ve müzik programlarında da planlama ve zamanlama çok önemlidir. Her programın kendine özgü planlaması yapılır. Programcı bu aşamada bir araştırma planı oluşturmalıdır. Programcı zamanını iyi kullanmalıdır. Düşüncelerini sıraya koymalı ve soruları sınıflandırmalıdır. Araştırma planı hazırlamak için programcı öncelikle şu sorulara yanıt aramalıdır:

- Konu hakkında dinleyiciler neleri merak ediyor olabilir?
- Konunun farklı boyutları neler?
- Konuyu nasıl sınırlandırmalıyım?
- Anlatacağım konu hakkında görüş alabileceğim uzmanlar kimler?
- Seçtiğim konu uzmanı kişi, aynı zamanda iyi bir konuşmacı mı?
- Konu ile ilgili yazılı ve işitsel malzemelerin tümüne ulaşabilir miyim?

Radyo programcısı aynı zamanda gazetecilik özelliklerine sahip kişiler olmalıdır. Yayıncılığın temelinde gazetecilik mesleği vardır. Ülkesinde ve dünyada gelişen siyasal ve kültürel olaylara karşı duyarlı, meraklı ve araştırmayı seven kişiler aynı zamanda iyi bir radyo programcısı adaydırlar. Radyo programcısı kendini doğru ifade edebilen dolayısıyla da dilini yetkin bir biçimde kullanabilen kişidir. Bu nedenle iyi bir programcı aynı zamanda entelektüel bir birikime de sahip olmalıdır. İyi bir programcı seçtiği konu ile ilgili doğru uzmana ulaşmasını bilen, araştırma ve planlamayı doğru yapabilen kişidir. Gerekli malzemeler ve röportajlar derlendikten sonra programcı elindeki malzemelerle program metnini yazar ve süreyi belirler.

Radyo metni konuşma diline en yakın metindir. Konuşulduğu gibi yazmak için nelere dikkat etmek gerekir?

Metin Yazma Aşaması

Planlama aşamasını izleyen aşama, metin yazma aşamasıdır. Programın konusuna ve biçimine uygun olarak metin yazıya dökülür. Önceden belirtilen biçime uygun olarak metin yazılırken yardımcı öğelerin nerelerde kullanılacağı belirlenir. Radyoda program metni hazırlamanın ilk kuralı, yazmadan önce söylemektir. Çünkü radyo programının başarısı konuşma dilinde programları hazırlamasına bağlıdır. Radyo metni hazırlarken büyük ve belirsiz bir gruba seslenen programlar dinleyiciye ulaşma açısından sorunlu metinlerdir. Programcı metni hazırlarken, yakın arkadaşına seslenir gibi metin yazmalıdır. İyi bir radyo programı metni ancak yazarken aynı zamanda metni duyabilmeyi gerektirir. Program metni yazarken çok uzun cümlelerden kaçınmalı kısa ve öz bir biçimde düşünceleri ifade edilmelidir. Bir birinden kopuk, uzun ve ayrıntılı cümleler radyo dinleyicisinin takibini zorlaştırır.

Program metni doğrudan programı yapan kişi tarafından yazılacağı gibi, konunun uzmanlarından da yardım alınabilir. Bu gibi durumlarda metin yazarı radyo dilini bilmeyeceği için programcıdan yardım alabilir. Günümüz radyoculuğunda özel radyolarda söz programlarına bakıldığında iyi radyocuların ikinci bir alan olarak radyoyu tercih ettiklerini ve alanlarında uzman oldukları gözlemlenebilir. Metin yazma aşamasında seslendirilecek sözler, program tekniğine uygun olarak yazılır, müzik, ses kaydı ve efekt gibi yardımcı unsurlar kullanılacaksa belirtilir. Metinde kullanılacak yardımcı unsurlara ilişkin ayrıntılı

bilgiler de yer verilir. Programda röportaj kullanılacaksa, röportajın kiminle ve hangi konuda yapılacağı, ne kadar süreceği, başlangıç ve bitiş cümleleri de metinde yer alır.

Radyo metni yazarken içeriğe ilişkin dikkat edilmesi gerekli özellikler şunlardır:

- Radyo metni konuşur gibi yazılmalıdır. Radyocu kulağa seslenen bir teknoloji kullandığını unutmamalıdır.
- Günlük konuşma dilinde hazırlanan radyo programlarında anlatılmak istenenler mümkün olduğunca kısa cümlelerle anlatılmalıdır.
- Her cümlede, birden fazla fikir ya da bilgi vermekten kaçınılmalıdır.
- Radyocu dinleyicinin hayal gücünü kullanmasına yardımcı olabilmek için açıklayıcı betimlemeler yapmaya çalışmalıdır.
- Dinleyiciyi yakalamak için metin ilgi çekici cümlelerle başlamalıdır.
- Dinleyicinin ilgisini canlı tutabilmek için merak uyandırmak ve kuşku yaratmak gerekir. Bunun için cevabı sonraya bırakılmış sorular sorulabilir.
- Konu ve içerik uygunsa güldürü ögesinden yararlanılmalıdır.
- Programlarda canlılık yaratılmaya çalışılmalıdır.
- Canlı ve dinamik bir program için efektler ve müzikler kullanılmalıdır.

Radyo metni yazarken yazım tekniğine ilişkin dikkat edilmesi gerekli özellikler şunlardır:

- Program metni bilgisayarla yazılmalıdır.
- Program metninin birden çok kopyası hazırlanmalıdır.
- Program metninin yazımına sayfanın iç kısmından başlanmalıdır. Sayfada kalan boşluklara gerektiğinde sunucu not alabilmelidir.
- Gerektiğinde not alınabilmesi için program metni çift satır aralığı yazılmalıdır.
- Program metnine sayfa numarası verilmelidir.
- Program metnindeki her sayfaya programın adı yazılmalıdır.
- Program metni arka sayfada devam ediyorsa belirtilmelidir (.../... şeklinde gösterilir).
- Program metninin komutları büyük harfle yazılmalıdır.
- Program metninde kısaltmalara yer verilmemelidir.
- Program metninde yabancı sözcüklerin okunuşu yazılmalıdır.

PROGRAMIN VE YAPIMCININ ADI: MUDANYA ATEŞKES ANDLAŞMASI MEHMET KOÇ	
YAYIN TARİHİ / SAATİ / YERİ:	
MÜZİK	: Marş
ANONS	: MONDROS'DAN MUDANYA'YA
MÜZİK	: Marş
SES	: Sevgili dinleyiciler, Mudanya Mütarekesi'nin 73. Yılı nedeniyle hazırlanan bir program dinleyeceksiniz.
MÜZİK	: Marş
SES	: Mondros ve Mudanya... Biri Türk halkı için kara günlerin haberi, başlangıcı... Biri umudun ve aydınlık günlerin şafağı. Biri Midilli Adası'nın Mondros Limanı'nda demirleyen Agamemnon Zırhlısı'nda imzalanan bir ölüm fermanı... Biri Uludağ eteklerindeki Mudanya'nın hükümet konağında imzalanan bir bağımsızlık bildirisi. Özcesi biri Türk Halkı'na ölüm getiriyor biri kurtuluş ve özgürlük....
MÜZİK	: Müzik fondan sönerek çıkar.
SES	: Bugün Mudanya Mütarekesi'nin yetmiş üçüncü yılı. Mudanya Mütarekesi nedir? Bugünlere nasıl gelindi? Önce kısaca bu soruları yanıtlayalım: Mütareke, "silah bırakma, ateşi durdurma" demektir. Sorunları kökten çözen bir anlaşma değildir. Zaten, Mondros Mütarekesi'nde sorunları çözmemiş, sadece Osmanlı Devleti ile İtilaf Devletleri arasındaki savaşı durdurmuştur. Ancak bu Ateşkesin koşulları Türk halkı için oldukça ağırdı. Osmanlı Devleti ile İtilaf devletleri arasındaki savaşı durdurmuştur. Ancak bu Ateşkes'in koşulları Türk halkı için oldukça ağırdı. Savaş bitmiyor Osmanlı, tam olarak teslim oluyordu. Sorun İtilaf Devletleri açısından Fransa'nın Sevr kentinde 10 Ağustos 1920'de yapılan bir anlaşmayla çözüldü. Galip devletler Türk topraklarını bölüştüler. İşgal altındaki İstanbul'da oturan Padişah ve Osmanlı hükümeti bu anlaşmayı onayladı. Türkiye Büyük Millet Meclisi ve Mustafa Kemal reddetti. Mondros'un Mudanya'da tarihe gömüldüğü gibi Sevr'de Lozan'da yırtılıp atılmıştır.
MÜZİK	: Aynı marş fondan sönerek çıkar.
SES	: Türk Kurtuluş Savaşı üç aşamadır. Birincisi hazırlık, örgütlenme ve kongreler dönemi. Bu evre 19 Mayıs 1919'da başlar 23 Nisan 1920'de Türkiye Büyük Millet Meclisi'nin açılmasıyla sona .../... erer. İkinci aşamada düzenli ordular kurulur iç ayaklanmalar bastırılır. Ardı ardına kazanılan büyük zaferlerle vatan toprakları çiğnenmekten kurtarılır ve 9 Eylül 1922'de Yunan askerleri İzmir'de denize dökülür. Sıra üçüncü aşamadır. Çağdaş, demokratik ve laik bir devlet yaratma aşaması. Ancak, bunun için öncelikle vatan topraklarının tam olarak kurtarılması gerekiyordu. Yani Atatürk'ün sözleri ile "istiklâlî tam, hâkimiyeti bilâ kaydı şart millette" olduğu bir vatan. Oysa henüz İstanbul ve boğazlar işgal altındaydı. Trakya'da düşman çizmeleri dolaşıyordu.
MÜZİK	: Aynı marş
SES	: Anadolu'nun kurtarılmasından sonra muzaffer Türk ordusu İstanbul üzerine yürüdü. Şimdi sırada Boğazlar'ın ve Trakya'nın kurtarılması vardı. Ancak İngiltere boğazlar çevresinde çok güçlü savunma mevzileri hazırlanmıştı. Bu yörelerin denetimini elden çıkarmak istemiyordu. Dünya kamuoyu Türkiye tarafına dönmüştü. Savaşan askerler yorgun düşmüştü. İngiltere daha önce Türkler İzmir'e doğru ilerlerken yaptığı "ateşkes" önerisini tekrarladı.

Şekil 6.2: Radyo metni örneği.

Radyo programının dinlenebilmesi için öncelikle dinleyicinin ilgisini çekmeyi başarabilmesi gerekir. Dinleyicinin ilgisini çekebilmek için her şeyden önce programcı bilgisini ve yaratıcılık yeteneğini iyi kullanabilmeli ve metni akıcı bir şekilde hazırlamalıdır. İyi bir program için en temel öge iyi planlanarak ve yaratıcı bir biçimde yazılmış program metnine ihtiyaç vardır. Programın dinleyici ile buluşabilmesi için en temel kural, radyo dinleyicisini geniş ve tanımsız bir kitle olarak düşünülmemelidir. Programcı radyoyu dinleyen herkesin bir birey ve büyük bir olasılıkla da yalnız olduğunu düşünerek dinleyiciye seslenmelidir. Pek çok kitle iletişim aracına maruz kalan günümüz insanı radyoyu yalnız kaldığı anlarda

ve günlük yaşamına eşlik etmesi için kullanılmaktadır. Radyonun bireyin en yakın dostu olmaya aday en önemli araç olduğunu da göz önünde bulunduran programcı, program konusunu metne dökerken, ilgi çekmek, merak uyandırmak, ortak ilgilere değinmek, canlılık sağlamak, güldürüye başvurmak, samimi olmak ve dilin kullanımına özen göstermek gibi başlıca özelliklerden yararlanır.

İlgi Çekmek

Programın dinlenmesi için ilk olarak dinleyicinin ilgisini çekmesi gerekmektedir. Dinleyici ile buluşamayan bir radyo programının mesajı da dinleyiciye aktarılamamış demektir. İlgi çekmek için program daha ilk cümlesinde dinleyiciyi yakalayabilmelidir. Kimi zaman ilgi çekmek için programı bir soru ile başlanabildiği gibi kimi zaman bir haberle ya da fıkra ile başlanabilir. Bazen programa müzikle ya da efektle başlamak da dinleyicinin ilgisini çekmek için kullanılır.

Merak Uyandırmak

Dinleyici doğruluğundan emin olamadığı bir konuda hazırlanmış radyo programında aradığı sorulara yanıt bulabileceğini bilmelidir. Dinleyicinin ilgisini çekebilmek için öncelikle merak uyandırmalı ve kişinin dikkatini programa yönlendirmelidir.

Ortak İlgilere Değınmek

Konuların farklı boyutlarını ele alırken dinleyicinin yaşamını nasıl etkileyeceği de vurgulanırsa dinleyici kendi yaşamı ve çevresi ile özdeşlik kurabileceği için programı daha dikkatli bir biçimde dinler. Benzerlikler ve ortaklıklar bireyleri birleştiren önemli özelliklerdir. Radyo programcılığında da dinleyicinin ilgisini çekmenin en önemli unsuru onu doğrudan ilgilendiren bir konu ile mümkündür.

Canlılık Sağlamak

Canlılık sağlamak için kullanılan unsurlar müzik ve efektlerdir. Bir programın canlılığını sağlamak için; programı oluşturan bölümlerin içerikleri ve uzunlukları iyi belirlenmelidir. Örneğin, konu uzmanı ile yapılan bir röportajın süresini gereğinden fazla uzun tutmak ya da soruların ve cevapların birbirini tekrar etmesi programın dinamizmini kaybetmesi demektir. Tek düze ve sürekli yapılan konuşmalar, tekrarlar, gereksiz ve uzun efektler programın ritmini olumsuz yönde etkiler. Canlılığı arttırmak için özellikle söz programlarında programlar kısa kısa bölümlere ayrılır. Dinleyici hiç bitmeyen uzun bir söz programı yerine birbirini tamamlayan ve bölümlere ayrılmış parçaları daha kolay dinleyebilir.

Güldürüye Başvurmak

Güldürü ögesi günümüz yayıncılık anlayışında sıkça başvurulan yöntemlerdendir. Özel radyoların en çok dinlenen saatlerindeki programların hemen hemen hepsi güldürü unsurunu kullanan programlar ve programcılardan oluşmaktadır. Her şeyin eğlenceye dönüştürülmeye çalışıldığı günümüzde, gündelik sıkıntılarından uzaklaşmak isteyen dinleyicinin güldürü unsurunu kullanan programları daha çok tercih ettiklerini söylemek mümkündür. Güldürü unsurunu yerli yerinde ve doğru kullanmak önemli bir ustalık gerektirmektedir. Güldürü ince bir zeka, esprî yeteneği ve hazırcıvaplık gibi pek çok özelliği kendisinde barındıran bir programcı tarafından kullanıldığında düzeyli bir programa dönüşebilir. Aksi durumlarda program, rahatsız edici ve hoş olmayan diyaloglara da dönüşebilir. Güldürüye başvurulurken belli kişileri, grupları, kesimleri aşağılayan bir tavır almaktan kaçınmalıdır.

Samimi Olmak

İçten ve samimi olmak radyo program metninin en temel ilkelerinden biridir. Programın konusunu seçerken ve o konuyu dinleyiciye aktarırken inandırıcı ve içten olmak dinleyicinin ilgisini çekmek için en önemli unsurdur. Programcı konu olarak seçtiği sorunların varlığına inanmıyorsa, o sorunların varlığından rahatsızlık duymuyorsa ya da sorunun sahibi kitleleri iyi tanımıyorsa yaptığı programda da yeterince samimi olamayacaktır. Samimiyetsizlik programın metnine doğrudan yansır. İçtenlik anlatımla ve dille de desteklenmelidir. Programcı ne denli içten olursa olsun konuyu, yöneldiği kitleye uymayan bir anlatım ve yapmacık bir dil ile işliyorsa inandırıcı olamaz.

Dilin Kullanımına Özen Göstermek

Radyo program metinlerinde düşünceler yazı dili ile değil, konuşma dili ile yazılır. Programcı karşısında biri varmış ve onunla konuşuyormuş gibi metnini yazar ve dinleyicinin imgeleme yetisini harekete geçirmeye dikkat eder. Programcı ile dinleyici arasındaki bağı sözcükler kurar. Dinleyici, programcının anlattıklarını kendi zihnindeki görüntülerle ve kavramlarla eşleştirir. Bu nedenle radyoda kullanılan dil olabildiğine yalın ve samimi olmalıdır. Radyonun hedef kitlesi ve seslendiği coğrafi alan programcının kullanacağı dili belirleyen önemli bir unsurdur. Dil kullanımında dikkat edilecek en önemli unsur hedef kitle olmalıdır. Aynı anda hem çok eğitilmiş bir gruba hem de hiç eğitim almamış bir gruba seslenme olasılığı da göz önünde bulundurulmalıdır. Ancak her iki gruba birden seslenmek ve ortak bir ilgi oluşturarak bunu sürekli tutmak yayıncılık için çok kolay bir durum değildir.

Radyo dinleyicisi genellikle dinleyeceği programı önceden bilerek seçen ve o saati dinlemeye ayıran bir grup değildir. Bu nedenle programa yönelik ilgisi de anlık ve dağınık olabilmektedir. Dinleyici anlık kararlarla ilk anda ilgisini çekmeyen bir programı dinlemekte kararlı davranmaz. Bu nedenle programın ilk anonsu, ilk müziği ya da ilk sözü dinleyicinin dinleme davranışı üzerinde belirleyicidir.

Programcı için bir diğer güçlük ise dinleyicinin radyo dinleme sırasında çevresel etkenlere çok açık olmasıdır. Radyo, dinleyicisine özgürlük sunan bir araçtır. Dinleyici radyo dinlemenin yanı sıra farklı uğraşlarla ilgilenebilir. Dinleyici için radyo, çoğu zaman ona eşlik eden bir arkadaştır. Çalan kapı zili, trafikteki korna sesi, gürültü gibi nedenler dinleyicinin her an radyodan uzaklaşmasına neden olabilir. Programcı metni hazırlarken tüm bu unsurları dikkate alarak ilgiyi dağıtmadan, programda kopukluk yaratmadan ve amacından sapmadan metni hazırlamalıdır. Programcı seçtiği sözcükleri çok iyi düşünmeli, ne eksik ne fazla, konuyu öz bir biçimde anlatmalıdır. Radyoda her şey bir kez söylenir ve biter. Söz uçar. Kitap, gazete, dergi ilgili kişiye defalarca okuma şansı verirken bu durum radyoda mümkün değildir. Dinleyicinin konunun bir bölümünü kaçırdığı an yeniden dinleme şansı yoktur. Programcı radyonun bu özelliğini çok iyi bilmeli ve bu nedenle her sözü kısa ve anlaşılır olmalıdır. Uzun cümleler ve karmaşık ifadeler dinleyicinin programı takip etmesini güçleştirir.

Deneme Aşaması

Bu aşama metnin yazılmasından sonra ve seslendirme aşamasına geçmeden, yazılan metnin gözden geçirilmesi ve okunması aşamasıdır. Bu aşamada programcı programın süresini önerirken süreyi belirler, müzik kullanılacaksa müziği bulunup dinler, efektlerin amaca uygun olup olmadığını kontrol eder. Bu aşamanın özellikle kullanıldığı program türü oynaştırılmış biçimlerdeki söz programları ile dramatik türdeki programlardır. Bu tür programlarda rol önemli olduğundan, bu rolün en iyi biçimde yapılması için, önceden bu rolleri oynayacaklarla deneme yapılması zorunludur. Bu, “**kuru prova**” denilen yalnızca rollerin oynanması biçiminde olabileceği gibi, tüm bir seslendirme aşamasındaymış gibi yönetmen ile efektörün katılmalarıyla da yapılabilir. Kuşkusuz deneme aşamasının, gerçekte en önemli işlevini, program metnindeki sözler ile diğer yardımcı öğelerin birlikte, konuyu amacına uygun aktarım aktarmadığının denetlenmesidir.

Seslendirme Aşaması

Programın dinleyici ile buluşacağı bu son aşama seslendirme aşamasıdır. Seslendirme, metnin ete kemiğe büründüğü ve adeta canlandığı bir aşamadır. Programcının iyi bir metin hazırlaması iyi bir program için yeterli değildir. Radyo yayıncılığı ekip çalışmasını gerektirir. İyi hazırlanmış program metninin, kötü seslendirilmesi o programın dinleyici ile buluşmasını engeller. Bu nedenle seslendirme aşamasında şunlara dikkat edilmelidir:

Programcı hazırladığı program metnini seslendirmesi için spikere verir ve metnin içeriğini anlatır. Programcı spikere nasıl bir tonlama istediğini de belirtir. Programcı spikerin metindeki yabancı sözcükleri doğru okuyup okumadığını da kontrol etmelidir. Spiker metni seslendirirken teknisyen ses kaydını alır. Tonmaisterler kurgu programı ile seslendirme sırasında spikerin hatalı okumalarını temizler. Metindeki hatalar kurgu programı ile ayıklandıktan sonra gerek duyulan müzik ve efektler ve konu ile ilgili uzmanlarla, konuklarla yapılan röportajlar eklenir.

Radyo sunucusu radyo ile dinleyici arasındaki iletişimi kuran kişidir. Sunucunun sesi, bir bakıma radyonun sesidir. Sunucunun sesinin programın kimliği ile örtüşmesi önemlidir. Programa uygun ses rengi mesajın doğru ve etkileyici bir biçimde aktarılmasını kolaylaştırır. Örneğin, çocuk programı sunan bir sesin aynı zamanda haber programı sunan bir ses olması mümkün değildir. Seslendirme aşamasında öncelikle programa uygun sesi seçmek önemlidir. Çocuk programı için yumuşak bir ses tonuna ihtiyaç vardır. Ancak ana haber bülteni için daha güçlü ve otoriter bir sese ihtiyaç duyulur.

Sunuculuk/spikerlik için güzel ve güçlü bir sese sahip olmak gerekir. İyi bir sesin kendine özgü rengi vardır. Sesin tonu, sunucu için önemlidir. Değişik programlarda farklı ses tonu olan sunucular kullanılır. Örneğin ana haber bültenini çok tiz ve genç bir sesin sunması haberin inandırıcılığını zedeler. Sesin yanı sıra sunucunun ana dilini yetkinlikle kullanabilmesi gereklidir. Bunun için sunucu etkili, düzgün konuşmalıdır. Herkes tarafından rahatlıkla anlaşılabilir bir Türkçe'ye sahip olmalıdır.

Radyo sunucusu ya da programcısı doğaçlama konuşma yeteneğine sahip olmalıdır. Açık ve yalın bir anlatıma sahip olmak sunuculuk için en temel özelliktir. Bununla birlikte iyi bir radyo sunucusu, kültürel birikimli, çevresine karşı duyarlı, araştırmacı ve öğrenmeye açık olmalıdır.

Radyonun en önemli özelliği olan yakınlık ve sıcaklık duyguları yaratması ancak sunucunun samimiyeti ile gerçekleşir. Sunucu kendisine bildiri okuyan değil konuşan bir ses ister. Bu nedenle radyo sunucusu geniş bir dinleyici grubuna sesleniyormuş gibi yayın yapmaktan kaçınılmalıdır. Daha çok karşısındaki bir arkadaşına anlatırcasına konuşmalıdır. Radyoda ilk ve en önemli kural konuşur gibi yazmak ve sunmaktır.

Sunucu, sunduğu metnin ne anlama geldiğini bilmelidir. Anlamını bilmeden sunulan bir metin dinleyiciye ulaşmaz. Sunucunun metni yayından önce birkaç kez çalışması, başka bir ifade ile prova yapması gerekir. Seslendirme aşaması sadece sunuculardan ibaret değildir. Müzik ve efekt seslendirmenin önemli diğer öğeleridir.

Teknolojik gelişmelerin radyo yayıncılığında kurgu programlarına etkisini tartışınız?

Kurgu Aşaması

Bant yayını yöntemi ile hazırlanan programlarda son aşama kurgudur. Bugün çok tercih edilmemekle birlikte bant programlar, programcı ve sunucu için hatasız program anlamına gelebilir. Kurgu, ulusal ya da büyük radyo istasyonlarında teknisyenler tarafından yapılırken çok az kişi ile yayınlarını sürdüren özel radyolarda programcı tarafından yapılmaktadır. Ses kurgusu için özel olarak hazırlanmış kurgu programlarından yararlanılabilir. Kurgu ile programı oluşturan müzik, röportaj, efekt gibi unsurlar bir araya getirilir. Programcı programını önce kendi kafasında kurgular. Metin yazma aşamasında programcının metni yazarken duyabilmesi gerektiği gibi kurguda da programcı, öncelikle nasıl bir program istiyorsa bunu kendi kafasında kurgulamalıdır. Kurgu ile yanlış sözcükler, gereksiz tekrarlar atılabilir. Kurgu sırasında da asıl sorumluluk ve karar verme yetkisi programcıya aittir. Programcı ne istediğini bilir ve kurgu sırasında teknik sorumluyu yönlendirir. Bu aşamada da spiker, programcı ve teknisyen birlikte çalışır. Programcı seslendirmenin ve kurgunun her aşamasında programın amacı doğrultusunda ekibi yönlendirir. Kurgu programı ile varsa önce spikerin yanlışları çıkartılır. Ses temizlenir. Sonrasında programı oluşturan müzikler, röportajlar ve efektler programcının istediği sıra ile ardı ardına eklenir. Kurgusu biten program, programcı tarafından bir kez dinlenir. Teknik ve içerik açısından bir hata olup olmadığı kontrol edilir. Artık program yayına hazırdır.

Günümüz radyo yayıncılığında bant program çok kullanılan bir program çeşidi değildir. Bunun en önemli nedeni bant program için ikinci bir kayıt stüdyosuna ihtiyaç duyulmasıdır. TRT radyolarında pek çok program bant program olarak hazırlanabilmektedir. Özel radyoların bant program kullanmamasının bir diğer nedeni de bant programların uzun soluklu bir çalışmayı ve araştırmayı gerektirmesi ve konusunda uzman geniş bir ekibe ihtiyaç duyulmasıdır. Özel radyolarda programcı, teknisyen, spiker çoğunlukla aynı kişidir. Uzun soluklu araştırmalar ve ayrıntılı bir program için özel radyolarda ekibe ayrılacak zaman ve bütçe kısıtlıdır. Bu nedenle özel radyoculuk için yukarıda sayılan aşamaların pek

çoğu söz konusu bile değildir. Söz programlarının yerini müziğe bırakması programcının iş yükünü azaltan dolayısıyla da az kişi ile uzun süre yayın yapılan özel radyoculuk anlayışının bir sonucudur.

Zamanlama Aşaması

Zamanlama aşaması bant programlar için geçerli olan bir aşamadır. Kurgusu yapılarak program haline getirilen çalışmanın, yayına hazır hale gelebilmesi için zaman denetimin yapılması gereklidir. Radyo yayıncılığında normalin dışında süre uzunluğu ya da kısalığı yayın akışında önemli boşluklar doğurur. Bu nedenle, bant programlarda kurgusu biten programın önceden saptanan ya da önerilen program süresine uyup uymadığı, kontrol edilir. Dijital teknolojinin henüz yaygınlaşmadığı dönemlerde programların zamanlama açısından uygun olup olmadığı programın tüm olarak dinlenmesi ile kontrol edilebiliyordu. Analog teknolojinin kullanıldığı dönemlerde genel olarak program bantlarının kullanılma durumları, programların da sürelerini belirlerdi. Deneyimli bir program yapımcısı programın kaç dakika sürdüğünü bandın kullanılmasına bakarak kestirebilirdi. Ancak, programın bu biçimde zamanının saptanması kurgu aşamasında zamanın ne kadar kaldığını belirtir ve gerekiyorsa uzatma ya da kısaltma için yol gösterici olabilirdi. Kesin süre, ancak programın, kronometre denilen saniyeli, gerektiğinde durdurulabilen, özel olarak yayıncılıkta kullanılan araçla ölçülmesi ile saptanabilirdi. Oysa günümüzde bant programların süresini kontrol etmek için bire bir dinleyip süre tutmaya gerek kalmamıştır. Dijital teknoloji, programın süresinin anında öğrenilmesini sağlayarak bu aşamayı kolaylaştırmıştır. Programın kısa olması durumunda süresini arttırabilmek için araya spotlar ya da müzik konulabilmektedir. Programda kullanılan müzikler arttırılabilir. Teknolojik gelişmeler günümüz radyo yayıncılığın da çok büyük kolaylıklar getirmiştir. Ulusal radyoların kullandığı bilgisayar programları ile yayınların sürekliliği sağlanabilmektedir. Radyo yayıncılığı için hazırlanmış özel bilgisayar programları ile artık günlük değil, aylık hatta yıllık, yayın akışını bile planlamak mümkündür.

Denetleme Aşaması

Denetleme aşamasında, programın, yayın ilkelerine ve programcılık ilkelerine uygun olup olmadığının kontrol edilmesidir. Bu aşamada programcı kendisi programcılık ve yayın ilkeleri açısından programın ön denetimini kendisi yapar. Buna “**oto kontrol**” ya da “**kendi kendine denetim**” denir. Ancak, denetim aşaması, o kurumun denetim işleri ile ilgili denetçilere denetlenmesini kapsar.

Denetim aşamasında programlar, önceden saptanan ilkelere göre denetçilerce denetlenebilir. İkelere göre sakınca bulunduğu durumlarda programlar, düzeltilmesi için geri gönderilir. Programcı gerekli düzeltmeyi yaptıktan sonra program, yayınlama aşamasına gelir. TRT’de denetim aşaması, üzerinde önemle durulan, kamuoyunda sık sık tartışılan bir aşamadır. Yapılan her program öncelikli olarak denetim sürecinden geçer. Hangi yönetim biçimi ile yönetirse yönetilsin, yayın kurumlarında, programlar yayına girmeden önce denetleyen bölümler vardır. Bu bölümlerin, bu bölümlerdeki görevli kişilerin denetleme ölçütleri ile denetleme aşamaları farklı olabilir. Bir ülkede, programlar yalnızca teknik açıdan ve bir kişi tarafından denetlenirken, bir başka ülkede birden çok ve içerik yönünden sıkı bir denetleme söz konusu olabilir. Bu bakımdan, programın denetim aşamasında içerik ya da biçim, yönünden geri dönmesi istenmiyorsa, program önce öneri iken, daha sonra metin durumunda iken, gerekli denetim aşamalarından “**olur**” alınır. Ancak, kimi programların metin üzerinden değil de bant üzerinden denetlenmesi gerekebilir. Bu gibi durumlarda bandın denetim aşamalarından geçirilmesi zorunludur. TRT’de Genel Müdürlüğe bağlı denetçilere gönderilerek denetimler yapılır. Burada yapılan denetim sonucu, durum gerek metin üzerinde, gerekse ayrı bir rapor olarak yazılarak Radyo Müdürlüğü’ne gönderilir. Raporadaki duruma göre metinde ya da program bandında gerekli düzeltmeler yapılır. Söz programları ile ilgili bu denetleme mekanizması müzik ve reklam yayınları için başlangıç aşamasında farklılık göstermektedir. Müzik güfteleri ile ilgili denetim, önce Radyo Müzik Dairesi’nce yapılmakta, daha sonra Genel Müdürlükteki denetim mekanizmasına gönderilmektedir. Aynı biçimde reklam ile ilgili programların denetimi de önce Radyo Müdürlüklerinde ilgili dairelerce ilk denetimleri yapılmakta, daha sonra diğer denetim mekanizmalarına gelmektedir. Son denetleme yeri “**Yayın Denetleme Kurulu**”dur. Bu kurulun vereceği karar kesindir. Bu denetimde programlar, Anayasa başta olmak üzere, TRT yasasındaki maddelere, yayın ilkelerine, kurumun kamu kurumu olmasından doğan ilkelere ve toplumsal gelenek ve göreneklere göre denetimleri yapılmaktadır. Özel radyoculukta bu süreç için çok uzun zamanlar gerekmemekte denetim

öncelikle programcının oto kontrolü ile sağlanmaktadır. Sonrasında ise sorumluluk Genel Yayın Yönetmeni'ne aittir.

Özellikle, devlet ve hükümet yönetimlerindeki radyolarda denetim daha sıkı işlemektedir. Denetim mekanizmasının sert işleyişi; programdaki her sözcük üzerinde durulması, konuşmacının kimliği ile ilgilenilmesi gibi demokratik olmayan yöntemlerle denetimin yapılması, programcının yaratıcılık gücünü, yeteneğini etkilediği önemli bir gerçektir. Denetim, yol gösterici olduğu durumlarda, yayıncılık açısından yararlıdır. Bunun tersi durumlarda ise denetim, yaratıcılığı engelleyen ve ifade özgürlüğünü zedeleyen bir uygulamadır.

Kamu radyosu ya da özel radyolarda canlı yayınlar sırasında özellikle dinleyici katılımı ile yapılan programlarda toplum yapısına uygun olmayan yapıda fikir beyan etmek isteyen kişiler olabilmektedir. Bu durumda program yapımcısı yayın geciktirme sistemini kullanır. Yayın geciktirme, radyo ve televizyondaki canlı yayının belirli bir süre için ötelenmesidir. Kötü söz, pot ya da vahşet türündeki içeriğin yayına aktarılmasını engellemek amacıyla kısa bir süre için geçerli olan bu gecikme, yayındaki teknik sorunlar nedeniyle de uygulanabilmektedir.

Yayın Aşaması

Yayın aşaması program yapımının sona ermesi, gerekli denetiminin yapılmasından sonra, yapımcının, program bandının içine tanıtma formunu da, koyarak yayına ilgili görevliye program bandını teslim etmesi aşamasıdır. Burada ülkeden ülkeye kurallar değişmekle birlikte, programların, yayından en az, bir gün önce yayın için teslim edilmesi gereklidir.

Yayın aşamasında programcının, programla ilgili olarak yapacağı bir sorumluluğu yoktur. Program bandının içerisine konulan tanıtma fişinde programın adı, yayın tarihi, yayın saati, yayın süresi, yayın postası, bant numarası ve programcının adı ve soyadı bulunur. Yayın sonrasında yayın şefi program bandını, saklanmak üzere, arşive gönderir.

Yayın aşamasında belirtilmesi gereken husus, her program bandının bu aşamalardan geçerek yayın aşamasına gelmediğidir. Canlı yayınlarda yayın, aşaması, diğer seslendirme, kurgu, zamanlama hatta denetim aşamalarından tüm koşulları ile geçmeden geline bir aşamadır. Canlı yayınlarda program, metni, gerekli hazırlıklar yapıldıktan sonra yayın aşamasına gelmektedir. Konuşmacı, spiker program metnini seslendirirken aynı zamanda da program olarak yayımlanmaktadır.

Yayın Sonrası Değerlendirme

Değerlendirme aşaması, programın canlı ya da bant olarak yayımlanmasından sonra, yayının etkisini ölçmek, değerlendirmek üzere yapılır. Yayın sonrası değerlendirme aşaması, yayınlara hedef kitle üzerinde ne gibi etkisinin olduğu, verilen mesajın hedef kitle tarafından alınıp alınmadığını, alındı ise yararlanılıp yararlandırmadığının saptanmasını amaçlar. Bu etkiyi ölçme yöntemi ise hedef kitle üzerinde araştırma yapmaktır. Çoğunlukla sormaca yöntemi ile dinleyiciden programlar hakkında bilgiler alınır. Yayın sonrasında programın etkisi ölçülmeye çalışılır. Ticari birer işletme olan özel radyolar bu konuda düzenli ve işlevsel araştırmalar yapmaktadır.

Yayın sonrası yapılan değerlendirmelerle, programın etkisi hakkında bilgi sahibi olunması yanı sıra, programların sürdürülmesi, değiştirilmesi ya da kaldırılması ile sonuçlanan değişiklikler yapılabilir.

Özet

Radyo programının hazırlanması sırasında üzerinde önemle durulması gereken temel öğeler vardır. Bunlar programın konusu, programın biçimi, programın dili, programın süresi, programın yayın zamanı ve programın bütçesidir. Programın hedef kitlesine ulaşabilmesi için bu temel unsurlara dikkat edilmelidir. Bu unsurlardan birine özen gösterilmemesi durumunda programın başarısı azalır ya da tam olarak amacına ulaşamaz. Programın konusu, programın söylemek istediği mesajdır. Radyo programının sunuş tekniği o programın biçimidir. Programlar biçimlerine göre; düz programlar, çok sesli programlar, oyunlaştırılmış ya da dramatik programlar, müzik programları ve karma programlar olarak sınıflandırılmaktadır. Programın dili radyo program yapımında temel unsurlardan biridir. Radyo dili diğer kitle iletişim araçlarının dilinden farklıdır. Sürenin beirlenebilmesi için konu kadar önemli bir diğer unsur da programın biçimidir. Konunun hangi boyutlarının, nasıl anlatılacağı belirlenir ve sonrasında ise bunun ne kadarlık bir sürede dinleyiciye aktarılabilmesine bakılır. Programın hedef kitle ile buluşması için yayın saatinin doğru belirlenmesi gerekir. Radyo programlarının dinlenirliği diğer radyo istasyonlarındaki programlara, televizyonun izlendiği zaman dilimlerine, kendi radyo istasyonu içerisindeki diğer programların yayın zamanlarına göre değişiklik gösterir. Programcı önerisini verirken yapmak istediği programın bütçesini de belirlemek zorundadır.

Radyo yapım aşamaları açısından programlar; bant programlar ve canlı programlar olmak üzere ikiye ayrılır. Radyoda yapım genellikle stüdyoda yapılan çalışmaları kapsar. Ancak geniş olanakları olan ulusal radyo istasyonlarında programların önceden kaydedildiği stüdyolar ile canlı yayın yapılan stüdyolar birbirinden farklıdır. Bu radyo istasyonlarında yayın ve yapım olmak üzere iki farklı stüdyo vardır. Yayın stüdyosunda canlı yayın devam ederken yapım stüdyosunda da bant programlar ve diğer yapımlar hazırlanır. Küçük ölçekli radyolarda yayın ve yapım için aynı stüdyo kullanılmaktadır. Müzik ağırlıklı yayın yapan özel radyolar genellikle canlı yayın yapmaktadır. Radyoda program yapımı, programın amacına, canlı ya da bant program olmasına, süresine, programın tür ve biçimine göre değişmekle birlikte, yapım ve yayın aşamaları genel olarak aynıdır. Radyo

programı genel olarak, yapılan işlerin farklılaştığı sekiz aşamada gerçekleşir. Bunlar konu bulma, ön araştırma, öneri formu hazırlama, ve planlamama, metin yazma, seslendirme, deneme, kurgu, zamanlama, denetleme, yayın ve yayın sonrası değerlendirme aşamalarıdır.

Radyo program yapımında ilk ve en zor aşama karar aşamasıdır. En zor aşamadır çünkü konuyu doğru seçmek en önemli basamaktır. Doğru konu seçilmediği durumda programın diğer aşamalarını gerçekleştirmek zorlaşır. Programın konusu saptandıktan sonra, programcı ön araştırma yapar. Programın türü ne olursa olsun, her programa başlamadan önce ilk yapılması gereken konunun etraflıca araştırılmasıdır. Öneri formu hazırlama aşamasında konunun hangi dinleyici kitlesine, nasıl bir biçimde ve ne kadar süre ile yapılacağına ilişkin kararlar netleştirilir. Genel olarak araştırmalar yapıldıktan sonra olası programın bütçesi belirlenir ve program taslağı hazırlanır. Hazırlanan program taslağı ayrıntılandırılarak bir program önerisine dönüştürülür. Araştırma ve planlama aşamasında yetkili birimler tarafından onaylanan program öneri formu yazıya dökülmeye hazır hale getirilir. Önerisi kabul edilen programcı ilk olarak konu ile ilgili ayrıntılı araştırma yapar. Programın içeriğini oluşturacak malzemeler belirlenir. Planlama aşamasını izleyen aşama yazma aşamasıdır. Programın konusuna ve biçimine uygun olarak metin yazıya dökülür. Programın dinleyici ile buluşacağı bu son aşama seslendirme aşamasıdır. Seslendirme metnin ete kemiğe büründüğü ve adeta canlandığı bir aşamadır. Bant yayını yöntemi ile hazırlanan programlarda son aşama kurgudur. Kurgusu yapılarak program haline getirilen çalışmanın, yayına hazır hale gelebilmesi için zaman denetimin yapılması gereklidir. Denetleme aşamasında, programın, yayın ilkelerine ve programcılık ilkelerine uygun olup olmadığının kontrol edilmesidir. Canlı yayınlarda programcı kendisi programcılık ve yayın ilkeleri açısından programın ön denetimini kendisi yapar. Yayın aşaması program yapımının sona ermesi, gerekli denetiminin yapılmasından sonra, yapımcının, program bandının içine tanıtma formunu da, koyarak yayınlı ilgili görevliye program bandını teslim etmesi aşamasıdır.

Kendimizi Sınavalım

1. Aşağıdakilerden hangis bir radyo programının hazırlanması sırasında üzerinde önemle durulması gereken öğelerden biri **değildir**?

- Programın konusu
- Programın süresi
- Programın sunucusu
- Programın biçimi
- Programın yayın zamanı

2. Aşağıdakilerden hangisi radyoda program yapım biçimlerinden biridir?

- Belgeseller
- Röportajlar
- Konserler
- Dramatik programlar
- Söyleşiler

3. Aşağıdakilerden hangisi radyoda program yapım biçimlerinden biri **değildir**?

- Düz programlar
- Çok sesli programlar
- Dramatik programlar
- Müzik programları
- Röportajlar

4. Müzik ve efekt olmaksızın sadece bir ya da iki kişinin karşılıklı konuştuğu programlara ne ad verilir?

- Düz programlar
- Çok sesli programlar
- Dramatik programlar
- Müzik formatı
- Belgeseller

5. Açık oturumlar, forumlar ve yuvarlak masa söyleşileri hangi program yapım biçimi içerisinde yer alır?

- Düz programlar
- Çok sesli programlar
- Dramatik programlar
- Müzik formatı
- Belgeseller

6. Program konusunun oyunlaştırarak, bir kurgu içerisinde verilmesi hangi program yapım biçimine örnektir?

- Düz programlar
- Dramatik programlar
- Çok sesli programlar
- Müzik formatı
- Belgeseller

7. Programın yapımında birden fazla program biçiminin kullanıldığı program yapım biçimi hangisidir?

- Çok sesli programlar
- Müzik formatı
- Dramatik programlar
- Düz programlar
- Karma programlar

8. Program metninin ete kemiğe büründüğü aşama hangisidir?

- Kurgu aşaması
- Öneri aşaması
- Deneme aşaması
- Seslendirme aşaması
- Planlama aşaması

9. Programın yayın ilkelerine ve programcılık ilkelerine uyup uymadığının kontrol edildiği aşama hangisidir?

- Denetleme aşaması
- Öneri aşaması
- Seslendirme aşaması
- Kurgu aşaması
- Planlama aşaması

10. Programcının yayınlı ilgili sorumluluğunun kalmadığı aşama hangisidir?

- Seslendirme aşaması
- Öneri aşaması
- Denetleme aşaması
- Yayın aşaması
- Planlama aşaması

Kendimizi Sınavalım Yanıt Anahtarı

1. c Yanıtınız yanlış ise “Radyoda Program Yapım Unsurları” başlıklı konuyu yeniden gözden geçiriniz.
2. d Yanıtınız yanlış ise Radyoda Program Yapım Unsurları” başlıklı konuyu yeniden gözden geçiriniz.
3. a Yanıtınız yanlış ise “Radyoda Program Yapım Unsurları” başlıklı konuyu yeniden gözden geçiriniz.
4. a Yanıtınız yanlış ise “Radyoda Program Yapım Unsurları” başlıklı konuyu yeniden gözden geçiriniz.
5. b Yanıtınız yanlış ise “Radyoda Program Yapım Unsurları” başlıklı konuyu yeniden gözden geçiriniz.
6. b Yanıtınız yanlış ise “Radyoda Program Yapım Unsurları” başlıklı konuyu yeniden gözden geçiriniz.
7. e Yanıtınız yanlış ise “Radyoda Program Yapım Unsurları” başlıklı konuyu yeniden gözden geçiriniz.
8. d Yanıtınız yanlış ise “Radyoda Program Yapım Unsurları” başlıklı konuyu yeniden gözden geçiriniz.
9. c Yanıtınız yanlış ise “Radyoda Program Yapım Unsurları” başlıklı konuyu yeniden gözden geçiriniz.
10. e Yanıtınız yanlış ise “Radyoda Program Yapım Unsurları” başlıklı konuyu yeniden gözden geçiriniz.

Sıra Sizde Yanıt Anahtarı

Sıra Sizde 1

Özel radyoların büyük bir bölümü kendini müzik radyosu olarak tanımlamaktadırlar. Hedef kitlelerini müzik türlerine göre belirlemede ve yayın içeriklerini de tamamen belirlenen müzik türü üzerinden sürdürmektedirler. Türkçe popüler şarkılar, yabancı popüler şarkılar, Türk Sanat Müziği, Türk Halk Müziği gibi müzik türlerini benimseyerek, yayın içeriklerini ağırlıklı benimsedikleri müzik türüne ayırmaktadırlar. Bu tür programlarda söz ikinci plandadır. Sözler, müzikler arasındaki bağlantıyı sağlamak için kullanılır. Müzik direktörü tarafından belirlenen müzikler akış planına göre bilgisayar programı yardımı ile birbiri ardına yayınlanırlar. Bu tür bir yayıncılığı yapmak maliyet ve emek açısından daha kolaydır. Müzikler bilgisayar yardımı ile ardi ardına eklenir. Dolayısıyla çoğu zaman yayının sürekliliği açısından programcıya ihtiyaç duyulmaz.

Sıra Sizde 2

Bant programlar önceden kaydedilmiş programlardır. Karmaşık yapım unsurları içeren programlara bant program formatına daha uygundur. Yayıncılık açısından risksiz programlardır. İstenilen mesaj önceden belirlenir, hazırlanır, kurgusu yapılır ve programda istenilmeyen sürprizlere yer yoktur. Bant programlar çok emek gerektiren programlardır. Canlı yayınlar ise bant yayınların tersi olarak, olayın meydana geldiği anda yapılan programlardır. Her şey anında olur. Bu nedenle hata riski çok yüksektir. Hata riskine karşın canlı yayınlar daha renkli ve daha dinamik yayınlardır.

Sıra Sizde 3

Radyoda konuşur gibi yazabilmek için metni yazmadan önce mutlaka yüksek sesle tekrarlamak gerekmektedir. Basit sözcükler ve kısa cümleler kullanılmalı ve metin şimdiki zamanda yazılmalıdır. Aynı anlama gelen sözcükleri, arka arkaya ifade etmekten, yabancı sözcükleri kullanmaktan kaçınmalı ve noktalama işaretlerine dikkat edilmelidir.

Sıra Sizde 4

Kurgu ile programı oluşturan müzik, röportaj, efekt gibi unsurlar bir araya getirilir. Ses kurgusu için özel olarak hazırlanmış kurgu programlarından yararlanılabilir. Bant kurgu sistemlerini yerini günümüzde dijital kurgu sistemleri almıştır. Dijital kurgu sistemleri ile programcının sesini güçlendirmek, her türlü efektleri kullanmak ve harf harf konuşmacının yanlışlarını düzeltmek mümkündür.

Yararlanılan Kaynaklar

Aziz, A. (2002). **Radyo Yayıncılığı**. Ankara: Nobel Yayın Dağıtım.

Çakır, H. (2005). **Tüm Yönleriyle Radyo**. Ankara: Siyasal Kitabevi.

Kaye, M. (1995). **Radyo Dersleri**. Çev: Tuğrul Eryılmaz. İstanbul: Yapı Kredi Yayınları.

Keith, M. C. (2007). **The Radio Station**. USA: Focal Press Publication.

Kuruoğlu, H. (2002). **Radyoda Yayın Yapım ve Türler**. İzmir: Dokuz Eylül Yayınları.

McLeish, R. (1994). **Radio Production**. 3. rd Edition. Oxford: Focal Press.

Tekinalp, Ş. (2011). **Karşılaştırmalı Radyo ve Televizyon**. İstanbul: BETA Yayıncılık.

Yavuz, Y. (2008). **Radyonun ABeCe'si**. Ankara: Ütopya Yayınevi.

7

Amaçlarımız

Bu üniteyi tamamladıktan sonra;

-
 Radyo programcısını tanımlayabilecek,
-
 Radyo programcısının özelliklerini sıralayabilecek,
-
 Radyo sunucusunun özelliklerini sıralayabilecek,
-
 Radyoda haber sunumunun özelliklerini sıralayabilecek,
-
 Röportaj öncesinde ve sonrasında yapılması gerekenleri tanımlayabilecek,

bilgi ve becerilere sahip olabilirsiniz.

Anahtar Kavramlar

- | | |
|---|--|
|
 Programcı |
 Röportaj |
|
 Sunucu |
 Sokak Röportajı |
|
 Spiker |
 Doğru Vücut Duruşu |
|
 Haber |
 Konuşma Organları |

İçindekiler

- ❖ Giriş
- ❖ Radyo Programcısı Kimdir?
- ❖ Radyo Sunucusu Kimdir?
- ❖ Radyoda Haber Sunumu
- ❖ Radyoda Röportaj

Radyo Programını Destekleyen Unsurlar

GİRİŞ

Radyoculuğu ve radyoda sunumu öğrenmenin ilk yolu bir kitle iletişim aracı olarak radyonun özelliklerini bilmeyi gerektirir. Radyonun pek çok tanımı yapıla gelmiştir. En genel tanımı ile radyo, bütün sanat dallarının ve haberleşme yollarının bileşimidir (gazetecilik, spor, tarih, müzik, ekonomi, tiyatro). Radyonun kelime anlamı olan ışım: Bir olayın, elektromanyetik dalgalar aracılığı ile aktarılmasıdır. Kısaca, radyo = ses + söz + efekt unsurlarının birleşmesidir.

Sesin, havadaki titreşimlerden oluştuğu ve bir saniyede meydana gelen titreşimlerin sesin frekansını gösterdiği ikinci üniteye işlenmişti. Saniyelik devirler olarak ölçülen frekanslara da Hertz (Hz) denir. Radyo dalgaları, ses dalgaları ile aynıdır. Belli frekanslar, belli dalga boylarıyla ifade edilmektedir. Frekans büyüdükçe dalga boyu küçülmektedir.

- Uzun dalga, düşük frekanslıdır.
- Orta dalga, orta frekanslıdır.
- Kısa dalga, yüksek frekanslıdır.
- FM, çok yüksek frekanslıdır.

Radyoların üzerinde FM kısaltması ile görülen harflerin açılımı Frekans Modülasyondur. AM kısaltması ise Amplitüd Modülasyondur. Uzun dalga, Orta dalga ve Kısa dalga boyları 15-2000 metre arasındaki dalga boylarından yapılırlar ve bu yayınlar AM yayınlarıdır. Radyo yayınlarının kapsadığı coğrafi alan, radyonun türünü belirler. Ulusal, bölgesel, yerel ve uluslararası olmak üzere radyo istasyonları dörde ayrılmaktadır.

- **Uluslararası Radyo İstasyonları:** Bunlar başka ülkelere yayın yapan ve hükümet destekli radyolardır. İngiltere'nin "BBC Dünya Servisi" ya da "Türkiye'nin Sesi" radyosu uluslararası radyo istasyonuna örnek verilebilir.
- **Ulusal Radyo İstasyonları:** Ülkenin tamamında dinlenebilen radyolardır. Türkiye'de TRT güçlü vericisi ile ülkenin her yerinde dinlenebilmektedir. TRT radyoları 1200 Kw'lık vericilere sahiptir.
- **Bölge Radyoları:** 200-600 kw arasında değişen güçteki radyolara denir. Diyarbakır ve Antalya radyoları gibi bölge radyolarıdır.
- **Yerel Radyolar:** Sınırları ulusal ve bölgesel radyolara göre daha az olan, şehirlere ve kasabalara yayın yapan radyolardır.

Radyo yayıncılığını destekleyen temel unsurlar o radyo istasyonunun seslendiği kitleye göre ve yayın amacına göre farklılık gösterir. Radyoları birbirinden ayıran öncelikle yayın yapma amacıdır. Özel bir radyonun yayın amacı ile hükümet radyolarının yayın amacı aynı değildir. Temel olarak radyo istasyonları gelir kaynağına göre; **ticari radyolar, hükümet radyoları, devlet radyoları, topluluk radyoları, kurumsal radyolar** olarak sınıflandırılabilirler. Bir radyo istasyonunun yayın içeriğini o istasyonun gelir kaynağı, kapsadığı coğrafi alan belirler. Ulusal yayın yapan devlet destekli bir radyo istasyonu ile yerel yayın yapan ticari bir radyo istasyonunun yayın amacı ve içerikleri doğal olarak

farklılıklar taşır. Ancak yayın amacına göre farklılaşmasına karşın radyo yayıncılığını destekleyen temel unsurlar radyo programcısı ve habercisidir. Radyonun görünür yüzünü oluşturan, radyo programcıları, sunucu/spikerlerinin kimliği ve özellikleri program unsurlarının farklılaşmasını sağlayan kimlikleridir. Nitelikli programcılar ve sunucular radyonun çehresini ve içeriğini belirler.

Yerel radyo sınıflandırması içinde yer alabilecek www.radyoa.anadolu.edu.tr adresinden Anadolu Üniversitesi radyosu dinlenebilir.

RADYO PROGRAMCISI KİMDİR?

Radyo programcısı, radyo istasyonunun en temel kişisidir. Programcı radyonun dinleyici ile arasındaki en önemli bağıdır. Radyo istasyonunu, dinleyici, sevdiği programcıyı dinlemek için takip eder. Hatta çoğu zaman radyo programcısı ile birlikte dinleyicilerin bir kısmı radyo istasyonunu da değiştirir. Bu nedenle programcı radyonun kalbidir de denebilir. Programcının, ses teknisyeninin, müzik direktörünün, spikerin ve haber muhabirlerinin bir arada çalışması ile radyo programları dinleyici ile buluşur. Ancak programın yapımından doğrudan sorumlu kişi programcıdır. Programın tüm sorumluluğu programcıdadır. Program yapımında bu denli sorumluluğu olan kişinin bunları yapabilmesi için bir takım özelliklere sahip olması gerekir. Batı radyoculuğunda kişilerin eğitimle radyocu olamayacağı ancak doğuştan gelen özellikleri geliştirerek radyocu olunacağı ileri sürülmektedir. Ancak hem eğitim hem de geliştirilen bireysel özelliklerin hepsinin bir arada olması ile radyo programcısı olmak olasıdır. Radyo programcısı olmak için dikkat, araştırmacı olmak, yaratıcılık, özgüven, disiplin, esneklik, gözlem ve espri yeteneği gibi doğuştan gelen ve sonrasında da geliştirilebilen özelliklere sahip olmak gereklidir. İyi bir program yapımında bulunması gereken özellikleri şöyle sıralanabilir: Programcı iyi eğitim görmüş, yaratıcı, kültürlü, araştırmacı, gözlemci, nesnel, yansız, grup çalışmasına yatkın, çalışma disiplini olan, ana dilini iyi kullanan, yayın kurumunun ilkelerini ve yasaları bilen, esnek ve yarışmacı bir kişiliğe sahip olmalıdır.

Radyo programcıları, sözcüklerle dinleyicinin hayal gücüne seslenebilmelidir.

Eğitim

Programcı, iyi eğitim görmüş olmalıdır. Bilgi birikimi, kişinin aldığı eğitim ile yakından ilgilidir. Eğitimsiz bir kişi ne kadar kendini yetiştirmiş olursa olsun, temel eğitimini tamamlamamış bir bireyin kendi kendini yetiştirmesi, öğrenmesi çok olanaklı değildir. Öncelikle, birinci koşul olarak programcının iyi bir eğitim görmüş olması, özellikle toplum bilimleri ile ilgili bilgileri alması gerekir. Programcının eğileceği ya da eğilmesi istenen konular farklı olabileceğinden, toplum bilimlerinin çeşitli konularında eğitim görmüş olması, en azından bu konuda nasıl bilgi sahibi olacağını bilmesine yol açar. Kuşkusuz burada, meslek eğitimi yapan eğitim kurumlarının önemine değinmek gerekir. İletişim eğitimi veren okulların çoğalması bu tür bir gereksinimin doğal sonucudur. Bu okullarda verilen mesleki bilgiler yanında, toplum bilimleri ile ilgili bilgilerin de program yapımında gerekli olan kültürel birikimi kapsadığı açıktır. Burada programcının farklı ülkelerdeki özelliklerine de değinmek gerekir. Amerikan Radyoculuğu'nda yapımının çoğunlukla kendi programını sunması beklendiğinden, sesinin iyi olması, kendi programının kurgusunu yaptığı için teknisyen olması, diskokokey (discjokey) olarak görev yaptığı için de müzikten anlaması gerekmektedir.

Yaratıcılık

Programcı, yaratıcı olmalıdır. Çünkü yayın süreklilik ister. Bu sürekliliğin ise izlenebilme koşulu vardır. Her yeni programın aynı ilgi ile izlenmesi gerekir. Bu da, yeni düşüncelerin ortaya çıkmasını, bir başka deyişle yaratıcılığı gerektirir. Alışılmış program kalıplarının, aynı bilgileri vermesi izleyiciye bıkkınlık getirebilir. Programın yaratıcı olması onun izleme şansını artırır. Bunun için de programcının yaratıcılığı, yeni buluşları olması, düşünceleri geliştirme yeteneğinin bulunması gerekir. Bu özellik bir

anlamda doğuştan olması gereken bir yetenek olarak da alınabilir. Ancak kişinin gözlemci, araştırmacı, izleyici, iyi bir eğitim ve kültür almış olması da bu yeteneğin geliştirilmesine katkısı olacaktır.

Kültür

Programcı, yeterli kültürel birikime sahip olmalıdır. Programcı dünya ve toplum hakkında bilgi sahibi olmalı, kendini sürekli geliştirmeli, güncel sorunları öğrenmelidir. Siyaset bilimi, sosyoloji, felsefe ve sanatın farklı dalları hakkında bilgi birikimine sahip olmalıdır. Programcı sosyal bilim alanında eğitim almamış olabilir. Ancak programcılık sorumluluğunu üstlendikten sonra, başarılı programlar üretebilmek için kendisindeki bu eksiklikleri gidermeli; sürekli bilgisini yenilemelidir. Ayrıca yaşadığı toplumu anlayabilmek ve tanımak için programcı, toplumsal çalışmalara katılmalı ve özellikle kitle iletişim araçlarını sürekli izlemeli; günlük gazete ve dergilerden başlayarak radyo, televizyon yayınlarını sürekli takip etmelidir.

Radyo programcısının sosyal bilimler alanında eğitim alması gerekli midir?

Araştırma ve Gözlem

Programcı, iyi bir araştırmacı ve gözlemci olmalıdır. Araştırma yapmasını bilmek, hangi bilgiye nasıl ulaşacağını ve kimlerle görüşmesi gerektiğini bilmek programcının en önemli özelliğidir. Programcı aynı zamanda bir gazeteci merakına ve araştırmacı ruhuna sahip olmalıdır. Çevrede olup bitene karşı duyarlı ve gözlemci olarak bakmayan kişinin iyi programcı olacağı pek söylenemez. Program yapımındaki aşamalarda da görüldüğü üzere, programa başlarken ilk yapılacak iş ya da aşama, programla ilgili araştırma yapmaktır. Araştırmanın nasıl yapılacağı konusunda bilgisi olmayan bir yapımcının, konuya nasıl yaklaşacağından, nasıl ele alacağından da doğal olarak haberi olmayacaktır. Bu nedenle programcı herhangi bir konuda kendisine görev verildiği zaman, konu hakkında bilgisi olmasa bile, araştırmaya nasıl, hangi kaynaklardan başlayacağını bilmelidir. Programcı aynı zamanda iyi bir gözlemci olmalıdır. Programcının antenleri dışı dönük olmalı, çevresinde olup bitenleri ileride kullanabileceği potansiyel bir konu dizisi olarak görmeli ve duymalıdır. Hiç beklenmedik bir olay, bir durum programcı için ilginç bir konu oluşturabilir ya da herhangi bir konu verildiğinde kendisine yol gösterici olabilir.

Nesnellik ve Tarafsızlık

Programcı, programında nesnel (objektif) ve yansız olmalıdır. Programcının siyasal bir görüşü, inançları olabilir. Ancak, programında kendi görüşünü tek yanlı olarak göstermemelidir. Olayları nesnel ölçüler içinde, gerçekçi olarak yansıtmalıdır. Programcı olaylara yaklaşırken karşıt görüşlere de yer vermeli ve asla taraf olmamalıdır. Toplumsal olay ve olgularda bir konu ne tam anlamı ile yanlış ne de tam anlamı ile doğrudur. Siyah ve beyazdan çok griler vardır. Bu nedenle de programcı konunun farklı boyutlarını göz önüne sermeli ya da farklılıkları uzmanlara değerlendirmelidir. Programcı bir gazeteci olarak konu hakkında kimlerin konuşabileceğini ve kimlerin farklı bakış açıları kazandırabileceğini de bilmeli ve konuk seçimlerine dikkat etmelidir. Seçim öncesi siyasi parti liderlerini yayınına davet eden programcı karşıt grupların temsilcilerine yer vermelidir. Aynı titizliği konu seçiminde de yapmalı ve konuları seçerken de olabildiğince tarafsız olmalıdır.

Ekip Dinamiği

Programcı, grup çalışması yapabilmelidir. Programlar genellikle bir ya da iki kişi tarafından üretilir gibi görünse de, program yapımında görüldüğü üzere, yapımcı tüm bu çalışmalarında, teknisyeninden yöneticisine, spikerinden metin, yazarına, röportaj yaptığı kişiye ya da program malzemesini sağlayacağı kişilere kadar pek çok kişi ile ilişki içerisinde. Bu nedenle programcı takım çalışması içerisinde çalışabilmelidir. Bu kişilerle ilişkilerini iyi bir biçimde sürdürmesi program açısından zorunludur. Takım çalışmasına yatkın olmayan, kendine yapılan eleştiri ya da önerileri kabul etmeyen programcılarının takım çalışmasını sürdürmeleri programın sürekliliği açısından çok mümkün değildir. Takım çalışmasına yatkın

olmak ve insanlarla iyi iletişim kurabilmek programcı için çok önemli bir özelliktir. Herkes tarafından sevilen ve insanları sürekli eleştirmeyen ancak gerektiği mesafeyi koruyabilen kişiler ortak çalışmalar için gerekli disiplini ve ortamı da yaratabilmektedirler.

Çalışma Disiplini

Programcının çalışma disiplini olması gerekir. Program yapımında zaman çok önemlidir ve her şey belirli sürede gerçekleştirilir. Yayıncılık, disiplinli olmayı gerektirir. Dinleyici hep aynı saatte dinlemek istediği programla buluşabileceği sözünü almak ister. Değişen ve aksayan yayın saatleri dinleyicinin güvenini zedeler. Bu nedenle programcı verilen sürede programını yayına hazır etmelidir. Tam tersi durumlarda yayın aksar ve yeri hemen doldurulamaz. Programcının zamanını iyi ayarlaması ve takım arkadaşları ile yaptığı zaman ile ilgili planlamalara kesin olarak uyması gerekir. Zamanında, verilen saatte belirli işlerin yapılmaması hem o programın, hem de pek çok kişinin işlerinin aksamasına neden olabilir. Çalışma disiplini bireysel disiplini de gerektirir. Programlar hazırlanırken günlük, haftalık, hatta aylık ve dönemlik planlar yapılır. Bireysel olarak da programcı kendi disiplini açısından günlük, haftalık ve aylık yayın içeriklerini belirlemeli ve bu doğrultuda kimlerle görüşeceğine ve neler yapacağına çok önceden hazırlanmalıdır. Çalışma disiplini programcının zamanı iyi kullanmasını sağlar.

Dilin Yetkinlikle Kullanılması

Programcının ana dilini iyi kullanması gerekir. Kitle iletişim araçlarında dilin doğru ve güzel kullanımına özen göstermek gerekir. Toplumsal bir sorumluluk gerektiren radyo yayıncılığı açısından dilin yetkinlikle kullanılması gerekmektedir. Bu özellik, eğer yapımcı kendi metnini yazıyorsa daha da önemlidir. Daha önce de değinildiği üzere radyo dili, konuşma ve yazı dilinden oldukça farklılık gösterir. İyi programcının bu farkları bilmesi ve metnini yazarken, özen göstermesi gerekir. Burada, yinelenmesi gereken husus dilin, hedef izleyici kitlenin anlayacağı bir söz dizimi ile yapılmasıdır. Çok fazla sayısal ya da çok fazla teknik sözcüklerin kullanılmasına özen gösterilmesi gerekir. Dinleyicinin anlayamayacağı, süslü ve karmaşık ifadelerden kaçınılmalı mümkün olduğunca anlaşılır ve basit ifadeler kullanılmalıdır. Programcı ya da sunucu dinleyiciye seslenirken ölçülü bir samimiyetle seslenmelidir. Programcı didaktik ve öğüt veren bir dil kullanmaktan kaçınılmalıdır.

Yayın Kurumunun İlkelerinden Haberdar Olma

Programcı, yasaları, yayın kurumunun ilkelerini iyi bilmelidir. Yayın ilkelere kurumun hedeflerini ve amaçlarını şekillendiren kimliğini ortaya koyan metinlerdir. Hiç bir yayın kurumu ve hiç bir devlet kendini kötöleyen, gerçekleri çarpıtan, yanlış yönlendirmelere neden olan bir mesajın yayımlanmasını istemez. Ne gibi hususların istenmediği yasalarda, ya da o kurumun çalışması ile ilgili yönetmeliklerde, ilkelerde saptanmıştır. Programcının, öncelikle bunları bilmesi gerekir. Bunun tersi durumlarda ise, programın denetim mekanizmalarından geçmeyeceği açıktır. Denetim mekanizmalarından geçtiği durumda ise, eğer yasalara göre suç unsuru varsa, yargı yollarına başvurulacağı bilinmelidir. Radyo program yapımında uyulması gereken yazılı kurallar yanında yazılı olmayan, o toplumun gelenek ve göreneklerinden kaynaklanan, toplumsal yaşantısından doğan bir takım kurallar da vardır. Yasal sınırlamaların oldukça az olduğu özel girişimci sistemlerde yapımcının bu tür kurallara uyması gerekir. Örneğin ırk ayrımı ile ilgili mesajlarda, çocuklara yönelik programlarda, azınlıklarla ilgili programlarda o ülkenin koşulları belirleyicidir. Programcının bunları bilmesi ve uyması gerekir.

Esneklik

Programcı esnek olmalıdır. Programcının kendine ait ilkelerinin olması elbette gerekli ve önemlidir. Ancak bunun yanında programcı gerektiği durumlarda kendi ilkelerinden ödün vermeden esnek davranabilmelidir. Katı kuralları olan, kendi düşüncelerini hiç bir biçimde değiştirmeye yanaşmayan programcılarının başarılı olması zordur. Tasarlanan bir programda, gerek programcının meslek çevresinden, gerekse seslendiği izleyici kitlesinden gelen eleştiri ya da değişiklik önerilerini dikkate almayan programcı, bir süre sonra hem yalnız kalacak, hem de programlarındaki beklenen etki görülmeyecektir. Programcının esnek olması, yeni düşüncelere, yöntem ve tekniklere açık olması,

gerektiğinde bunlara uymasını sağlar. Özellikle, deneyimli programcıların, “en iyisini ben bilirim” düşüncesinden arınmaları, yayıncılıkta gelişen program kalıpları, yapım biçimleri ve teknolojik araç gereçlerin kullanılmasına uyum göstermeleri gerekir. Günümüzde, özellikle yayıncılıkta on yıl önce kullanılan bir teknik eskimekte ve terk edilmektedir. Yeni buluşların daha ilgi çekici, daha işlevsel olduğu durumlarda bunların kullanılmaları gerekir.

Rekabetçi Kişilik

Programcı yarışmacı olmalıdır. Programcının yaratıcı ve esnek olma özellikleri ile desteklenebilecek bu özellik, programcının dışa dönük, diğer yayın kurumlarını yakından ve ilgi ile takip ediyor olmasını gerektirir. Özel girişim elinde bulunan çok sayıda radyo yayınlarında programcının bu özelliği çok daha fazla önem kazanmaktadır. Diğer programcıların hangi konularda, hangi biçimde, hangi teknikleri kullanarak programlarını hazırladıkları gibi hususlar programcı tarafından dikkatle izlenmelidir. Her programcının amacı daha çok izleyiciye seslenmektedir. Bu ise, diğer radyo istasyonlarında nelerin, nasıl ve ne zaman verildiğinin bilinmesi ve ondan daha iyi yapma isteği ile olanaklıdır. Özel radyo istasyonlarında programcılar hemen hemen tüm radyo istasyonlarını ve programlarını takip etmektedirler. Özellikle aynı gün ve saatte diğer radyo istasyonlarında nelerin olduğunu bilmek ve ona göre yaklaşım belirlemek gereklidir.

Radyo programcısı, çevresinde olup bitenlere duyarlı, toplumsal sorunları anlamaya ve algılamaya çalışan, merak duygusu ile öğrenmeye açık bir yapıya sahip olmalıdır.

RADYO SUNUCUSU KİMDİR?

Radyo yayınları uzman bir kadro ve başarılı bir ekip çalışmasını gerektirir. Bunun için gerekli kadro ikinci ünite “Radyo Programcılığında Mesleki Kişilikler” bölümünde açıklanmıştı. Ancak Yayın Müdürü, Program Müdürü, Satış Müdürü, Teknik Birim, Yayın Yönetim Şefi, Muhasebe Birimi, Program Yapımcıları, Haber Elemanları, Sunucular/Spikerler, DJ’ler, Haber Elemanları/Muhabirler gibi geniş bir kadroya ihtiyaç duyulduğu hatırlanmalıdır. Radyo sunumları açısından bakıldığında sunuculukta da uzmanlaşma gerçekleşmiştir: Haber sunuculuğu, canlı yayın sunuculuğu, spor haberleri sunuculuğu gibi. Oysa özel radyolarla birlikte radyo sunucuları artık haberi hem yazmakta hem de sunmaktadırlar. Radyoda haberciliği bilen, haberi yazan ve sunan kişilere **editör spiker** denir. DJ’ler dışında bugün en yaygın olan programcıların kendi programlarını sunmalarıdır. Özel radyoların yayıncılık anlayışları ile birlikte bugün radyo programcıları aynı zamanda programlarını kendileri sunmaktadır. Bu nedenle radyo programcısı aynı zamanda iyi bir sunucu olmalıdır.

Sosyal bir varlık olarak insanoğlu gündelik yaşamında çevresiyle iletişim kurabilmek için konuşmak zorundadır. Konuşma, insanın karşısındaki kişi ya da kişileri etkilemek amacıyla ses kaslarının hareketliliğinden doğan, ses-ışık dalgalarının oluşturduğu psiko-fizyolojik bir süreçtir. Bu tanımdan hareketle konuşma eyleminin dört ayrı bilimsel sürecinin olduğu söylenebilir. Bunlardan ilki konuşma eylemini bir takım ışık ve ses dalgalarından oluşan süreç biçiminde gören **fiziki etmen**; ikincisi konuşmayı organizmanın çiğneme, yutma, soluk alıp verme, koklama, ciğerlere yabancı cisimlerin girmesini önleme gibi asal işlevlerinin yanında tali bir eylem olarak değerlendiren **fizyolojik etmendir**. Üçüncüsü konuşmayı, uyarma ve uyaranlara karşılık verilen tepkiler biçiminde algılayan **psikolojik etmen**, dördüncüsü ise kavramı toplumsal hayatın ürünü diye yorumlayan **sosyolojik etmendir**.

Spikerlik/Sunuculuk ve oyunculuk gibi meslekler konuşma becerisinin en üst düzeyde kullanımını gerektirir. İyi bir sunucunun özelliklerini şu şekilde sıralamak mümkündür:

- Radyoda ilk ve en önemli kural konuşur gibi yazmak ve sunmaktır.
- Radyonun en önemli özelliği olan yakınlık ve sıcaklık duyguları yaratması ancak sunucunun samimiyeti ile gerçekleşir. Sunucu kendisine bildiri okuyan değil konuşan bir ses ister. Bu nedenle radyo sunucusu geniş bir dinleyici grubuna sesleniyormuş gibi yayın yapmaktan kaçınmalıdır. Daha çok karşısındaki bir arkadaşına anlatırcasına konuşmalıdır.

- Her sunucu için en temel özellik olan ana dilini güzel ve yetkin konuşmasıdır.
- İyi bir sunucu sesini ve nefesini kontrol edebilmelidir.
- İyi bir sunucu sesini bir müzik aleti gibi kullanabilmelidir. Sesini tanımalı, sınırlarını bilmeli ve geliştirmelidir. Müzikalitesi yüksek, bir ses dinleyicinin dikkatinin sürekliliği için önemlidir.
- Mikrofonda konuşurken mikrofonla aradaki mesafe sabit tutulmalı ve konuşma sırasında da korunmalıdır.
- Sunucu, sunduğu metnin ne anlama geldiğini bilmelidir. Anlamını bilmeden sunulan bir metin dinleyiciye ulaşmaz.
- Sunum sırasında çıkan doğal sesler radyo için gereklidir. Örneğin hafif ağız şapırdatma, soluklanma ve çeşitli sert ve kesik sesler programın türüne göre sunuma canlılık katar.
- İyi bir sunucu aşırıya kaçmamak şartıyla belli bir dozda kendi sesini beğenmelidir. Bu beğeni sesine ve doğal olarak dinleyiciye olumlu bir biçimde yansır. Yüzün ifadesi sese yansır. Gülerken okunan bir metinde ses de güler.
- İyi bir sunucu aynı zamanda otoriter olmalıdır. Program türü ne olursa olsun sunucu konusunda yetkin görünmek zorundadır. Aksi halde inandırıcı olamaz.
- İyi bir sunucu konuşma sırasında ya da haber sunumu sırasında belirli bir tempoya sahip olmalıdır. Akıcı ve tempolu bir sunum dinlemeyi kolaylaştırır.
- İyi bir sunucu konuşurken basit kelimeleri seçmekten ürkmeyiz. Basit kelimeler anlamayı kolaylaştırır.
- Dolaylı anlatım yerine doğrudan, basit ve canlı anlatım seçilmelidir.
- Konuşma sırasında kakofoniye yol açacak kelimeleri peş peşe sıralamaktan kaçınmalıdır.
- Sunucu sesiyle ve tavırla arkadaşça ve güven verici olmalıdır. Dinleyici ile eşit bir iletişim kurmalıdır. Dinleyiciye yukardan bakan ve akıl veren bir tavır dinleyeni uzaklaştırır.
- İyi bir sunucu metni okuduğunu hissettirmez. Deneyimsiz sunucular metin içindeki her sözcüğe vurgu yaparak okurlar. Gereğinden fazla vurgu metnin akıcılığını bozar.
- Konuşurken basit cümleleri birbirine “ve, veya, ancak, fakat” gibi basit bağlaçlarla bağlamalı, “bununla beraber, buna dayanarak” gibi uzun ve zor bağlaçları kullanmaktan kaçınmalıdır.

Program sırasında ani değişikliklere karşı, hazır cevap ve yaratıcı çözümler üretmesi bir sunucunun sahip olması gereken becerilerden biridir.

Konuşma Organları

Topluluk karşısında konuşma eyleminin temelinde öncelikle sesi etkin bir biçimde kullanabilmek vardır. Konuşmacı sesini kontrollü bir biçimde kullanabilmeli ve sesinin özelliklerini iyi tanımalıdır. İyi bir konuşmanın en önemli ölçütü karşdakilerin konuşmayı anlayabilmesidir. Konuşmanın anlaşılabilirliği için ise öncelikle konuşmacının sesini ve nefesini sağlıklı bir biçimde kullanması gereklidir. **Ses** bir varlığın kendini ifade biçimidir. Ses bir ezgidir. Ses konuşan kişiyi ele verir. Ses, sözlü ifadeye fiziksel destek veren ayrıcalıklı bir iletişim aracıdır. Ses vücudun aynasıdır ve kişinin karakterini ortaya koyar. Konuşmak ve sesi kullanmak zihinsel olduğu kadar, belirli kasların kullanılmasını içeren fiziksel bir harekettir. Ses, işitme yoluyla yaratılan izlenimlerdir. Sesin niteliği, titreşimi yaratan kaynaktan **ses** kaynağından bu enerjiyi duyumsayan alıcıya ulaşması ile ortaya çıkar. İnsanın sesi anlayabilmesi için önce kulağı ile işitip algılaması gerekir. Her titreşimi ses olarak duyup algılanamaz. Seslerin doğru çıkarılışını öğrenmeden doğru ve düzgün konuşmak mümkün değildir. Yazı dilindeki en küçük öge kelime, konuşma dilinde ise sözdür. Sesten, heceye, heceden sözcüğe, oradan da sözlü ve yazılı anlatımın temel ögesi olan cümleyle ulaşılır.

Dil ve konuşma üzerine yapılan çalışmalar konuşmanın en küçük birimi olan **ses** kavramı üzerinde durur. Güzel ve etkileyici bir ses konuşmayı destekler, etkisini artırır. Ses, iletişim ihtiyacından

doğmakta ve organizmanın değişik bölgelerinin uyumlu bir işbirliği halinde konuşma olarak çevreye verilmektedir. Bu yüzden konuşma olayında ses çıkarma ihtiyacını doğuran faktörler ve buna cevap veren bir sistemler topluluğu söz konusudur. İnsan ses organlarının konuşmanın dışında asıl görevleri vardır. Örneğin akciğerlerin görevi solunum yoluyla kanı temizlemek, solunum işleminin temel ödevi ise vücuda oksijen sağlamak, karbondioksit ve su buharını dışarı atarak yaşamayı sürdürmektir. Dilin birincil görevi ise tat almak ve yiyecekleri yutmaya yardımcı olmaktır. Ses organları **oynak ses organları** ve **durgun ses organları** olarak ikiye ayrılırlar. Akciğerler, ses telleri, dil, yumuşak damak, dudaklar ve küçük dil oynak; sert damak, diş eti, dişler ise durgun organlardır.

Akciğerlere havanın düzenli hareketlerle alınıp verilmesi sonucunda solunum oluşur. Soluk alma işlemi göğüste ve karında iki ayrı biçimde gerçekleşir. Akciğerler her iki yanda bulunan kollarıyla soluk borusuna bağlıdır. **Bronş** denilen bu kollar akciğerler içine bir ağ gibi yayılmışlardır. Uç noktalara gittikçe küçülen ve **bronşçuk** adını alan bu dalların ucunda hava kesecikleri vardır. Alınan havayla hava kesecikleri dolar, göğüs kafesi içinde yer alan diyafram ve onun hemen altında bulunan karın kafesi aracılığıyla soluk verme işlemi ve ses olayları gerçekleşir.

Soluk verme işlemi aynı zamanda konuşmanın gerçekleşmesi için gerekli bir süredir. Çünkü Türkçe genel olarak soluk verme halinde konuşulan bir dildir. Solunum aygıtının ikinci bölümünü oluşturan ses düzeneğinin başlangıç noktası gırtlaktır. Soluk borusunun üst bölümünde, titreşimle ses veren, ses kırımlarının bulunduğu gırtlak yer alır. Boğaz ve gırtlak birbirine karıştırılmamalıdır. Gırtlak küçük bir kutu gibidir. Boğaz ise büyük bir geçittir. Boğazdan hava ile alınan sıvılar ve besinler geçer. Gırtlakta konuşmanın en önemli öğelerinden biri olan **ses telleri** bulunur. Sesin inceliği ya da kalınlığı ses tellerine bağlıdır. Ses kırımları ne kadar kısa olursa ses de o denli ince olur. Sesin kalın ya da ince oluşuna sesin perdesi de denir. Ses perdesi eğitimle bir miktar değiştirilebilir.

Ciğerlerden gelen nefesi kaliteli bir sese dönüştürmek ağzın içi ve boğaz, yanaklar, dil, damak, dudaklar, dişler ve burun boşluklarının işidir. Seslerin sözcüklere dönüşmesi için, hareketsiz olan üst çene, damak ve üst dişlerin, hareketli olan alt çene, alt dişler, dil ve dudaklarla belirli biçimlerde zaman zaman birleşip, ayrılması ve dinamik bir eylem birliğini sürdürmeleri gerekir. Ağzın içerisinde dil istenilen sesi çıkarabilmek için büzülür, damağa doğru yükselir, yassılaştır ya da çukurlaşır. Böylece soluk sese, sesler söze, sözler de konuşmaya dönüşebilir.

Konuşmalar kadar beden duruşu da konuşmacıyı çevredekilere anlatan önemli bir işleve sahiptir. Bazen tüm bedenle bazen de vücudun çeşitli organları ile konuşmacı kendisini dinleyiciye anlatır. Bu organlar; gözler, omuzlar, yüz, kollar, bel, sırt, bacaklar, dizler ve ayaklardır. Beden dilini doğru ve etkili kullanmak konuşmanın etkinliği açısından önemlidir. Konuşma öncesi ilk izlenim etrafa bedenle verilir. Henüz sunucu konuşmaya başlamadan dinleyiciler, sunucu hakkında tahminler yapar, kişisel deneyimlerinin etkisi ile bir takım çıkarımlarda bulunurlar.

Beden dilini oluşturan en önemli unsurlardan biri de duruştur. Ayakta dururken dik durmak gereklidir. Eğer sunucu ya da konuşmacı oturuyorsa sandalyeye tam olarak yaslanmalı ve yine dik bir biçimde oturmalıdır. Sesin güçlü ve temiz çıkması için doğru bir beden duruşunun olması gerekir. Düzgün olmayan bir bedenden sağlıklı bir ses çıkması beklenemez. Örneğin kambur duran bir insanın yeterli ölçüde nefes alabilmesi zordur. Doğru beden duruşu ise baş-ense-sırt bölgelerinin düzgünlüğü ile sağlanabilir. Gündelik yaşamda pek çok kişi beden duruşuna dikkat etmez. Hatta yanlış duruş biçimleri o kadar yerleşmiştir ki dik durmak için çaba harcanır.

Doğru ve Yanlış Beden Duruşu

Sunucunun ya da programcının oturuş şekli mikrofonu yansıyan sesin niteliğini etkiler. İnsan sesi, akciğerlerden gelen havanın, gırtlak bölgemizde bulunan ses tellerini titreştirmesiyle oluşur. Nefes alındığında sinir sistemi, akciğerlerin altında bulunan diyaframı harekete geçirir. Karın kasları ile birlikte çalışan diyafram havanın akciğere girişini sağlamak üzere kasılır ve yassılaştır. Konuşmanın temeli olan ses teli titreşimleri bu şekilde oluşur. Sesin tam anlamı ile oluşması için ise, baş bölgesindeki ağız, burun boşlukları, dil, dişler, yumuşak ve sert damak gibi parçalar sürece dahil olmaktadır. Diri ve dik bir gövde yerine kendini bırakmış ve yayılan bir duruş ve oturuş konuşmanın olumsuz etkiler bırakmasına neden

olur. Konuşmacı eğer yanlış bir duruşa sahipse hem sesin doğru çıkması engellenir hem de hoş olmayan bir görseleğe neden olur. Doğru beden duruşunu için baş-ense ve sırt düzgünlüğünü sağlamaya çalışmalıdır.

Resim 7.1: Yanlış benden duruşları A, B. Kambur duruş sesin yorgun çıkmasına neden olur. Yanlış beden duruşları sese de yansır. Doğru beden duruşu C.

Konuşmacı için doğru duruş, gövdeyi ne çok gergin ne de çok gevşek tutmadan, rahat ve dik bir konumda durmak ya da oturmaktır. Radyoda sunucu genellikle oturarak sunum yapar ve çoğunlukla da uzun saatlerini radyoda geçirmek zorunda kalır. Bu nedenle seçilen koltuk da oturma pozisyonu için önemlidir. Sandalye programcının dik oturmasına izin verecek bir pozisyonda olmalı, yüksekliği ayarlanabilmelidir. Ayrıca sandalyenin kol yaslama yerleri de olmalıdır. Ayakta dururken ise iki ayağa eşit yük binmesi için iki ayağında da yere basması ve omuz genişliğinde açık tutulması gereklidir. Vücudun dengesi için bu duruş çok önemlidir.

Doğru ve Yanlış Ayak Duruşları

Ayaklar ileri doğru uzatıldığında, ayakların gövdeye verdiği destek azalır. Vücudun dik durmasını da engeller. Ayaklar sandalye altında çaprazlandığında, tek noktadan alınan destekle beden yine dengesizdir. Ancak ayaklar yere sağlam bastığında, beden tam olarak desteklenmiş ve dengelenmiş olur.

Resim 7.2: Oturarak konuşurken, sırt ve omuzlar koltuğa tam olarak yaslanmalı ve ayakların her ikisini de yere basmalıdır (A). Ayakların öne ya da arkaya doğru uzatılması duruşu ve sesi olumsuz etkiler (B ve C).

RADYODA HABER SUNUMU

En kısa tanımı ile haber “yeni, ilginç ve doğru” olmalıdır. Bir olayın hangi durumlarda haber değeri kazanacağını gösteren unsurlar şunlardır:

- **Olay dinleyiciye yakın olduğunda (Yakınlık):** İnsanlar ilgilendikleri, sonuçlarından etkilendikleri olaylarla yakınlık duyarlar. Bu nedenle olayın yakınlığını önemli bir haber değeri olarak kabul etmek gerekir. Yakınlık genellikle fiziksel ya da coğrafi olarak yakınlığı ifade eder.

- **Olay dinleyiciye zamanında aktarıldığında (Anilik):** Haberde zaman ögesini belirleyen üç bileşke bulunmaktadır. Bu bileşkelerin tümü habere zamanındalık değerini kazandırmaktadır. Bu üç bileşke yenilik, anilik ve geçerliliktir. Yeni olayın aniden ortaya çıkması ona haber niteliği kazandırırken, zamanında verilmesi haber değerini korumasını sağlamaktadır.
- **Olay, önemi açısından etkili olduğunda (Etkililik):** Haberin etkileyiciliğinden söz edildiğinde akla söz konusu olayın önemi ve toplum için anlamı gelmelidir. Bir olay karşısında yapılacak değerlendirmede, olayın ne gibi sonuçlar doğuracağı, kimleri ya da neleri etkileyeceği sorularına yanıt arandığında haber ortaya çıkacaktır. Haberin etkililiği olayın toplumda bir değişiklik ve tartışma ortamı yaratıp yaratmayacağına bağlıdır.
- **Olay, anlaşmazlık yarattığında (Anlaşmazlık):** Toplum içinde farklı görüşlerden, farklı inançlardan, farklı kültürlerden insanları barındırır. Bu farklı özellikleri taşıyan gruplar her zaman uyum içinde değildir. Farklılıklar çatışmalara neden olabilir. Ortaya çıkan her çatışma doğrudan ya da dolaylı, toplumu ilgilendirir.

İkinci Dünya Savaşı sırasında ve öncesinde altın çağını yaşayan radyo, bugünün çok seçenekli medya ortamında, yeni teknolojileri de desteğiyle farklılaşmıştır. Bugün radyo haberciliği günlük yaşamında birden fazla medyayı kullanabilen izler kitlenin kendisine ayracağı zamanı ve istekleri dikkate alarak varlığını sürdürmektedir. Enformasyon çağı izlerkitlesinin, olası bütün kaynaklardan bilgiye ve habere ulaşma çabasını desteklemektedir. Kitle iletişim araçları arasında rekabet yaratan söz konusu ortam, aynı zamanda her araca bir boşluk ve sorumluluk alanı yaratmıştır. Her aracın özgün doğası ile şekillenen haberler bu nedenle bireye farklı şekillerde ulaşmaktadır.

Radyo haberciliğinin televizyon, gazete ya da internet üzerinden yayımlanan haberlere göre kimi üstünlükleri vardır. Radyo haberini takip etmek için okuma yazma bilmek gerekmez. Ayrıca radyo haberini dinlerken başka bir işle rahatlıkla uğraşılabilir. Haberci açısından bakıldığında ise radyo haberi kolaydır. Çünkü istenildiği takdirde muhabir olay yerinden anında cep telefonu ile bile yayına bağlanıp olanları aktarabilir. Bunun için ayrı bir teknolojiye ya da zamana ihtiyaç duyulmaz. Gazete dünün haberini verirken, televizyon ve radyo ise anın haberini verebilir. Radyo haberinde de amaç en geniş kesimlere ulaşabilmektir. Bunun için de haber dili son derece açık, konuşma diline yakın, tümceler kısa ve etkili kurulmalıdır.

Radyo haberlerini televizyon ve gazete haberlerinden ayrılan özellikler nelerdir?

Dinleyicinin dikkat süresi kısadır. En önemli bilgiler girişte verilirse, anlaşılmama ya da unutulma gibi iletişim sorunlarına neden olabilir. Haberler olabildiğince özet olarak verilmeli ve belirli aralıklarla tekrar edilmelidir. Radyo haberlerinde ilk cümleler bilgilendirmeyi değil dikkat çekmeyi amaçlar. Bunun için de ilk cümlede olabildiğince dikkat çekici bir cümle ile başlamak gereklidir. Haberi dinleyiciye ulaştıran spiker aynı zamanda dinleyici ile radyo istasyonu arasındaki tek bağıdır. Spikerin haberi olabildiğince titiz bir çalışma ile dinleyiciye ulaştırması gereklidir. İyi bir spiker için “Radyo Sunucusu kimdir?” başlığı altında bir önceki bölümde anlatılan ve gerekli olan tüm koşullar elbette haber spikerliği için de geçerlidir. Haber sunumu için gereken mesleki özellikler şunlardır:

- Sunucu haberi dinleyiciye aktarırken haber unsurlarına (yakınlık, anilik, etkililik, anlaşmazlık) dikkat eder. Etkili, güvenilir, anlaşılır ve inandırıcı bir biçimde haberleri dinleyiciye aktarır.
- Haber açık, emin, kesin bir biçimde dinleyiciye iletilmelidir. Ürkek, çekingen tavır sunucuya, dolayısıyla kanala olan güveni sarsar.
- Sunucu habere önce haberi birkaç kez okuyarak yayına hazırlanır.
- Sunucu yayından önce söylenişi zor sözcüklerin, yabancı kişi ve yer adlarının doğrusunu öğrenir.
- Sunucu serinkanlı olmalıdır. Canlı yayın sırasında gelen bir haberi dinleyicide telaş ve heyecan uyandırmadan vermelidir.

- Haber sunucusu yansız olmalıdır. Okuduğu her habere aynı mesafede durmalı ve sesi ile yorum yapmaktan kaçınmalıdır.
- Sunucu hata yapar, dili sürçer veya haberi eksik okursa cümleyi baştan alıp tekrar etmelidir. Bunu yaparken dinleyiciden kısaca “affedersiniz” diyerek özür dilemelidir.

Yazılı basından röportajları ile ün yapmış yazarlardan hatırladığınız bir kaç ismi sıralayınız.

Radyoda Röportaj

Röportaj, belirli bir konu hakkında bilgi almak, bir fikri tartışmak ve kimi zaman da eğlendirmek için yapılan amaçlı konuşmalardır. Pek çok farklı röportaj türü vardır. Radyo ve televizyon haberlerinde bilgi almak için en sık başvurulan yöntemlerden biri de röportajdır. Fransızca bir sözcük olan röportaj, gazetecinin, bilgi kaynağı olarak nitelendirilen bir konuşmacı ile yaptığı görüşmedir. Röportaj amaçlarına göre beşe ayrılır. Açıklayıcı röportaj, portre röportaj, tanık röportaj, sokak röportajları ve açıklama röportajı.

Açıklayıcı röportaj; görüşülen kişiden uzmanı olduğu konu hakkında bilgi almak için yapılan röportajlardır.

Portre röportajı; görüşülen kişiyi daha iyi tanımayı amaçlayan röportajlardır.

Tanık röportajı; bir olayın tanığı ile yapılan röportajlardır.

Sokak röportajı; bir olayla ilgili kamuoyunun düşüncelerini yansıtmak için yapılan röportajlardır.

Açıklama röportajı; bir kişi ile gündemde olan bir olay ya da katıldığı bir toplantıyla ilgili yorumlarını ve fikirlerini almak için yapılan röportajlardır.

Teknik olarak ise radyoda röportajlar **stüdyo içi** ve **stüdyo dışı** olmak üzere iki farklı şekilde yapılabilir. Röportajlar stüdyo dışında **sokak röportajı** ve **mekân röportajı** olmak üzere ikiye ayrılır. **Telefonla yapılan röportajlar** ise stüdyo içi röportajlarının içerisinde değerlendirilebilir. Stüdyo röportajları haber öyküsünün aktörüyle ya da uzmanlarla yapılır. Sokak röportajı ise halkın bir konu hakkındaki düşüncelerini öğrenebilmek amacıyla sokakta farklı bireylerle yapılır. Kamuoyunda yankı bulan bir olayla ilgili olarak halkın görüşlerini almak üzere sokakta yapılan röportajlar da stüdyo dışında yapılan röportajlar kategorisine girer.

Stüdyo İçi Röportajlar

Radyoda en çok kullanılan röportaj türlerinden biri stüdyo röportajlarıdır. Röportajlar haber, magazin, belgesel başta olmak üzere pek çok program içinde kullanılabilir. Bir kişi ile yapılan röportajda tek başına bir programı oluşturabilir. Ancak dinleyicinin ilgisinin sürekliliğini sağlamak açısından bu tür röportajlar radyo yayıncılığında çok tercih edilmez. Röportaj sırasında en önemli kural konuğu çok iyi dinlemek ve gerekli yerlerde doğru soruları sormaktır. Röportajı yapan kişinin amacı iyi bilmesi ve konuğunu tanıması önemlidir. Röportajı yapan kişi aynı zamanda empati kurabilmeli ve gerektiği durumlarda konuğu sakinleştirerek yönlendirebilmelidir. Radyoda röportaj, televizyona oranla daha samimi geçer. Televizyon stüdyosundan farklı olarak radyoda röportajın yapıldığı ortamda kameralar, ışıklar bulunmaz. Söyleşi yapılan kişi nasıl görüldüğü ile ilgili kaygılar taşımaz, bu da röportaja yansır. Özel olarak röportaj türünde deneyim kazanan ve bu türle tanınan gazeteciler, sunucular vardır. Radyo röportajı çoğunlukla stüdyoda yapılır, ancak konuğun stüdyoya gelmesi gerekmez. Röportajı yapan, haber kaynağına telefonla ulaşarak, soru sorabilir. Böylece nerede olursa olsun haber kaynaklarına bağlanabilmek, ülkenin her yerindeki uzmanla görüşmek mümkündür.

Resim 7.3: Stüdyo röportajları radyo yayıncılığında sıkça başvurulan röportaj türlerinden biridir.

Telefonla Yapılan Röportajlar

Bütün röportajlar stüdyo ortamında gerçekleşmez. Örneğin uzaktan yapılan röportajlar (telefon, uydu, kablo, dijital hatlar vb. yoluyla) genellikle stüdyo ortamında yüz yüze görüşmenin mümkün olmadığı durumlarda tercih edilir. Telefonla katılım pek çok program türünde kullanılabilir. Müzik grupları ile telefon aracılığı ile söyleşiler yapmak ya da konusunun uzmanı bir kişi ile kısa bir söyleşi yapmak için programa telefonla katılım mükemmel bir yöntemdir. Kimi zamanda stüdyo konuğuna ya da programcıya dinleyiciler telefonla ya da internet üzerinden sorular yöneltirler. Programa katılımı artırmak ve karşılıklı etkileşimi sağlamak açısından telefon ve internet radyo yayıncılığı açısından önemli bir açılım sağlamıştır. Dinleyicilerin kendilerini ifade etmelerini sağlayan bu yöntem özellikle yerel radyolarda yurttaşlar bu yöntemle yerel yönetimlere ulaşabilmekte ve sorunlarını iletebilmektedirler. Eğlence amaçlı katılımlar da söz konusudur. Özel radyolarda en çok dinlenen saatlerde daha çok interaktif programlar yapılmaktadır. Telefonla ya da internet üzerinden dinleyicinin programa mesajlarla katıldığı bu programlarda programcı tarafından belirlenen eğlenceli anılar ve görüşler paylaşılmaktadır. Bu gibi durumlarda sunucunun dinleyicileri doğru yönlendirebilmesi gerekmektedir.

Canlı telefon bağlantısı olabileceği gibi kaydedilip kurgulanan telefon röportajları da vardır. Bazı özel radyolar bir telefon numarası duyurup dinleyicilerini mesaj bırakmalarını isteyebilmektedirler. Daha sonra bu sesli mesajları yayınlamaktadırlar. Bu karşılıklı konuşma ile yapılan bir röportaj olarak değerlendirilmez. Röportaj öncesinde ve sırasında yapılması gerekenler temel hatları ile aşağıda sıralanmıştır.

Röportaj Öncesi Yapılması Gerekenler

- Seçilen konuk ve konu dinleyici açısından ilgi çekici olması önemlidir.
- Konu ve konuk hakkında mutlaka yeterince bilgi sahibi olunmalıdır. Konuyla ilgili okumaların yanı sıra konukla ve seçilen konuyla ilgili daha önce yapılmış röportajlara ulaşılmalı, önemli, özgün ve işlenmemiş noktalar not edilmelidir.
- Konuğu yakından tanımak için konuyla ilgili bir ön-röportaj yapmak oldukça yararlıdır. Bu noktada telefonla da görüşme yapılabilir. Böylece sunucu kendini tanıtmaya şansı bulabileceği gibi, röportaj üzerindeki kontrolünü artıracak, çekim sırasında yaşanacak olası riskleri de büyük ölçüde önleyecektir.
- Konuk, röportaja davet edilmelidir. Röportaj konusu hakkında bir ön görüşme yapılmalıdır.
- Yapılacak ön görüşmede konuğa söyleşinin ne kadar süreceği, hangi çerçevelerde konunun ele alınacağı, eğer canlı yayın değilse nerede ve ne zaman yayınlanacağı konusunda kaynak kişi bilgilendirilmelidir.

- Konukla yapılacak ön görüşmelerde röportajın süresi mutlaka belirtilmeli, konu genel başlıklarıyla tanıtılmalıdır.
- Konuğa karmaşık teknik kavramlardan kaçınarak, olabildiğince anlaşılır, yalın ve kısa anlatımları tercih etmesi gerektiği anımsatılmalıdır.
- Öncelikle konuyla ilgili doğru kaynağa ulaşmak gerekir. Söyleşi için seçilen konuk hem konusunun uzmanı hem de heyecanını kontrol edebilen, konuşan biri olmalıdır.
- Söyleşinin konusu ile ilgili mekânların fonda yarattığı sesler söyleşinin doğallığını sağlaması açısından tercih edilmelidir.
- Sorular konuğa önceden kesinlikle verilmemelidir. Aksi durumda söyleşi doğallıktan uzak olur.

Röportaj Sırasında Yapılması Gerekenler

- Konuyu açmaya yönelik hazırlık soruları ile başlamalıdır.
- Röportaja iyi hazırlanarak bilgiye dayanan sorular sorulmalıdır.
- Tüm dikkat söyleşiye verilmelidir ve yoğunlaşmalıdır.
- Konuğa doğru soruları sormak için çok dikkatli bir biçimde dinlemek, en önemli kuraldır.
- Sunucu, konuğu dinlerken kendini izleyici ya da dinleyicilerin yerine koyabilmeli; anlaşılması güç, soyut ve muğlâk kavramların yeniden ve daha açık ifade edilmesini talep etmelidir.
- Üstü kapalı geçilen, yeterince işlenmeyen noktalar devam sorularıyla açılmalıdır. Örneğin bir belediye yetkilisinin “içme suyu sorunu bu yaz çözülmezse bazı sorunlar yaşanabilir” gibi bir ifadesinin ardından bunların “ne tür sorunlar” olduğu sorulmalı, bilgilendirmenin düzeyi artırılmalıdır.
- Sunucu, dikkatinin konukta olduğunu hissettirmeli ancak “evet, hı-hı, tabii” gibi yinelenen ifadelerden mutlaka kaçınmalıdır. Dinlediğini göstermenin en iyi yollarından biri konuğun sözlerinden önemli olanları olduğu gibi yinelemektir. Böylece bir yandan önemli bilginin altı çizilmiş olurken, diğer yandan da konukla iletişime geçilerek konuşma canlı tutulur.
- Röportaj sırasında sunucu önceden aldığı soruları okumak yerine, merak ettiği konuları olabildiğince doğal biçimde, sözlü iletişimin gücünden yararlanarak ve sohbet eder bir tonda sormalıdır. Bunun tersi bir tutum konuşmayı cansız, durağan ve sıkıcı kılacaktır.
- Konuşmanın akışına göre röportaj yeni sorularla güçlendirilmeli, “evet-hayır” şeklinde yanıt verilecek sorular yerine açık uçlu sorular yöneltilmelidir. Bunlar görüşme yapılan kişiye açıklama, değerlendirme ve yorum yapma olanağı tanıyan sorulardır.
- Konuğa sorulan sorular sunucu tarafından yanıtlanmamalıdır.
- Konuğun sözleri konuşma sonunda ya da gerekli zamanlarda özetlenerek, konuşmanın tümünü izleyemeyenler için kolaylık sağlanmalıdır. Böylece önemli bilgiler de bir kez daha iletilmiş olacaktır.
- Yönlendirici sorular sorulmamalıdır. “Avrupa Birliği’ne üyelik konusunda hükümete katılıyorsunuz değil mi?” ya da “Siz de çevreye duyarlı kararından ötürü Belediye Başkanına karşı çıkanlardansınız, yanılıyor muyum?” gibi sorular röportaj yapan kişinin güvenilirliğini zedeler ve konuşmanın istenmeyen noktalara gitmesine neden olabilir.
- Görüşülen kişi bazen çok önemli şeyler söyleyebilir. Dinleyicinin söylenenleri anlayabilmesi için küçük boşluklar yaratılmalıdır. Böylece dinleyiciye söylenenleri anlamak için süre verilmelidir. Böyle bir tutum, söylenen sözün önemini vurgulamaya yarar.
- Soru cümlesi dikkatli kurulmalıdır. Sorunun anlaşılır olması hem görüşülen kişi hem de dinleyici için önemlidir.
- Her seferinde yalnızca bir soru sorulmalı, birkaç soru iç içe sorulmamalıdır.
- Konuğun sorulmasını istemediği konular üzerinde söyleşi öncesi uzlaşılmalıdır.
- Konuğun duygusal tavırları gözlenmeli ve konu gerektiğinde yönlendirilmelidir.

Stüdyo Dışı Röportajlar

Stüdyo dışında yapılan röportajları mekân röportajları ve sokak röportajları olarak ikiye ayırmak mümkündür. Mekân röportajlarında röportajın yapıldığı mekân konunun isteği doğrultusunda ya da programın özelliği gereği belirlenebilir. Kimi zaman röportajı yapılan kişiyi daha iyi tanıtılabilmek için doğal ortamının sesleri ile röportajı aktarmak gerekir. Bu gibi durumlarda stüdyo dışında röportajlar yapılır.

Mekân Röportajları

Teknoloji sayesinde radyo için yapılan röportajlar sadece stüdyoda yapılmak zorunda değildir. Çok gelişmiş ses kayıt cihazları ve kurgu programları stüdyo dışında da yapılan röportajları yayının kalitesini bozmadan yapılmasına olanak sağlamaktadır. Konukların stüdyoya gelemedikleri durumlarda bu yöntem başvurulur. Kimi zaman konunun kendi doğal ortamından seslerin de konuyu canlandırması ve renkli kılması düşünüldüğünde kişiler ile kendi ortamlarında röportajlar yapmak daha da anlamlı olmaktadır. Bu gibi durumlarda yapılan röportajlara **mekân röportajları** denir. Günümüz radyoculuğunda da sık sık kullanılmaktadır. Mekân röportajlarını yaparken dikkat edilmesi gereken hususlar şunlardır:

- Kayıt öncesinde mikrofon ve ses kayıt cihazı kontrol edilmelidir.
- Yedek piller mutlaka alınmalıdır.
- Dış kayıt yaparken mikrofon rüzgârlığı takılmalıdır.
- Ses düzeyleri kontrol edilmeli, konuğa ve röportajı yapan kişiye eşit uzaklıkta tutulmalıdır.
- Kayıt bittikten sonra ses kaydının sorunsuz yapılıp yapılmadığı kontrol edilerek mekândan ayrılmalıdır.

Sokak Röportajı (Vox Pop)

Bir olayla “ilgili kamuoyunun düşüncelerini yansıtmak ya da kamuoyu oluşturmak” amacıyla yapılır. Genellikle alış-veriş merkezleri, popüler caddeler, sinema, konser, spor karşılaşması çıkışları gibi insanların yoğun olarak buldukları yerlerde yapılan, sokağın sesini stüdyoya taşımayı amaçlayan röportajlardır. Bu tür röportajlarda röportajı yapan muhabir olabildiğince geri planda kalmalı, mikrofon yöneltilen kişinin sözleri öne çıkmalıdır. Sokak röportajlarında farklı görüşlerin de öne çıkması sağlanmalıdır. Bunun için de toplumsal yapıyı mümkün olduğunca temsil edecek (yaş, gelir, eğitim gibi açılardan farklılık gösteren) kişilerden görüş alınmasına dikkat edilmelidir. Bu tür röportajları yapmaktaki amaç konuyu daha ilgi çekici hale getirmektir.

Sokak Röportajında Dikkat Edilmesi Gerekenler

- Sokak röportajı yapılırken amaç farklı görüşleri aktarmaktır. Mümkün olduğunca zıt görüşleri savunan kişilere ulaşılmalıdır.
- Sorulacak soru, mümkün olduğunca açık ve anlaşılır olmalıdır. Sorunun anlaşılabilirliği sokak röportajı öncesi birkaç kişi ile denenmelidir.
- Belirlenen soru herkese aynı biçimde sorulmalıdır.
- Söyleşi için kalabalık mekânlar tercih edilmelidir. Yeni gösterime girmiş bir sinema filmi hakkındaki görüşleri almak için sinema çıkışına gidilebilir.
- Fondaki sesler söyleşinin inandırıcılığı ve dinamizmi için gereklidir ancak konuşmacının sesini boğmamalıdır. Bunun için mikrofon söyleşi yapılan kişiye iyice yaklaştırılmalı, doğru mikrofon türü seçildiğinden emin olunmalıdır.
- Röportaj öncesi mikrofonun ve kayıt cihazının çalışır durumda olup olmadığı kontrol edilmelidir.
- Programcı teknik açıdan gerekli her türlü yedek malzemeyi yanında taşımalıdır.
- Röportaj sırasında her defasında sunucu kendini tanıtarak, ne için söyleşi yapmak istediğini karşısındaki kişiye anlatmalıdır.

- Konuşmacıdan izin aldıktan sonra soru sorulmalı ve cevabı beklenmelidir.
- Konuşmacı konuşurken röportajı yapan, karşısındakini dinlediğini sözcüklerle değil gözleriyle, başını sallayarak göstermelidir. Röportajı yapan kişinin onaylama kelimelerinin konuşmacının sözlerinin arasına girerek anlaşılabilirliğini bozmamasına dikkat edilmelidir.
- Yanıtlarda kadın erkek sesi dengesine özen gösterilmelidir.
- Olumlu ve olumsuz görüşlerin dengesine özen gösterilmelidir.
- Röportaj sırasında, röportaj yapılan kişiler hakkında (yaşı, mesleği, olumlu ya da olumsuz fikir verip vermediği) notlar tutulmalıdır. Bu notlar röportajın kurgulanmasını kolaylaştırır.
- En çarpıcı yanıtları röportajın sonlarında kullanmak dinleyicinin dikkatini canlı tutmak açısından önemlidir.
- Sokak röportajlarını genellenemez. Bunlar sosyolojik ya da istatistikî sonuçlar değildir. Bu nedenle genellemelerden kaçınılmalıdır.

Resim 7.4: Sokak röportajı kamuoyunun görüşlerini yansıtır.

Röportaj Sırasında Yapılması Gerekenler

- Hazırlanarak gelmelisiniz.
- Konuyu ve konuğu araştırmalısınız.
- Geçici bir soru listesi hazırlamalısınız.
- Dinleyici kitlesini tanımalısınız.
- Konuğun tepkilerini değerlendirmelisiniz.
- Sıcak ve samimi olmalısınız.
- Giriş anonsunu, çıkış anonsunu ve ilk soruyu belirlemelisiniz.
- Açık uçlu sorular sormalısınız.
- Konuğun sözünü kesmek için izin istemelisiniz.
- Röportajın kontrolünü sağlamalısınız.
- Tarafsız olmalısınız.
- Yasal sınırları bilmelisiniz.
- Etik kurallara uymalısınız.
- Konuşmacıya konuyla ilgili temel kavramları açıklatmalısınız.

Röportaj Sırasında Yapılmaması Gerekenler

- Konuyu tek boyuta indirgememelisiniz.
- Röportajı önceden hazırlanmış sorularla sınırlandırmamalısınız.
- Bir seferde birden fazla soru sormamalısınız.
- Kısa süreli sessizliklere müdahale etmemelisiniz.
- Kişisel fikrinizi söylememelisiniz.
- Soruları konuğa önceden vermemelisiniz.
- “anladım, tamam, evet” gibi onay sözcükleri kullanmamalısınız.
- Konuşmayı yönlendirmemelisiniz.
- Kapalı uçlu sorular sormamalısınız.
- Konuğun size olan güvenini sarsmamalısınız.
- Sorduğunuz sorunun cevabını vermemelisiniz.
- Herkes tarafından bilineni sormamalısınız.
- Röportajı zamanımız doldu ve benzeri ifadelerle bitirmemelisiniz.

Şekil 7.1: Röportaj Sırasında Yapılması ve Yapılmaması Gerekenlerin Listesi (Stephenson vd. 2009).

Özet

Radyo yayıncılığını destekleyen temel unsurlar o radyo istasyonunun seslendiği kitleye göre ve yayın amacına göre farklılık gösterir. Radyoları birbirinden ayıran öncelikle yayın yapma amacıdır. Bir radyo istasyonunun yayın içeriğini o istasyonun gelir kaynağı, kapsadığı coğrafi alan belirler. Ulusal yayın yapan devlet destekli bir radyo istasyonu ile yerel yayın yapan ticari bir radyo istasyonunun yayın amacı ve içerikleri doğal olarak farklılıklar taşır. Ancak yayın amacına göre farklılaşmasına karşın radyo yayıncılığını destekleyen temel unsurlar radyo programcısı ve habercisidir. Radyonun görünür yüzünü oluşturan, radyo programcıları, sunucu/spikerlerinin kimliği ve özellikleri program unsurlarının farklılaşmasını sağlayan kimlikleridir.

İyi bir program yapımcısında bulunması gereken özellikler şöyle sıralanabilir: Programcı iyi eğitim görmüş, yaratıcı, kültürlü, araştırmacı, gözlemci, nesnel, yansız, grup çalışmasına yatkın, çalışma disiplini olan, ana dilini iyi kullanan, yayın kurumunun ilkelerini ve yasaları bilen, esnek ve yarışmacı bir kişiliğe sahip olmalıdır. Radyo sunumları açısından bakıldığında sunuculukta da uzmanlaşma gerçekleşmiştir: Haber sunuculuğu, canlı yayın sunuculuğu, editör sunuculuk, spor haberleri sunuculuğu gibi. Oysa özel radyolarla birlikte radyo sunucuları artık haberi hem yazmakta hem de sunmaktadırlar. Radyoda haberciliği bilen, haberi yazan ve sunan kişilere editör spiker denir. DJ'ler dışında bugün en yaygın olan programcıların kendi programlarını sunmalarıdır. Özel radyoların yayıncılık anlayışları ile birlikte bugün radyo programcıları aynı zamanda programlarını kendileri sunmaktadır. Bu nedenle radyo programcısı aynı zamanda iyi bir sunucu olmalıdır. Spikerlik ve oyunculuk gibi meslekler konuşma becerisinin en üst düzeyde kullanımını gerektirir. İyi bir sunucunun özelliklerini şu şekilde sıralamak mümkündür. Radyonun en önemli özelliği olan yakınlık ve sıcaklık duyguları yaratması ancak sunucunun samimiyeti ile gerçekleşir. Sunucu kendisine bildiri okuyan değil konuşan bir ses ister. Bu nedenle radyo sunucusu geniş bir dinleyici grubuna sesleniyormuş gibi yayın yapmaktan kaçınmalıdır. Daha çok karşısındaki bir arkadaşına anlatırcasına konuşmalıdır. Radyoda ilk ve en önemli kural konuşur gibi yazmak ve sunmaktır. En kısa tanımı ile haber “yeni, ilginç ve doğru” olmalıdır. Sunucu haberi

dinleyiciye aktarırken haber unsurlarına (yakınlık, anılık, etkililik, anlaşmazlık) dikkat eder. Etkili, güvenilir, anlaşılır ve inandırıcı bir biçimde haberleri dinleyiciye aktarır. Haber, açık, emin, kesin bir biçimde dinleyiciye iletilmelidir. Ürkek, çekingen tavır sunucuya, dolayısıyla kanala olan güveni sarsar.

Radyo ve televizyon haberlerinde bilgi almak için en sık başvurulan yöntemlerden biri de röportajdır. Röportajlar stüdyo içi ve stüdyo dışı olmak üzere iki farklı şekilde yapılabilir. Stüdyo röportajları haber öyküsünün aktörüyle ya da uzmanlarla yapılır. Sokak röportajı ise halkın bir konu hakkındaki düşüncelerini öğrenebilmek amacıyla sokakta farklı bireylerle yapılır. Telefonla yapılan röportajlar ve mekan röportajları da radyoda sık kullanılan röportaj tekniklerindedir. Röportaj öncesi yapılması gerekenleri şu şekilde sıralayabiliriz: Hazırlanarak gidilmeli, konuyu ve konuğu araştırmalı, geçici bir soru listesi hazırlamalı, dinleyici kitesini tanımalı, konuğun tepkilerini değerlendirmeli, sıcak ve samimi olmalı, giriş anonsunu, çıkış anonsunu ve ilk soruyu belirlemeli, açık uçlu sorular sormalı, röportajın kontrolünü sağlamalı, tarafsız olmalı, yasal sınırlarını bilmeli, etik kurallara uymalı, konuşmacıya konuyla ilgili temel kavramlar açıklatılmalıdır. Röportaj sırasında yapılmaması gerekenler ise şunlardır: Konuyu tek boyuta indirgemek, röportajı önceden hazırlanmış sorularla sınırlandırmak, bir seferde birden fazla soru sormak, soruları konuğa önceden vermek, “anladım, tamam, evet” gibi onay sözcükleri kullanmak, konuşmayı yönlendirmek, kapalı uçlu sorular sormak, konuğun güvenini sarsmak, yöneltilen sorunun cevabını kendiniz vermek, herkes tarafından bilineni sormak.

Kendimizi Sınavalım

1. Aşağıdakilerden hangisi radyo frekans türlerinden biri **değildir**?

- a. Uzun dalga
- b. Orta dalga
- c. Kısa dalga
- d. FM
- e. PM

2. Aşağıdakilerden hangisi radyo istasyonlarından biri **değildir**?

- a. Ulusal
- b. Bölgesel
- c. Kamusal
- d. Yerel
- e. Uluslararası

3. Konuşmayı, uyarma ve uyarılara karşılık verilen tepkiler biçiminde algılayan etmen hangisidir?

- a. Fizyolojik
- b. Psikolojik
- c. Fiziksel
- d. Toplumsal
- e. Sosyolojik

4. Konuşmayı toplumsal hayatın ürünü olarak yorumlayan etmen hangisidir?

- a. Fizyolojik
- b. Psikolojik
- c. Fiziksel
- d. Toplumsal
- e. Sosyolojik

5. Aşağıdakilerden hangisi radyo programcısında olması gereken özelliklerden biridir?

- a. Kültürlü olmak
- b. Disiplinli olmak
- c. Ekip çalışmasına yatkın olmak
- d. Bireysel olmak
- e. Esnek olmak

6. Aşağıdakilerden hangisi röportaj öncesi yapılması gerekenlerden biridir?

- a. Soruları konuya önceden vermek
- b. Konu ile ilgili araştırma yapmak
- c. Etik kurallara uymak
- d. Konuyu dikkatlice dinlemek
- e. Konuşun sözünü kesmemek

7. Haberi yazan ve sunan kişilere ne ad verilir?

- a. Editör spiker
- b. Muhabir
- c. Programcı
- d. DJ
- e. Sunucu

8. Aşağıdakilerden hangisi sokak röportajı yaparken dikkat edilmesi gerekenlerden biridir?

- a. Zıt görüşleri savunan kişilere ulaşılmalı
- b. Soru açık ve anlaşılır olmalı
- c. Kadın erkek ses dengesi korunmalı
- d. Fonda hiç ses olmamalı
- e. Herkese aynı soru sorulmalı

9. Aşağıdakilerden hangisi haber değeri unsurlarından biridir?

- a. Gerçeklik
- b. Yakınlık
- c. Genellenebilirlik
- d. Süreklilik
- e. İlginçlik

10. Görüşülen kişiden uzmanı olduğu konu hakkında bilgi almak için yapılan röportajlara ne ad verilir?

- a. Portre röportaj
- b. Açıklayıcı röportaj
- c. Tanık röportaj
- d. Haber röportaj
- e. Sokak röportajı

Kendimizi Sınavalım Yanıt Anahtarı

1. e Yanıtınız yanlış ise “Radyo Programcısı Kimdir” başlıklı konuyu yeniden gözden geçiriniz.

2. c Yanıtınız yanlış ise “Radyo Programcısı Kimdir” başlıklı konuyu yeniden gözden geçiriniz.

3. a Yanıtınız yanlış ise “Radyo Sunucusu Kimdir” başlıklı konuyu yeniden gözden geçiriniz.

4. e Yanıtınız yanlış ise Yanıtınız yanlış ise “Radyo Sunucusu Kimdir” başlıklı konuyu yeniden gözden geçiriniz.

5. d Yanıtınız yanlış ise “Radyo Programcısı Kimdir” başlıklı konuyu yeniden gözden geçiriniz.

6. a Yanıtınız yanlış ise “Radyoda Röportaj” başlıklı konuyu yeniden gözden geçiriniz.

7. c Yanıtınız yanlış ise “Radyo Sunucusu Kimdir” başlıklı konuyu yeniden gözden geçiriniz.

8. d Yanıtınız yanlış ise “Radyoda Röportaj” başlıklı konuyu yeniden gözden geçiriniz.

9. b Yanıtınız yanlış ise “Radyoda Haber Sunumu” başlıklı konuyu yeniden gözden geçiriniz.

10. b Yanıtınız yanlış ise “Radyo Röportaj” başlıklı konuyu yeniden gözden geçiriniz.

Sıra Sizde Yanıt Anahtarı

Sıra Sizde 1

Radyo programcılarının sosyal bilimler alanında eğitim alması bir zorunluluk değildir. Ancak sosyal bilimler eğitimi toplumsal olay ve olguları anlama ve değerlendirme birikimini sağlamak açısından önemlidir. Ancak bireysel çaba ve ilgi de kişinin duyarlılıklarını ve toplumsal olayları değerlendirmesini etkileyecektir.

Sıra Sizde 2

Gazete dünün haberini, televizyon bugünün haberini radyo ise anın haberini verebilir. Radyo kurgu ve baskı teknolojisi beklemek zorunda olmadığında anlık gelişmeleri dinleyiciye hemen aktarabilmek açısından önemli bir üstünlüğe sahiptir.

Sıra Sizde 3

Yaşar Kemal, Fikret Otyam, Nuriye Akman, Neşe Düzel, Ayşe Arman ve daha pek çok yazar iyi röportaj örneklerini kitaplaştırmıştır.

Yararlanılan Kaynaklar

Aziz, A. (2002). **Radyo Yayıncılığı**. Ankara: Nobel Yayın Dağıtım.

Kaye, M. (1995). **Radyo Dersleri**. Çev: Tuğrul Eryılmaz. İstanbul: Yapı Kredi Yayınları.

Keith, M. C. (2007). **The Radio Station**. USA: Focal Press Publication.

Stephenson A., Reese D. ve Beadle M. (2009). **Broadcast Anouncing Worktext**. USA: Focal Press Publication.

Kuruoğlu, H. (2002). **Radyoda Yayın Yapım ve Türler**. İzmir: Dokuz Eylül Yayınları.

Yavuz, Y. (2008). **Radyonun ABeCe’si**. Ankara: Ütopya Yayınevi.

8

Amaçlarımız

Bu üniteyi tamamladıktan sonra;

-
 Yönetmenlik kavramını tanımlayabilecek ve yönetmenin işlevlerini sıralayabilecek,
-
 Bir yönetmenin kendini besleyebileceği kültürel ortamları özetleyebilecek,
-
 Yönetmenin yapım öncesi sorumluluklarını özetleyebilecek,
-
 Yönetmenin yapım sorumluluklarını sıralayabilecek,
-
 Yönetmenin yapım sonrası sorumluluklarını tanımlayabilecek

bilgilere sahip olabilirsiniz.

Anahtar Kavramlar

- | | |
|--|---|
|
 Yönetmen |
 Ekip Yönetimi |
|
 Yaratıcılık |
 Stüdyo Planı |
|
 Program Tasarımı |
 Kamera Kartları |
|
 Oyuncu Yönetimi |
 Canlı Yayın |

İçindekiler

- ❖ Giriş
- ❖ Fikirden Tasarıma
- ❖ Kamera Önünde Kim/ler Olacak?
- ❖ Nasıl Bir Mekan
- ❖ Oyuncu/Konuklar ve Kamera Konumları
- ❖ Ses Tasarımı
- ❖ Kim Kimdir?
- ❖ Ekip Yönetimi
- ❖ Temel Donanım Bilgisi
- ❖ Finansal Boyut
- ❖ Canlı Yayın

Televizyonda Program Yönetmek

GİRİŞ

Birçok farklı ülkede birçok meslek kendi kurallarını oluşturur ve bu kurallar içinde sertifikalandırılır. Bu meslekleri yapabilmek için de aldığı eğitim sonucunda kazandığı sertifika ya da diploma doğrultusunda mesleğini icra eder. Avukatlık, doktorluk, öğretmenlik, mühendislik ve birçok meslek grubu için bu durum geçerlidir. Oysa yönetmenlik ve benzeri yaratıcı meslekler için bu sürecin benzer şekilde işlediğini söylemek zordur. En azından Türkiye’deki medya yapılanmasında yönetmenlik mesleği için herhangi bir diploma gereksiniminin duyulmadığı bilinmektedir. Sadece yönetmenlik değil, film ve televizyon sektöründe icra edilen tüm alt meslek grupları için durum aynıdır. Hatta en çarpıcı örnek olarak bir yapımda çalışan tüm yapım çalışanlarından sadece yapım sürücüsünün belirli bir sertifika ya da belgeye (sürücü belgesi) dayanarak mesleğini sürdürdüğünü görmek, medya öğrenimi gören öğrenciler için motivasyon bozucu bir durum oluşturabilir. Türkiye’deki medya çalışanlarının çalışma koşullarını düzenleyen mesleğe özgü tatminkar bir hukuksal düzenlemenin olmaması ciddi bir sorundur. Öte yandan medyadaki çalışma hayatının gerçekleri ise medya öğrencilerini daha fazla motive edebilecek göstergelere sahiptir. 2000’li yıllarda film ve televizyon yapımcı ve yönetmenlerinin neredeyse tamamı bir medya okulu mezunudur. Medyaya özgü mesleklerde yaşanan bu karmaşanın en temel nedenlerinden biri, mesleğe ait edinilmesi gereken bilgi ve becerilerin öğrenim dışında da elde edilebileceğinin düşünülmesi ve gerekli beceriler arasında da “yaratıcı olma” koşulunun olması sayılabilir. Yaratıcılık ne yazık ki okullarda öğretilen bir beceri değildir; ancak yaratıcılığın ortaya çıkması için gerekli koşulları bu okullar oluşturmaya çalışabilir. Örneğin Cury (2011) aynı bakış açısı ile yönetmenlik mesleğinin yaratıcı bir iş olarak tanımlanamayacağını, yönetmenin yaratıcı olmaktan çok ancak bir yorumlayıcı olabileceğini savunur. Yaratıcı meslek grupları için ise yazarları, ressamı, heykeltıraşları ya da mimarları gösterir. Bu ayrımı yaparken, yaratıcı meslek gruplarının ortaya koydukları mesleki etkinlikler sonucunda daha önce var olmayan bir çıktı gerçekleştirilebilmelerini savunur. Özellikle televizyon yönetmenleri ise önlerine gelen metinlerden yola çıkarak yazılı metinleri televizyon yapımları haline dönüştürürler. Senaristler ya da tasarımcılar tarafından geliştirilmiş metinleri hayata geçirirler, görüntülere dönüştürürler. Ayrıca yönetmenler yapım süreci boyunca herhangi bir donanımı kullanan kişiler de değildir. Tüm bu özellikler sıralandığında Cury’nin televizyon yönetmenliğini yaratıcılıktan çok yorumlayıcı bir meslek olarak tanımlaması anlamlı olabilir; ancak yönetmenin meslek tanımları arasında yaptığı işler göz önünde bulundurulduğunda, aslında televizyon yönetmeni de olsa ortaya konulan bilgi ve beceri bütününe düşünülmesi gibi yaratıcılıktan uzak etkinlikler olmadığı görülecektir. Yönetmen kimi durumlarda kendisinin oluşturmadığı metinler üzerinde çalışabilir; ancak yönetmenin ortaya koyduğu görsel-işitsel metin de daha önce var olan bir metin değildir. Yönetmen yazılı bir metni görsel-işitsel bir metin haline dönüştürürken, henüz görsel-işitsel bir karşılığı olmayan bir metni kendi hayal gücü ve yaratıcılığını kullanarak bir televizyon metni haline dönüştürür. Bu nedenle yönetmenlik mesleği yorumlama becerisi kadar, yaratıcılık becerisini de bünyesinde taşır.

Bir yönetmenin kendini geliştirmesi başından sonuna dek takip edilebilecek, bir eğitim sistemi ile planlanıp yapılandırılabilir bir süreç değildir. Bir yönetmenin gelişim süreci kelimenin tam anlamıyla bir yaşam boyu öğrenme sürecine denk düşer. Yönetmen çevresindeki her yeni olaydan, her yeni gelişmeden ve tanıştığı her yeni kişiden bir şeyler alır ve kendi yönetim bilgi, becerilerini geliştirebilmek için çıkarımlarda bulunur. Bir yönetmen mesleki bilgi ve becerilerini bu konu üzerinde eğitim alarak, meslekte deneyim kazanarak geliştirebilir; ancak var olan yönetmenlerden kendini ayırabilecek bireysel

beceriler ve yaratıcı yetiler kazanabilmesi için mümkün olduğunca fazla yazılı metinleri okuması, daha önce yapılmış ya da güncel örnekleri izlemesi, mümkün olduğunca fazla projeyi yönetmesi ve farklı örneklerle anlatım tekniklerini deneme olanağını elde edebilmesi gerekir.

Okumak sadece bir yönetmen için değil, hatta yalnızca yaratıcı meslekleri icra edenleri de değil, tüm insanları farklılaştıran, yaşama bakışını değiştirmesine katkısı olan önemli bir etkinliktir. Okumak, bir yönetmen için hem farklı öykülerle karşılaşmak, hem farklı yazarların öyküleri nasıl kurguladıklarının farkına varmak, hem de kurmaca ya da gerçek karakterlerin öykü içindeki işlevlerini keşfetmek için önemli ipuçları verir. Okumak, yönetmenlerin daha fazla yazılı metinle karşılaşması, farklı edebiyat türlerinin, farklı anlatım tekniklerinin farkına varması için fırsatlar sunar. Bir yönetmen adayı okuyarak kendi yönetmenlik becerilerinin ufku açabilir.

Yönetmenlerin kendilerini geliştirebilecekleri etkinliklerden biri de daha önce yapılmış usta yönetmenlerin farklı yapımlarını *izlemektedir*. Tıpkı eski ressamların kendilerini geliştirmek için kendinden önceki ustaların resimlerini taklit ederek öğrenmesi gibi, yönetmenler de deneyim kazanmak için önceleri usta yönetmenlere öykünürler, onların farklı anlatım tekniklerini uygulamaya çalışırlar. Film yönetmenleri için bu oldukça bilindik ve doğal bir gelişim sürecidir. Televizyon yönetmenleri için ise var olan örnekleri yenilemek ciddi bir sorun yaratabilir. Çünkü var olan televizyon yapımlarının çoğu format telifleri alınmış yapımlardır ve bu yapımların kopyalarını yayınlamak genç yapımcı ve yönetmen adaylarını hukuki bir yaptırımla karşı karşıya bırakabilir. Televizyon yönetmenleri ise genelde en çok izlenen formatların anlatım öğelerini saptayabilmek, toplumun o dönemdeki izleme eğilimlerini sezebilmek, kendi bilgi ve becerilerini arttırabilmek için yeni örneklerin farkına varabilmek için var olan örnekleri takip ederler. Başarılı bir yönetmen olmanın en temel koşulu mümkün olduğunca fazla projenin *yönetimini* gerçekleştirmektir. Bir yönetmeni geliştiren en önemli etkinlik daha fazla proje yönetmek, farklı projeler yöneterek deneyim kazanmaktır. Birbirini tekraryan projeler de olsa, her yeni bölüm bir yönetmen için yeni bir deneyim olanağı sunar. Kamera önünde tanışacağı her yeni oyuncu ya da kişi, kamera arkasında birlikte çalışacağı her yeni görüntü yönetmeni ya da kamera operatörü bir yönetmen için yeni bir deneyim süreci demektir. Yönetmenler deneyim kazandıkça bilgi ve becerilerini kullanabilme cesaretleri de artar. Yönetmenlerin kendilerini geliştirebilecekleri bir başka etkinlik ise, farklı türlerde ya da formatlarda projeler üretmek, daha önce yapılmamış olanları yapmak için *denemelerde bulunmaktır*. Ancak sadece işinde başarılı ve genel olarak güven kazanmış yönetmenlere bu tür deneme şansı verildiği unutulmamalıdır. Bu nedenle genç bir yönetmen için farklı denemeler uygulayabilme şansı elde ettiği tüm projelerde başarısız olabilme olasılığı da olsa bu denemeleri gerçekleştirmek büyük önem taşır. Yönetmenler farklı anlatım yöntemlerini deneyerek, aynı projeleri tekrarlamaktan daha fazla kendilerini geliştirirler.

Yönetmenler hayal güçlerini kullanabilmeli ve yaratıcılık becerilerine sahip olmalıdır.

FİKİRDEN TASARIMA

Yapım için uygun bir fikir bulmak yapımın ilk aşamasını içerir. Birçok yapımcı ve yönetmen için en büyük sorun yapımını üstlenmek isteyeceği bir fikir bulmaktır. Yaratıcı yönetmenler bu sorunu kendi becerileri ile aşarlar çünkü onların her zaman yapım haline dönüştürebilecekleri, geliştirebilecekleri bir fikri vardır. Bu nedenle yaratıcı yönetmenler çoğunlukla senaryolarını da kendileri yazarlar. Bir film yapım süreci için bu durum alışlageldik olabilir; ancak bir televizyon yapımı, film yapımından çok daha karmaşık ve farklı değişkenlerin iç içe geçtiği bir sürece karşılık gelir. Bir film yapımı ticari olduğundan çok, sanatsal olabilir. Bir yönetmen kendi prestiji ve sanatsal deneyimi için bir film çekebilir; ancak bir televizyon programı sanatsal bir ürün değil ticari bir etkinliktir. Bu nedenle televizyon programlarının izlenme oranları, filmlerin gişe oranlarından çok daha ticari bir değere sahiptir. Elbette bir yönetmenin yapımlarını tasarlarlarken televizyonun toplumsal işlevlerini de göz önünde bulundurması gerekir. 2000'li yıllardaki televizyon yayıncılığı konusunda kuramcıların getirdikleri en çarpıcı eleştirilerin başında ticari televizyon yayıncılığında yaşanan niteliksizleşme gelir; ancak bu daha çok televizyon üzerine işlenen eleştirel derslerin kapsamına girer.

“...televizyon yönetmeninin çalışması film yönetmeninin çalışmasına benzemekle birlikte ikisi arasında önemli bir fark vardır; sinemada yönetmen filmin yaratıcısıdır, sahibidir, bir sanatçıdır; buna karşılık televizyonda yönetmen, sadece yapımcının programdaki hedeflerini, amaçlarını gerçekleştiren bir zanaatçıdır. Yönetmen televizyondaki görevini, tek tek çekimleri belirleyip gerçekleştirecek, bu çekimleri ayrımlar (sekanslar), ayrımları da program halinde bir araya getirerek yapar” (Mutlu, 1995; 10).

Bir televizyon yapımı, televizyonun farklı işlevlerini yerine getirmekle yükümlüdür. Eğlendirme, eğitime, haber verme, mal ve hizmetlerin tanıtımı ya da farkındalık yaratma gibi başlıklarla ifade edilebilen bu öğeler bir televizyon yapımının temel işlevleri olarak sıralanabilir. Öte yandan her televizyon programı bu işlevlerin yanında sürdürülebilir olma niteliğini de içinde barındırmalıdır. Sürdürülebilir olmanın ticari karşılığı ise yüksek izlenme oranlarıdır. Özel bir durum taşımadığı sürece televizyon programlarının bu ekonomik yönü kamusal yayıncılık dışında, diğer işlevlerinden daha önde olacaktır. Bu durum televizyon eğitimi veren birçok kurumdaki ideal yapım planı ile de tezatlık oluşturur; ancak medya sektörün gerçeği ne yazık ki yapımların ekonomik sürdürülebilirliği ile doğru orantılıdır.

Bu doğrultuda fikir bulma sorunu yeniden düşünüldüğünde aslında izlenebilir bir televizyon programı için ilk adımın atılmasını sağlayacak olan “fikir bulma” sürecinin ne kadar önemli bir yere sahip olduğu ortaya çıkar. Televizyon yapımlarında fikir bulma sürecindeki yönetmenlerin işlevleri, film sektöründeki gibi, “fikri bulan ve bu fikri filmleştirmek için kendini adayın yönetmenlerle” farklılık gösterir. Televizyon yapımlarında türler filmlerde olduğundan daha fazla ticari öneme sahiptir ve meslek yapılanmaları da bu türlere göre şekillenir. Örneğin reklam sektörü kendi içinde yapılanır ve reklam fikrini bulmaya çalışan yaratıcı ekip, televizyon dizisi yazan senaryo ekibinden farklı biçimlerde çalışır.

Neden televizyon programı yapım süreci, film yapım sürecinden daha ticari bir etkinlik olarak ifade edilmiştir?

Bir yapımın temel belirleyici unsurları arasında üretilen fikir olduğu kadar, fikirden yola çıkılarak ortaya konulan yapımın nerede, hangi ortamda nasıl bir kitleye sunulacağı gibi konular da vardır. İlk bakışta her fikirden bir yapım geliştirilebileceği düşünülebilir. Böyle bir bakış açısı çoğunlukla yanlış bir düşünce de değildir. Birçok farklı fikir, farklı konular olarak farklı ortamlarda televizyon ya da film yapımlarına kolaylıkla dönüştürülebilir; ancak bazı durumlarda bir film ya da bir belgesel olabilecek bir konu bir televizyon programı türü altında işlenirken zorluklar ortaya çıkabilir. Bazı durumlarda ise bir televizyon programı olabilecek bir konudan belgesel ortaya çıkarmak istendiğinde belge olarak işlenecek metin, görsel ya da hareketli görüntülerin eksikliği ortaya çıkar. Bazı fikirler ilk bakışta çok yaratıcı bir projenin ortaya çıkabileceği izlenimi verir; oysa fikrin projelendirilmesi sürecinde aslında program yapmak için çok da elverişli bir fikir olmadığı anlaşılabilir. Bu nedenle öncelikle ortaya konan fikrin projelendirmeden önce hangi ortamda, hangi zaman dilimi içinde, hangi izler kitle için hazırlanacağını planlanması büyük önem taşır.

Daniel Arijon tarafından yazılan, Yalçın Demir, Nazlı Bayram, Uğur Demiray, Nazmi Ulutak ve Murat Barkan tarafından Türkçeye çevrilen, Kavram Yayınlarından çıkan, Film Dilinin Grameri adlı kitaptan kamera açıları ve ölçeklerin kullanımı konusunda daha ayrıntılı bilgi almak için yararlanılabilir.

KAMERA ÖNÜNDE KİM OLACAK?

Bir yapım için gereken en temel öğe olan içeriğin oluşturulmasından sonra yanıtlanması gereken bir diğer soru ise, yapımda ekranda görünecek kişilerin kimler olacağıdır. Bu soru kimi zamanlarda içeriğin hazırlanmasından önce gelir. Bazı isimleri ekrana çıkarmak için belirli bir içerik hazırlamaya bile gerek olmayabilir. Bu isimlerin ekranda olması başlı başına bir neden oluşturabilir. Örneğin bir çok sohbet programcısı için dünya yıldızlarını ekrana getirmek, ön hazırlıksız olarak en temel bir iki soruyu sorabilme şansını elde etmek ciddi bir programcılık başarısıdır; ancak bu “star sistemi”ne dayalı yapım

yöntemlerinin sadece sınırlı sayıda kişi için geçerli olabileceği ve bu kişilerin gerçekte anlamda birer dünya starı olması gerektiği unutulmamalıdır. Öte yandan Andy Warhol'un "Bir gün herkes 15 dakikalığına ünlü olacak" sözünü de unutmamak gerekir. Gündemde olan, haber değeri taşıyan, açıklamaları ile gündem yaratabilecek olan kişiler de her yapımcı ya da yönetmenin ekrana çıkarmak isteyeceği isimler olacaktır. Bu iki farklı durum özetlendiğinde bir projede, ya kişi içeriği belirler ya da içerik kişiyi belirleyecektir.

Kamera önünde yer alacak kişilerin seçimi bazı durumlarda yapımcı ve yönetmenler için ciddi bir sorun da yaratabilir. Yönetmen ve yapımcı için bir program tasarım aşaması aslında seçimler sürecinin yönetilmesidir. Yapımcılar ve yönetmenler konular içinden bir konuyu, kişiler içinden bir kişiyi, anlatım yöntemleri içinden bir anlatım yöntemini, kısaca seçilebilecek yüzlerce seçenek arasından kendi tercihlerini seçerler. Her seçim yapımcı ve yönetmenin kendi seçimidir. Kimi durumlarda konu ya da kişiyi seçmek zorunda bile olsalar, bu tercihlerden sadece yapımcı ve yönetmen sorumlu olacaktır. Zaten büyük olasılıkla tartışmalı durumlarda yapımcı ve yönetmenin yaptıkları seçimler, onların tercihlerini de belirler. Yapımcı ve yönetmen için aşağıdaki soruların yanıtlarına verilebilecek olası cevaplar, programın da hangi tercihler çerçevesinde desenleneceğinin bilgilerini içerir. Belirli bir konu için belirli bir kişiyi seçmek bir tercihtir ve seçilmeyen diğer kişiler arasından aslında belirli bir görüşün seçilmesinin ilk basamağını oluşturur. Çoğu durumda bir kişiyi seçmek, zaten programda söylenecek sözü de seçmek anlamını taşır. Bu nedenle aşağıdaki soruların yanıtları birbirleri ile ilişkili olarak sorulabilir ve olası yanıtları ile bir tasarımın temelleri oluşturulabilir:

- Programın içeriği ne olacak
- Programda kim/ler konuşacak
- Konuşacak kişiye/kişilere ne/neler sorulacak ya da sorulmayacak

Bu sorulara verilecek yanıtlar, bir bakıma henüz programa sorulmamış (neden başka kişi yerine bu kişi tercih edilmiş, neden o sorular yerine başka sorular sorulmamış) gibi yanıtları da kendi içinde barındırabilir. Bu sorulara bir yapımcı/yönetmen içtenlikle ve samimi yanıtlar verebiliyor ve anlamlı sonuçlara ulaşabiliyorsa; ekrana çıkardığı kişi ve konular üzerinde izleyenleri tatmin edebilecek belirli bir uzlaşma yaratabilir. Unutulmaması gereken en önemli konu, ekrana çıkarılabilecek her konuğun kendi hayat görüşü, deneyimi, bilgileri ve konu ile ilişkisi kapsamında söyleyecek bir sözü olduğudur. Yönetmen ya da yapımcı bu kişi ya da kişileri seçerken aslında söylenecek sözler ve ortaya konacak görüşler, programın içeriğine olabilecek olası katkılar konusunda da bir tercih yaptığıdır.

Kamera önünde yer alacak kişilerin kim olacağı sorusunun cevaplanmasından hemen sonra cevaplanması gereken bir diğer soru da, kamera önündeki kişilerin programdaki işlevlerinin ne olacağı ve nasıl yönetileceğidir. Bir yapımcı ya da yönetmen olarak kavranması gereken en önemli unsurlardan birisi de, kamera önünde kayda değer bir şey olmadığı sürece program yapmanın temel gerekçesi de ortadan kalktığıdır. Bunun için kamera önündeki kişiler program içeriğini izleyiciye sağlayan temel karakterler olması açısından büyük önem taşır. Gerçekçi anlatı yapısına sahip televizyon programlarında genellikle kamera önündeki kişilerden kurmaca bir mizansen içinde olması ya da oyunculuk yapması beklenemez. Öte yandan kurmaca olmasa da her kamera önü karakterinin program içinde belirli bir işlevi, belirli bir rolü ve program akışı içinde ekranda olacağı bir bölümü vardır. Kamera önünde yer alacak kişilerin işlevleri, programa katkıları, program içinde alacakları süreler, program akışı içindeki yerleri ve eğer varsa program içindeki mizansenleri programdan önce tasarlanması, gerekli kişilere yeterince kavratılması ve son olarak da tüm taşlar yerlerine oturana kadar prova edilmesi gerekli unsurlar arasındadır. Tabii ki uzun provalar kamera önündeki kişilerin performanslarını düşürebilecek en önemli olumsuz nedenlerden biridir. Yönetmenin buradaki temel işlevi, kamera önündeki kişilerden tam performans alabilecek ortamı oluşturabilmek ve bu kişilerin motivasyonlarını üst düzeyde tutabilecek yönetimi gerçekleştirebilmektir. Bunu başarabilmek için de kamera önündeki kişilerin olası potansiyellerini daha önceden bilmek, bilinmiyorsa da anlık performanslarından kişilerin becerilerinin sınırlarını sezebilmek büyük önem taşır. Deneyimli bir yönetmen kamera önündeki kişilerin yeteneklerinin sınırlarını kolaylıkla sezebilir ve çok az yanılma payı ile çalışır.

Yönetmenin temel işlevlerinden biri, kamera önündeki kişilerden performans alabilecek ortamı oluşturabilmek ve bu kişilerin motivasyonunu üst düzeyde tutabilecek yönetimi gerçekleştirebilmektir.

NASIL BİR MEKAN?

Televizyon programlarının üretildiği mekanları gerçek mekanlar ve kurmaca mekanlar olarak ikiye ayırmak mümkündür. Gerçek mekanlar şehir içinde önemli bir mekan, turistik bir alan, programın içeriği ile ilgili herhangi bir ortam olabilir. Bu tür mekanların en büyük zorluğu, kontrol edilemeyen mekanlar olmasıdır. Gerçek mekanlar televizyon programları üretmek için değil, bizzat insanların yaşaması için tasarlanmış mekanlardır. Bu tür mekanlarda bir televizyon programı çekilmek istendiğinde iki olası sorunla karşılaşmak mümkündür. Bunlardan ilki, mekan sahibinden, yöneticisinden ya da söz sahibi olan kişi ya da kurumdan izin almaktır. Eğer bu mekanlarda izin almak gerekmiyorsa o halde ikinci önemli sorunla karşılaşmaya hazırlıklı olunmalıdır. Bu sorun ise; kamusal mekanların genellikle kontrolsüz mekanlar olmasıdır. Caddeler, sokaklar, şehir merkezleri, parklar ve benzeri kamusal alanlar izin almak için çok sorun yaratmayacak mekânlardır; ancak bu mekanlarda çekim yapabilmek için kontrollü bir ortam yaratmak en büyük sorunu ortaya çıkarır. Bu tür mekanlara insanların giriş çıkışları kontrol edilemez, bu tür mekanların ses izolasyonları yoktur ve sürekli özel ses donanımları ile çalışmayı gerektirir. Yine kamusal alanlarda ışığı kontrol etmek neredeyse imkansızdır; ancak bazı reflektörler ve kısıtlı aydınlatma olanakları kullanılabilir. Bu gibi ortamların seçilmesinde yapımcı ve yönetmen olarak tüm yapım içeriği üzerine yapılacak olası ön hazırlıkların yanında, mekana özgü ön hazırlıkların da tasarlanması büyük önem taşır.

Televizyon yapımları için kullanılan kurmaca mekanlar ise, televizyon stüdyoları, dizi setleri, reklam setleri ve benzeri kontrollü mekanlar olarak sıralanabilir. Bu tür mekanlar hemen akla film setlerini getirir; ancak bir televizyon programının yapım koşulları, film seti ya da tiyatro oyunundan farklıdır. Televizyon mekanları film setlerinden daha çok tiyatro sahnesine benzer. Bu mekanlar yaşanmak için tasarlanmış mekanlar değil, bizzat programlar için tasarlanmış mekanlardır. Bu nedenle gerçekçi mekanlar hazırlamak, bizzat yaşanabilir mekanlar tasarlamak anlamına gelmez. Stüdyoda gerçekleştirilen yapımlar, yüzde yüz kontrollü mekanlar olması nedeniyle büyük kolaylıkları da beraberinde getirir. Bu nedenle birçok televizyon yapımı stüdyoda gerçekleştirilir; ancak stüdyoda gerçekleştirilmesi uygun olmayan mekana bağımlı televizyon yapımları için stüdyo dışına çıkılabilir. Stüdyo yapımları sadece tam kontrollü mekanlar olması nedeniyle değil, aynı zamanda maliyeti düşük yapımlar olması nedeniyle de en fazla tercih edilen yapımlar arasında gelir. Belgeseller, belirli bir yöreye ya da mekana dayalı içerikteki yapımlar dış çekim gerektiren mekanlardır. Mekana dayalı yapımların tamamının dış çekim olarak gerçekleştirilmesi gibi bir zorunluluk da yoktur. Yapımcı ve yönetmen mekana ait görüntüleri önceden dış çekimler ile hazırlayarak daha sonra stüdyo yapımının bir bölümü olarak kullanabilme şansına da sahiptir. Tüm bu planlama süreçlerinde üç önemli etken gerekli seçimlerin yapılmasında temel belirleyiciler olarak öne çıkar:

- Mekan seçiminin program içeriğini zenginleştirmeye katkısı
- Mekan seçiminin programın yapım zorluk derecesine katkısı
- Mekan seçiminin program bütçesine yansması

Yapımcı ve yönetmen bu etkenleri göz önünde bulundurarak yapım mekanlarını seçer ve bu seçenekler doğrultusunda yaptıkları tasarıma uymaya çalışır. Kimi durumlarda mekanlar nedeniyle ortaya çıkabilecek sınırlılıklar yönetmenleri güç durumda bırakabilir. İyi bir yönetmen, mekan sınırlılıklarını yaratıcı çözümlere dönüştürmeyi becerebilen yönetmendir. Ortalama bir yönetmen, mekan sınırlılıkları dahilinde programın akışında izleyiciye sorun hissettirmeyen yönetmen olarak tanımlanabilir. Vasatın altında bir yönetmen ise, mekandan kaynaklanan tüm sorunları izleyicisine yansıtmaktan kaçınamayan yönetmendir. Bir yapımın gerçekleştirilmesindeki tüm katmanların kontrollü olarak gerçekleştirilebildiği stüdyo yapımları dışında gerçekleştirilecek mekanlardaki farklı koşullar, aşağıdaki konu başlıklarının ayrıca denetlenmesini de gerektirir:

- Işık ve aydınlatma koşulları
- Ortam sesi ve ses kayıt koşulları
- Elektrik gereksinimleri ile ilgili koşullar
- Kamera açıları
- Kamera önündeki program karakter ya da kişilerinin mizansenleri ve kontrolleri
- Kamera önündeki olası program dışı kişilerin kontrolleri
- Hava durumu koşulları

Stüdyo temelli yapımlarda bu başlıkların tümü halihazırda kontrol altındadır. Bazı durumlarda ise mekan seçimlerinde anlık değişimler yapmak gerekebilir. Mekanların fiziksel durumdaki olası değişiklikler, beklenmedik aksilikler karşısında yapımcı ve yönetmenler olası çözüm yöntemleri geliştirmek durumundadır. Yapım ve yönetim becerileri arasında, çekim mekanları konusunda olabilecek olası değişimlere karşı yeni yaratıcı çözümler üretebilme yetisi de sayılabilir.

Çekim mekanlarını tasarlama ve çekim mekanlarına göre projeyi desenleme, olası ani değişikliklere karşı yeni yaratıcı çözümler planlamak bir yönetmenin sahip olması gereken becerilerden biridir.

OYUNCU/KONUKLAR VE KAMERA KONUMLARI

Yönetmen proje içeriğini ve kamera önünde kimlerin olacağını belirledikten sonra, oyuncu ya da konukların kamera önündeki yerlerini tasarlamaya başlar. Bunun için ilk aşama ise dekor tasarımıdır. Oyuncu ya da konuklar büyük olasılıkla bir dekor önünde yer alır ve bu dekor konu içeriği ile uyumlu olarak geliştirilir. Bunu yaparken de yönetmen sanat yönetmeni ile birlikte çalışarak ortak bir proje tasarlar. İyi bir dekor, proje içeriğini desteklemeli, kamera önündeki kişiler ile doğru bir şekil zemin ilişkisi kurabilmeli, aydınlatma için elverişli materyallerden üretilmiş olmalı ve kamera önündeki kişileri görselleştirebilecek uygun kamera açıları ve ölçeklerine olanak tanıyabilmelidir. Bu özelliklerden birini ya da birkaçını taşımayan dekorlar, televizyon projesi için uygun dekorlar değildir.

Dekorun tasarlanmasından sonraki süreç ise, oyuncuların dekor önündeki yerlerini ve olası hareket yönlerini belirlemektir. Kişilerin mekan içindeki yerleşimlerini belirlerken aşağıdaki üç konu başlığı büyük önem taşır:

- Konumları
- Hareketleri
- Bakış açıları

Kişilerin konumları, dekor önündeki yerleri ve kameraların bu kişileri görüntüleyebilmesi için olası konum seçeneklerinin fazlalığına göre belirlenir. Kişiler, kamera ile dekor arasında nerede durmalıdırlar ki, hem daha elverişli çekim açıları elde edilebilsin, hem de dekor bir anlatım öğesi olarak projede yerini bulabilsin. Bir sonraki seçenek ise kamera önündeki kişilerin hareketleridir. Bu hareketler dekor ve kamera açılarının sınırlılıkları doğrultusunda belirlenir. Stüdyo zeminine renkli bantlar ile işaretlenir ve kişilerden bu işaretlerin sınırları içinde hareket etmesi istenir. Yapılan provalarda ise kişilerin hareketleri ile kameraların görselleştirmeleri arasındaki koordinasyon sağlanır. Bu koordinasyonun sağlanmış olması çok önemlidir. Çoklu kameralı uygulamalarda ise kişilerin hareketlerinin kameralar arasındaki geçişlerde nasıl tasarlanacağı da ayrı bir öneme sahiptir. Hangi kameranın hangi hareketi görüntüleyeceği, hangi kameranın hangi ölçekte devam edeceği saptanır ve kararlaştırılan hareketler, açıları, ölçekler prova edilerek pekiştirilir. Son madde ise bakış açılarıdır. Kişilerin hareketleri kadar bakış açıları da önem taşır. Bakış açısı, görsel anlatımı kurmak için kullanılan en önemli süreklilik öğelerinden biridir. Kişilerin bakış açılarına göre karşılıklı diyalogların görsel karşılıkları kurulur, çatışmalar yaratılır, atmosfer yaratılır. Kişilerin bakış açıları, kamera açıları ile birlikte çalışılacak temel görsel veriler arasındadır.

Bazı durumlarda kamera önünde birden fazla kişi olur. Kamera önünde birden fazla kişinin olması durumunda, kamera önündeki kişi ile kamera ilişkisi daha da karmaşık bir hal alır, çünkü bu görsel ilişkisel yapıya iki ya da daha fazla kişinin birbiri ile olan ilişkisinin görselleştirilmesi boyutu da eklenir. Kamera önündeki kişi yapılandırması, bir kişili sistem, iki kişili sistem ya da çok kişili sistem olarak ayrılabilir. İki kişili sistemin yapılandırılması oldukça basittir. Geleneksel bir televizyon yapılandırılmasında iki kişi ya 180 derece karşılıklı olarak, ya da 90 derece dik açılı olarak konumlandırılır. 180 derece karşılıklı konumlandırılmada iki kişi arasından geçtiği tasarlanan aksiyon çizgisinin bir tarafına yerleştirilecek kameralar sayesinde görselleştirme tamamlanır. Aksiyon çizgisi, kamera önünde yer alan kişi, oyuncu, sunucu gibi iki ilgi odağının birbirine bakışları hareketleri gibi ilişkilerinden yola çıkarak zihinde oluşturulan çizgidir. Bu çizgi sahnenin ikiye bölünmesini sağlar. Kamera konumlarının aksiyon çizgisinin iki tarafından da yapılandırılması mümkündür; ancak bu durum her iki tarafın da aynı anda kullanılabilceği anlamına gelmez. Kameralar aksiyon çizgisinin iki tarafından biri seçilerek konumlandırılmalıdır. Böylelikle, iki karakter ekranda karşılıklı bakış açıları ile kurgulanabilir. Böylece iki kişi arasındaki karşılıklı ilişki, yön sürekliliği içerisinde yapılandırılabilir. Kamera önündeki kişilerin birbirlerine bakmaları ve bu bakış açılarından oluşan yön sürekliliği içinde sinematografik bir anlatım diline ulaşılması mümkün olur. Örnek olarak, Şekil 8.1 de oluşturulan çekim açılarının dışında aksiyon çizgisinin diğer tarafından yapılacak bir çekim, A ile B kişi arasındaki karşılıklı ilişkiyi yok eder. 2 ve 3 numaralı kameraların görüntüleri ekranda karşılıklı birbirlerine bakan iki kişinin görüntüsünün oluşturulmasını sağlar. Aksiyon çizgisinin diğer yönünden yapılacak bir çekim ise, A ve B kişilerini aynı yöne bakar duruma getirir ve aralarındaki karşılıklı ilişki kaybolur.

Şekil 8.1: İki kişinin 180 derece karşılıklı konumlandırıldığı durumlarda kameralar aksiyon çizgisinin bir tarafına yerleştirilir. Şekilde kameralar dış açı konumlarında yerleştirilmiştir.

Şekil 8.2: İki kişinin 90 derece konumlandırıldığı durumlarda aksiyon çizgisi bakış açısı doğrultusunda gelişir. Şekilde kameralar yine dış açı konumlarında yerleştirilmiştir. 90 derece konumlandırmasının en büyük avantajı, kişilerin görüntülerini daha fazla cepheden görüntüleme olanağını vermesidir. Ayrıca kişilerin kameraya bakarak izleyici ile iletişim kurmaları da daha kolaydır.

Kamera önünde iki kişinin olması durumunda 180 derece dışında 90 derecelik konumlandırma uygulaması da vardır. 90 derecelik konumlandırma, 180 dereceye göre daha çok televizyon yapımlarında kullanılır. Bunun nedeni ise, kamera önündeki kişilerin yapım süresince arada izleyiciler ile iletişime geçtiği, kameraya doğru konuştuğu öznel kamera kullanımlarıdır. Kamera önündeki kişiler kendi aralarındaki iletişim süresince kolaylıkla kameraya doğru yönelebilir ve izleyici ile iletişim kurabilirler. Ayrıca, dış ve iç karşı açılar ile kişileri daha fazla cepheden görmek mümkündür. Kamera önündeki kişilerin daha fazla cepheden görülmesi ise, yüzlerinin bütününe yakını izleyicilerin görmesi anlamına gelir. İzleyici için kişileri yandan görmek değil, önden görmek, yüzlerinin bütünü görmek önem taşır. Bu nedenle karşı açılar 90 derecelik konumlandırmalarda oldukça işlevseldir. İzleyiciler yüzlerini rahatlıkla görebildikleri kişileri kolaylıkla tanımlar, yapımın içeriğine daha fazla adapte olurlar. Öte yandan, çok özel durumlarda ve anlamlı bir açıklaması olduğu zamanlarda profilden çekimler kullanılabilir. İzleyicilerin kişileri kolaylıkla tanımlamasının istenmediği durumlarda, projenin içeriğinde gizemli bir atmosfer oluşturma amacı güdüldüğünde ve bu tür farklı özel kullanım biçimlerinde kamera önündeki kişilerin yüzlerini tamamen görünmediği profil çekimlere başvurulabilir. Aksi durumlarda özellikle televizyon programları için profil çekimleri her yönetmen için ciddi bir tuzak haline gelebilir.

Üçlü ve daha fazla kişi ile olan yapımlar çoklu kişi kullanımı ifadesi ile tanımlanır ve kamera konumları kişi sayısına göre dikkatlice tasarlanmalıdır. Tüm kameralar ikili kamera konumlarında olduğu gibi mümkün olduğunca kişileri cepheden görecektir şekilde tasarlanmalı, gerektiğinde üçten fazla kamera kullanarak tüm kişilerin kamera açıları içine girebilmesi sağlanmalıdır. Eğer kamera sayısında sınırlılıklar varsa, kamera konumlarında konuklar için daha fazla kamera ayrılmalı, gerektiğinde sunucu için daha kısıtlı açılar ile çalışılması göz önünde bulundurulmalıdır. Kameralar konumlandırılırken kişiler arası tepki çekimleri almak konuşulan konu hakkında izleyiciyi daha canlı tutacaktır. Omuz üstü çekimler ise konuşan kişiyi izleyiciye daha da yakınlaştıracak, neredeyse öznel kameraya yakın bir açı oluşturduğu için kişi ile izleyici arasında bir bağ kurulmasını sağlayacaktır.

Şekil 8.3: Yukarıdaki formatlar, üç ya da dörtlü çekimler için kullanılacak kişi ve kamera konumları için bir örnek oluşturabilir.

Kamera Kartları

Yönetmenin çekim öncesi hazırlaması gereken yazılı materyallerin arasında kamera kartları da vardır. Kamera kartları, çoklu kameralı çekimlerde her kameranın çekeceği görüntülerin tanımlarını, çekim ölçeklerini, kamera hareketleri ve çekim sırasını tanımlayan kartlardır. Bu kartlar yönetmen tarafından oluşturulur ve kamera operatörlerine verilir. Kamera operatörleri bu kartlar aracılığı ile kendi kullanacağı kameranın işlevini kavrar. Kendi kamerasının hangi kişi ya da nesnelere, hangi açılardan, hangi ölçekte ve hangi sıra ile görüntüleyeceğini öğrenir. Olası anlaşmazlık durumlarında yönetmene danışarak, iş planını netleştirir. Kamera kartları yönetmen ile kamera operatörleri arasında yapılmış görsel bir mutabakat gibidir; ancak yönetmen çekimler sırasında bu kartlarda yazan çekim planının dışına çıkabilme özgürlüğüne sahiptir. Bu gibi durumlarda kamera operatörleri ile intercom gibi iletişim sistemleri ile iletişime geçmesi, gerekli komutları vererek istediği görüntüleri tanımlaması gereklidir.

KAMERA 2		
Çekim Sırası	Kamera Konumu	Çekim Ölçeği
Çekim 2	B	Omuz Çekim Sunucu
Çekim 6	B	Yüz Çekim Sunucu
Çekim 10	A	Omuzüstü Çekim Sunucu
Çekim 14	B	Bel Çekim Sunucu

Şekil 8.4: Kamera kartları, kamera operatörlerine çekim sıraları, kamera konumları ve çekim ölçekleri bilgilerini verir. Bu kartlar sayesinde kamera operatörleri kimleri hangi sıra ile, hangi konumdan ve hangi ölçekte görüntüleyecekleri bilgisine sahip olurlar.

Stüdyo Planı

Yönetmenin yapım öncesinde yapması gereken işlerden biri de stüdyo planını tasarlamaktır. Stüdyo planı, stüdyoda yer alan tüm yapım öğelerinin kuş bakışı basit bir plan üzerinde gösterilmesini içerir. Böyle bir planın amacı, ekip çalışmasını verimli bir hale getirmek, kimin hangi durumda ne yapacağını bir şablon eşliğinde belirlemektir. Bir stüdyo planında aşağıdaki maddelerin görsel karşılıkları olmalıdır:

- Dekorun basitçe görünümü
- Kamera önündeki kişilerin konumları ve olası hareketleri
- Kamera konumları ve kamera hareketleri
- Işık konumları
- Mikrofon konumları

Şekil 8.5: Stüdyo planında dekorun boyutları ve konumları, kamera önü kişilerin konumları ve hareketleri, kameraların konumları ve hareketleri, gerektiğinde aydınlatma kaynaklarının konumları ve mikrofonların yerleri açıkça belirtilmelidir.

Stüdyo planı dahilinde belirlenen akış, projede çalışacak olan ekibe paylaştırılır ve her ekip kendi iş planını bu plan dahilinde gerçekleştirir. Tüm yapım grupları kendi çalışmasını bitirdiğinde genel prova alınır. Genel prova, projenin sanki yayınlanıyormuş ya da kaydediliyormuş gibi baştan sona kadar prova edilmesidir. Bu provanın amacı, kağıt üzerinde tasarlanan projenin görselleştirilmesinde ortaya çıkabilecek olası sorunları görmek ve düzeltmektir.

Stüdyo planı bir görüntü yönetmeni için ne anlam ifade eder?

Görsel-İşitsel İletişim Tasarımı ve Temel Sinematografi Bilgisi

Her yönetmenlik deneyimi aslında görsel işitsel bir iletişim sürecinin tasarımını yönetmektir. Bir televizyon programı ya da uzun metrajlı bir filmin temel işlevi öncelikli olarak izleyicisi ile iletişim kurabilecek bir medya metni oluşturmaktır. Medya metni, klasik anlamda yazılı metin anlamına gelmez. Medya metni, iletişim/kitle iletişim araçları tarafından üretilmiş medya iletilerinin tümüdür.

Çekimlerin planlanması da görsel işitsel bir iletişim sürecinin planlanmasıdır. Her çekim için aşağıdaki planlama süreçlerinin yürütülmesi gerekir:

- Çekimlerin iletişim işlevlerini yerine getirebilecek şekilde planlanması
- Çekimlerin filmin dramatik yapısını destekleyecek şekilde tasarlanması
- Çekimlerin filmin estetik bütünlüğünü yapılandıracak şekilde desenlenmesi

Ekranda ya da beyazperdedeki bir görüntünün yönetmen tarafından kontrollü bir şekilde yapılandırılmasında bu üç temel öge önem taşır. Yönetmen bu üç öğeyi kontrol ederek ve yönlendirerek görsel bir dil oluşturabilir, yazılı olarak kodlanmış bir senaryoyu görsel bir metin haline dönüştürebilir. Bu öğelerden ilki kompozisyon bilgisi ve yaratıcı kompozisyonlar oluşturabilme becerisidir. **Kompozisyon bilgisi** görüntüde yer alan nesnelerin ya da görsel öğelerin birbirleri ile ilişkisidir. Bir görüntünün diğerine göre daha güzel, daha dinamik, daha dingin ya da daha enerjik gibi algısal tanımlarla ifade edilmesinin altında kompozisyon bilgisi yatar. Yönetmen için kompozisyon oluşturmada en önemli değişkenlerden biri, izleyicinin algısının ve dikkatinin ekranda ya da beyazperdede kalmasının sağlanmasıdır. İzleyicinin ekran ya da beyazperde ile olan görsel iletişiminin sürdürülebilmesi için en önemli gereksinim, izleyicinin belirli süreler içerisinde görsel iletilere olan dikkatinin devam ettirilmesidir.

Bu noktada, kullanılan araçla ve bu aracın izleyici ile bulunduğu ortamla ilgili bir parantez açmakta yarar vardır. Bir görsel iletişim ortamı olarak ekran ile beyazperde arasında önemli farklılıklar bulunur. Bu farklılıklar, sadece ekran ile beyazperde arasındaki yapısal değişkenlerden kaynaklanmaz. Bilindiği gibi, beyazperde üzerine ışık düşürülerek oluşturulan bir yüzeyken, ekranın kendisi ışıklı noktacıklardan oluşur. Oysa bir yapımcı ve yönetmen için ekran ile beyazperde arasındaki farklılık sadece bu yapısal tanım ile sınırlı değildir. Her iki ortam ayrıca farklı izleme pratikleri üzerine yapılmış ortamlardır.

Ekran genellikle televizyon yayınlarının ya da İnternette kişisel bilgisayarlara ulaşan iletilerin izlendiği, çoğunlukla bireysel kullanımlara yönelik olarak tasarlanmış bir iletişim ortamıdır. Bu iletişim ortamı ile izleyici arasındaki ilişki, izleyicilerin kişisel özgürlükleri çerçevesinde sürdürülür. İzleyiciler ekran ile olan ilişkilerini diledikleri zaman kesebilir, diledikleri zaman ekranın sesini kısabilir, istediklerinde ekrandaki görüntüler akarken biryandan da telefonları ile konuşabilecek özgür iletişim süreçleri gerçekleştirebilirler. Oysa beyazperde bireysel değil, kitlesel izleme pratikleri üzerine yapılmış bir iletişim ortamıdır. Beyazperde karşısında izleyiciler, ekran karşısında olduğu gibi özgür değildir. Beyazperde aynı zamanda bir sinema kültürünün oluşturulduğu toplu izleme alışkanlıklarının ve pratiklerinin geliştirildiği farklı bir iletişim ortamıdır. Beyazperde tamamen karartılmış, kapalı ortamlarda, izleyicilerin kalabalık gruplar halinde izleme süreçlerini gerçekleştirdikleri ve bu izleme süreçlerinin ise seans ve saatler gibi belirli zaman dilimleri içinde standartlaştırıldığı “film izleme geleneklerinin” yapılandırıldığı iletişim ortamıdır. Beyazperde karşısındaki izleyici ekran karşısındaki gibi dilediği zaman yerinden kalkıp dolaşamaz, telefonla konuşamaz. Kendisi film ile iletişimini kesme noktasına gelmiş olsa bile, çevresinde bulunan izleyicilerin beyazperdede oluşan görüntüler ve sinema salonunda yankılanan sesler ile iletişimine engel olabilecek davranışlarda bulunamaz. Bu nedenle izleyicinin beyazperde ile olan ilişkisi ekrana göre daha güdüleyici ve daha az özgür bir ortamdır. Bir yönetmenin görsel bir dil oluştururken kompozisyonu beyazperdeye göre farklı, ekrana göre farklı yapılandırması gerekir. Beyazperde görüntüsü ekrana göre daha büyük, daha fazla güdüleyici ve izleyiciyi daha fazla bağlayıcı özelliklere sahiptir. Beyazperde oluşturulacak kompozisyonun izleyicinin dikkatine ekranda olduğundan daha az ihtiyacı vardır. Beyazperde uzak çekimleri kullanmak için ekrana göre daha elverişlidir. Beyazperdenin olduğu ortamlarda izleyici misafirdir ve kamusal bir alandadır. Ekran ise izleyicinin özel alanında yer alır. Beyazperde ile izleyici ilişkisi belirli zaman dilimleri ile sınırlıdır; oysa ekran bitip tükenmeyen ve sürekli akan görüntü ve sesler yumağıdır. Zamansız ve mekânsızdır. Bu nedenle ekran görüntüsü her zaman beyazperdeye göre izleyicinin dikkatine daha fazla ihtiyaç duyar. Yönetmenlerin görsel bir kompozisyon oluştururken öncelikle hangi ortamı kullandıklarının farkına varmaları ve görsel kompozisyonlar oluştururken kullandıkları aracın kendine özgü özelliklerini dikkate almaları büyük önem taşır.

Ekran ya da beyazperdedeki görüntünün düzenlenmesinde yönlendirilebilecek ikinci öge ise çekim ölçeğidir. **Çekim ölçeği**, izleyicinin nesnelere ne kadar yakından ya da uzaktan baktığıyla ilgilidir. Ve nesnelerin görüntüde ne kadar yer kaplayacağını belirler. Yönetmen, izleyicinin görüntüdeki nesneye olan mesafesini çekim ölçeği ile belirler. İzleyiciye göstermek istediği kadarını, göstermek istediği büyüklükte gösterir. Bu görsel dili kurmak için de çekim ölçeklerinden yararlanır. Çekim ölçekleri kendi başlarına anlamlı oldukları kadar birbirleri ile olan ilişkileri ile de farklı bir anlam oluşturur. Ardı ardına gelen çekim ölçekleri yönetmenin kurduğu dili belirleyen temel öğelerin başında gelir. Ayrıca yine ardı ardına gelen farklı çekim ölçekleri ile görsel bir ritim oluşturmak da mümkündür. Kamera nesneye yaklaşıp uzaklaştıkça belirli bir görsel ritim oluşur ve farklı ölçekteki görüntülerin art arda sıralanması izleyicinin dikkatinin görüntüde olmasını sağlar. Aynı ya da benzer çekim ölçeklerinin sıralanması ise monoton bir dizgi yaratacağından izleyicilerin dikkatinin görüntüde kalmasını sağlamakta yetersiz kalabilir. Öte yandan artarda gelen çekim ölçekleri arasındaki farklılık, genel çekimden ayrıntı çekime geçiş gibi büyük zıtlıklar içerirse, ortaya çıkacak olan görsel yapı, devingen bir ritimden çok sıçramalı bir kurgu oluşturur. İzleyenlerin algıları kolaylıkla dağılır. İzleyici ile görüntüleneni arasındaki anlamsal bağ parçalanır. İzleyici anlamlı bir bütünlük kuramaz ve ilgisi dağılır. Bu tür bir görsel yapı örneğin bir video klip için rahatlıkla kullanılabilirken, geleneksel bir sinematografik anlatım için fazlaca radikal bir deneme sayılabilir. Sinema tarihinde benzer denemelere rastlanabilecek olsa da, görsel bir yapı oluştururken zıt çekim ölçeklerini ardı ardına sıralamak ciddi bir risk almak demektir ve zaten sinema tarihindeki başarılı örnekler de bu riski ustalıklı yönetebilen yönetmenlerin ellerinden çıkmıştır.

Görsel bir dil oluşturmada dikkate alınacak üçüncü öge ise çerçeveleme, görüntünün kompozisyonu ve çekim ölçeği ile doğrudan ilişkilidir; ancak eşanlamlı değildir. **Çerçeveleme**, görsel bir anlatım yöntemi kullanırken, kullanılan aracın özelliklerine uygun ve içeriği tam olarak yansıtabilecek görsel öğelerin belirli bir çerçeve içinde sınırlandırılması anlamını taşır. Sadece nesneye olan uzaklık ya da yakınlık gibi kavramlar değil, nesneye hangi açıdan bakıldığı, ne kadarının ne kadar süre ile yer aldığı ile ilişkilidir. Çerçeveleme bir yönetmen için bir senaryonun çekim senaryosu haline getirilmesi sürecinde

başlar. Bu süreç içindeki ilk adım olan görselleştirme konusunun da ana başlığını oluşturur. Belirli bir senaryo yapısı içinde yazılı bir metin olarak var olan öyküler yönetmenin görselleştirme süreci içerisinde öncelikli olarak yönetmenin zihninde görsel bir karşılık bulur. Bu görsel karşılık, nesnelerin, kişilerin, olayların ya da durumların temsillerinin bir ortam aracılığı ile üretilmesi için ortaya konan tasarım sürecinin ilk aşamasıdır. Yönetmenin zihninde görselleşen metinler, gerektiği durumlarda görselleştirme kağıtlarında fiziki bir yapıya büründürülür. Böylelikle yönetmenin kafasında canlandığı imgeler, proje kapsamında çalışacak tüm ekip için anlamlı görüntülere dönüşür. Görselleştirme kağıtlarının iki farklı işlevi vardır. İlk işlevi yönetmenin kafasında canlandığı görüntülerin kağıt üzerinde sabitlenmesini sağlar. Böylelikle yönetmen unutsa bile, görselleştirme kağıdındaki görüntüler her zaman hatırlanmaya yardımcı olacak şekilde varlıklarını sürdürürler. İkinci işlevi ise yönetmenin kafasında oluşan görüntülerin proje kapsamında çalışan diğer kişilere aktarılmasıdır. Görsel üretim süreçlerinde fikirlerin yazılı değil de görsel olarak ifade edilmesi ve aktarılması her zaman büyük önem taşır. Görselleştirme kağıdında sabitlenen görüntüler hala tam olarak bitmiş çerçeveler değildir. Yönetmenin zihninde oluşan bu tasarım, aydınlatma yönetmeninin yarattığı çekim ortamı, sanat yönetmeninin oluşturduğu dekor ve görüntü yönetmeninin optik aracılığı ile ortaya koyduğu görselleştirme sonucunda nihai hale gelir. Senaristin yazdığı fikir, karmaşık süreçlerden ve bir ekibin ortak çalışma disiplininden geçtikten sonra son halini alır.

Tüm bu görselleştirme süreci televizyon programları için farklı, uzun metrajlı filmler için farklı şekillerde işler. Televizyon metinleri televizyonun anlatı yapısına dayalı olarak tür ve formatları şeklinde çeşitlenirken, filmler ise türsel ayrımlarla ifade edilir. Öte yandan gerek televizyon metinleri, gerekse filmin anlatı yapısı “sinematografi” olarak tanımlanan görsel işitsel dil üzerine biçimlendirilir. Televizyon metinleri sinematografyi doğrudan kullanmazlar; ancak televizyonun kendine özgü anlatı yapısında da sinematografinin temelleri görülür. Yunanca kökenli bir sözcük olan **sinematografi** hareketle yazı yazma anlamına gelir, film yapım süreçlerinde düşüncelerin, hareketlerin, duyguların ya da ifadelerin görsel anlatım yöntemlerine dönüştürme sürecidir (Brown, 2005).

“Sinematografi bir dildir ve içinde objektif, kompozisyon, görsel tasarım, aydınlatma, görüntü düzenleme, süreklilik, hareket ve bakış açılarına ait alt dilleri vardır. Bu dili öğrenmek ise hiç bitmeyen ve hayat boyu süren büyüleyici bir çalışmadır” (Brown, 2005; ix).

Sinematografi ya da televizyonun anlatım öğeleri yazılı metinlerin görsel işitsel anlatımlara dönüştürülmesi ve bu anlatımlarla belirli işlevlerin yerine getirilmesi anlamına gelir. Foss (2012) anlatımın işlevlerini ise altı maddede sıralar:

- Gerçekçi işlev
- Dramatik işlev
- Tematik işlev
- Lirik işlev
- Güldürü işlevi
- İlgisiz, tasarlanmamış ve olmayan işlev

Bu işlevler doğrultusunda anlatım öğeleri desenlenir ve anlatım öğeleri bu işlevler ışığında bir araya getirilir. **Gerçekçi işlev**; izleyicinin gerçeklik algısını derinleştirir ve yapımın inanılabilirliğini artırır. **Dramatik işlev**; kişilerin çatışmalar karşısında nasıl hareket ettikleri, ilişkilerini nasıl düzenledikleri, istek ve taleplerini nasıl yapılandırdıkları ve seçimlerini nasıl yaptıkları ile ilişkilidir, izleyiciye kurmaca bir dünya sunar. **Tematik işlev**; belirli olaylar, olgular ya da durumlar karşısında yorum yapan, belirli bir bakış açısı getiren, ne gördüğümüzden çok ne anlatmak istediği üzerine yoğunlaşan işlevsel özelliktir. **Lirik işlev**; görüntüsel bir anlatım amacı doğrultusunda oluşturduğu atmosfer sayesinde izleyicide belirli duygular oluşturabilme işlevidir. **Güldürü işlevi**; adı üstünde izleyici güldürmeyi amaçlayan işlevsel özelliktir, temel hedef izleyicinin filme gülmesi değil, film ile birlikte gülmesini sağlamaktır. **İlgisiz işlev** ise; bitmiş bir yapımda, yapımca ya da yönetmenin denetleyemeyeceği şeylerin bütünüdür, zaten adı üstünde filmin de böyle bir işlevi yoktur. Örneğin, iki ülke arasındaki savaşı anlatan bir filmin bir sahnesinin toplum tarafından çok beğenilip, savaş karşıtı bir anlam yüklemesinden dolayı, filmin ana temasından koparılıp bir “savaş karşıtı film” olarak algılanması, ilgisiz ve tasarlanmamış işlevler arasında gösterilebilir.

B. Brown tarafından yazılan ve Selçuk Taylaner tarafından Türkçeye çevrilen, Hil Yayınlarından çıkan, Sinematografi: Kuram ve Uygulama adlı kitaptan daha ayrıntılı bilgi almak için yararlanılabilir.

SES TASARIMI

Yönetmenlik kavramı genelde daha çok görüntü ile özdeşleşir ve birçok yönetmen kendini geliştirmek için fotoğraf gibi, kısa filmler gibi farklı görsel anlatım teknikleri üzerine odaklanır; oysa her yapımın görüntü kadar önemli ve işlevsel bir de ses boyutu vardır. Televizyon ve film yapımları bilindiği üzere gerçek ve kurmaca metinler olarak iki farklı başlık altında toplanır. Kurmaca metinler, yönetmenin hayal gücüne bağlı olarak gerçeklikten uzaklaşabilme olanağına sahipken; gerçeğe dayalı metinler ise çevremizi saran fiziksel gerçekliğin temsillerini bir medya aracılığı ile yeniden yapılandırmaya çalışır. Televizyon ve film yapımlarının bu özellikleri dikkate alındığında ses boyutunun sadece kurmaca metinler için değil, gerçekçi metinler için de önemli ve işlevsel bir rolü olduğu daha kolay anlaşılabilir. Ses boyutu sadece dramatik ve estetik bir kurmaca ögesi olarak değil, gerçeklik algısı yaratmak için gerekli ana öğelerden de biridir. Tıpkı tüm duyuları sağlıklı çalışan bir insanın dünyayı sadece görüntüler ile değil, seslerle birlikte algılaması gibi, televizyon ya da film yapımlarının da ses boyutlarının anlamlı işlevleri vardır. Hatta birçok genç yönetmen, ses boyutunun önemini ilk filmlerini ses kaydı yapmadan çektikten sonra doğal ses ihtiyacını duyduğunda anlar. Birçok durumda sahnede herhangi bir diyalog, herhangi bir ses dayalı anlatım ögesi olmasa bile, ortam sesini görüntü ile birlikte kaydetmek çok önemlidir. Kaydedilen bu ses daha sonra yönetmen için kurtarıcı olacaktır. Örneğin, herhangi bir işlevi olmasa bile bir sahnedeki ayak sesleri, kapının açılıp kapanma sesi ya da uçan bir martının çıkardığı seslerin filmin konusuna herhangi bir katkısı olmasa bile, filmdeki ortam ve atmosferin yaratılmasında oldukça fazla önemi vardır.

Sesin işlevleri aşağıdaki gibi maddeleştirilebilir:

- Zaman ve mekan boyutu yaratmak
- Karakterler yaratmak
- Atmosfer yaratmak
- Duyusal ve duygusal dramatik etkiler yaratmak
- Sahneler arasındaki geçişleri düzenlemek ve süreklilik sağlamak

Bir yapımı oluştururken dört farklı ses ögesi kullanmak mümkündür. Bunlar:

- İnsanların, karakterlerin sesleri, diyaloglar
- Çevre ya da ortam sesleri
- Müzik
- Sessizlik

Bir yapım süreci bu dört farklı ses boyutunun art arda dizilmesi sonucunda oluşur. Tıpkı görüntü gibi ses boyutunun da oluşturduğu bir ritim vardır. Bir yapımda birbirini sıralayan farklı ses kaynakları, belirli bir ritim oluşturur ve görsel ritimle birleşerek yapımın ana ritminin oluşmasına katkı sağlar. Görsel ritim, ses ritmi ile birleşerek yapımın ana ritmini oluşturur.

Görsel ve işitsel anlatımlarda neden sessizlik de bir ses ögesi olarak yer alır?

KİM KİMDİR?

Televizyon ve film yapım süreçlerinin bireysel bilgi ve beceriler aracılığı ile değil bir grup dinamiği ile gerçekleştirildiği daha önceki bölümlerde özetlenmişti. Bir yönetmenin mesleğini icra edebilmesi için, bir yapım ekibinde kimin hangi görevleri gerçekleştirdiğini kavraması ve bu kişilerin meslek tanımlarını yapabilmesi gerekir. Televizyon yapımlarının özellikleri ve yapımcı ile yönetmenin çalışma tarzlarına göre, kişiye özel görevlendirmeler yapmak da olasıdır; ancak Hart (2007) ve Kars (2003), televizyon program yapımcılığı üzerine yazdıkları kitaplarda, yapım ekibinde yer alan görevlileri ve görevlerini aşağıdaki şekilde tanımlar:

Sorumlu Yapım Yönetmeni

Bir yapımın finansal çözümleri ile ilgili kişidir. Yapım sürecinin planlandığı gibi gidip gitmediğini gözlemler ve raporlar. Bir ülkede bu mesleği yapabilecek deneyimde çok az kişi vardır ve bu kişilerin sorumlu yapım yönetmenliği bilgi ve becerilerine sahip olabilmesi için uzun yıllar sektörde çalışmış olmaları gerekir. Yapım şirketlerine ya da yönetim kurullarına karşı sorumludur.

Uygulayıcı Yapımcı

Yapım sürecindeki tüm lojistik, yasal ve finansal konulardan sorumlu olan ve yapım süreci boyunca tüm harcamalardan sorumlu ve yetkili olan kişidir. Yapım süresince yönetmenin işini kolaylaştırabilecek, verim alınabilecek tüm etkinlikler için tasarlanmış bütçeler dahilinde çözümler üretir. Sorumlu yapım yönetmenine karşı sorumludur.

Yönetmen

Bir yapımın estetik, teknik ve yaratıcılık süreçleri ile sorumlu olan, yapımın başından sonuna dek biçim ve içeriğini tasarlayan ve uygulanmasını yöneten kişidir. Yapımdaki görsel ve işitsel tasarımı yönetmen gerçekleştirir. Yazılı metinleri görsel dile dönüştüren tasarımları gerçekleştirir ve bu tasarımları hayata geçirir. Yapımcıya ve yapım şirketine karşı sorumludur.

Yardımcı Yönetmen

Yapımın başından sonuna dek yönetmene yardım eder ve tasarımdan çekime kadar olan süreçte yönetmenin yanında yer alır. Çekim mekanlarının seçilmesi, çekime hazırlanması, dekor, kostüm, aksesuar ve yardımcı oyuncuların seçilmesi konusunda yönetmene karşı sorumludur. Kamera arkasındaki ekibin yönetiminde aktif rol oynar. Yönetmene karşı sorumlu olarak çalışır.

Yönetmen Asistanı

Yardımcı yönetmene işlerin yürütülmesinde yardım eder ve çekim notlarını tutar. Önce yardımcı yönetmene, sonra yönetmene karşı sorumludur.

Sanat Yönetmeni

Farklı yapımların dekor, kostüm, aksesuar gibi farklı görsel tasarımlarını üretir ve uygular. Kamerada oluşturulacak görüntünün, yönetmenin taleplerine uygunluğunu sağlar ve bu uygunluk için gerekli nesnelere tasarımlar, toplar, birleştirir. Kameradaki görüntünün yapımın içeriğine, zamanına, estetiğine ve diline uygun olarak tasarlanmasına çabalar. Bu nedenle sadece iyi bir sanat tarihi, görsel kültür bilgisine değil, malzeme bilgisine de sahip olması gerekir. Yönetmene karşı sorumludur.

Senarist

Özgün bir fikri ya da daha önce yazılmış bir edebi metni hikâyeleştirerek senaryolaştıran, görsel bir ifade biçimine dönüştüren kişidir. Çoğunlukla sadece sinopsis, geliştirim senaryosu ya da senaryoyu yazmakla değil, aynı zamanda diyalogların yazımı ile de görevlidirler. Yapımcıya karşı sorumlu olarak çalışırlar.

Yapım Yardımcısı

Çekimlerin güncellenmesi ve senaryoya uyumunu kontrol eder ve sürekliliğin sağlanması için notlar alır. Gerektiği durumlarda program metnindeki değişiklikleri not alır, zaman kodlarını tutar. Kullanılacak tüm yazılı materyallerin ilgili kişilere ulaşmasını sağlar ve kaydedilmiş tüm görüntü ve sesleri muhafaza eder. Gerektiğinde yapım diyaloglarını takip eder, çekimde olan değişiklikleri not eder. Yönetmene ve uygulayıcı yapımcıya karşı sorumludur.

Görüntü Yönetmeni

Kamera operatörü, aydınlatma operatörü ve sanat yönetmeni ile ortak çalışarak yapımın görsel süreçlerinin tasarlanması ve kameranın kaydedebileceği şekle getirilmesine çalışır. Kamera operatörleri ve kamera asistanları görüntü yönetmenine bağlı olarak çalışır ve yönetmenin tasarladığı görüntülere ulaşabilmek için görüntü yönetmeninin liderliğinde hareket ederler. Bazı durumlarda görüntü yönetmeni ve kamera operatörü aynı kişi olabilir. Yönetmene ve uygulayıcı yapımcıya karşı sorumludur.

Kamera Operatörü

Görüntü yönetmeni ile yönetmen tarafından tasarlanan görüntülerin, tasarlandığı gibi kamera ile kaydedilmesinden sorumludur. Kamera asistanları ile birlikte çalışır ve onların kamerayı kullanabilir hale getirmiş olmasını denetler. Kamerayı görüntü yönetmeninin kendisinden istediği şekilde kullanır ve yönetmenin tasarladığı görüntü ve sesleri kaydeder. Görüntü yönetmenine karşı sorumlu olarak çalışır.

Birinci Kamera Asistanı (Focus Puller)

Birinci kamera asistanıdır. Kamera üzerindeki mercekler ile diyafram özelliklerini dikkate alarak net alan derinliğini hesaplayan ve kamera önündeki hareketli ya da sabit nesnelerin net olarak kaydedilmesini sağlayan kişidir. Mercekleri ve özelliklerini, merceklerin odak uzaklıklarını ve net alan derinliklerini çok iyi bilmesi gerekir. Görüntü yönetmeni ve kamera operatörüne karşı sorumludur.

İkinci Kamera Asistanı (Loader)

Kamera operatörüne yardımcı olur. Gerektiğinde kamerayı ve yardımcı donanımlarını taşır, kayıt malzemesinin yüklenmesine eşlik eder. Kameranın çekime hazır olmasını denetler. Yükleme (loader) olarak kameraya filmi yükler, çekilecek sahnelere göre kameraya yüklenmiş film ya da kaset durumunu kontrol eder. Kaydedilmiş görüntülerin olduğu malzemeleri düzenler ve tasnif eder. İkinci kamera asistanı olarak da tanımlanırlar. Kamera operatörüne karşı sorumludur.

Ses Operatörü

Yapımlardaki seslerin kaydedilmesi ile görevlidir ve yönetmene karşı sorumludur. Seslerin kaydedilmesinden sorumlu olan kişiye **ses kayıt teknisyeni**, yardımcısına ise **ses kayıt teknisyeni asistanı** adı verilir. Ayrıca ses masasını kullanan ve ses ekibini yöneten ses uzmanları (sound supervisor) ile birlikte çalışırlar. Boom mikrofon gibi ses donanımları kullananlara **boom operatörü** adı verilir ve bu adı kullandıkları boom mikrofondan alırlar.

Elektrik Teknisyeni

Setteki tüm elektrik sisteminden sorumludur. Elektrik ile çalışan tüm cihazların verimli olarak kullanılabilmesini sağlar. Elektrik olmayan alanlara elektrik taşımaya çalışır. Sadece verimli çalışma koşullarını hazırlamak değil, aynı zamanda güvenli çalışma ortamlarını yaratmakla da yükümlüdür. Film setlerinde ışık bölümü altında görev yapar. Yönetmene ve uygulayıcı yapımcıya ve ışık şefine karşı sorumlu olarak çalışırlar.

Stüdyo Şefi

Yönetmenin stüdyoya uzanan elleridir. Stüdyodaki süreçlerin düzeninden ve işlemeden sorumludur. Yönetmenin stüdyo içinde bulunan kamera önü ya da arkasındaki tüm görevlilerle olan iletişimini yürütür. Stüdyo içindeki en yetkili kişidir. Onun izni ve haberi olmadan stüdyo içinde hiçbir etkinlik gerçekleşmez. Yayın odası ile stüdyo arasındaki tüm iletişim onun aracılığı ile sağlanır. Yayın odasından gelen komutları önceden belirlenmiş işaretler ve dikkat noktalarını kullanarak stüdyodaki kişilere aktarır. İnsanlarla yüz yüze iletişim kurabilme becerisine sahip, sabırlı karakterlerin bu meslekte daha başarılı olduğu söylenebilir. Yönetmene karşı sorumlu olarak çalışırlar.

Resim Seçici

Özellikle canlı yayınlarda ya da canlı kayıtlarda görev alır ve farklı kameralardan gelen görüntülerden yayına verilecek görüntünün teknik olarak seçilerek yayınlanmasını sağlar. Hangi görüntünün seçileceğine ya da nasıl bir geçiş kullanılacağına kendileri karar vermez, yönetmenin direktiflerini bekler; ancak kendine göre bir çalışma prensibi oluşturabilir ve bu prensibi öncesinde yönetmene söyleyerek onayını alır. Yönetmenle çok uyumlu senkronize çalışmak zorundadır ve anlık komutlara göre hareket eder. Dikkat ve motivasyonu çok yüksek ve ayrıca iyi bir ritim duygusu olması gerekir. Yönetmene karşı sorumludur.

Teknik Yönetmen

Stüdyodaki tüm elektronik cihazların yayına ya da çekime hazırlanmasını sağlar ve çekimler boyunca tüm donanımın doğru işlemesi için çalışır. Stüdyodaki tüm sistemden sorumludur, sistemde meydana gelecek arızalar onun denetiminde giderilir. Teknik yönetmenin haberi olmadan stüdyo donanım ayarlarında, yerlerinde değişiklik yapılamaz. Yönetmene ve uygulayıcı yapımcıya karşı sorumludur.

Işık Şefi

Görüntü yönetmeni ve sanat yönetmeni ile ortak çalışarak istenen görüntünün elde edilmesi için ışığın istedik hale getirilmesini, aydınlatmanın bir anlatım öğesi olarak kullanılmasındaki teknik süreçlerin yürütülmesini sağlar. Kendisinden istenen ışık ortamına göre aydınlatma kaynaklarının yerlerini, aydınlatma güçlerini ve niteliklerini tasarlar. Aydınlatmanın görüntüye etkisini yönlendirir. Yönetmene ve görüntü yönetmenine sorumlu olarak çalışır. Kimi durumlarda sanat yönetmeni ile ortak hareket ederek mekan içindeki nesnelere ışığın ilişkisini yönetmeye çalışır. Yönetmene ve uygulayıcı yapımcıya karşı sorumludur.

Kayıt Operatörü

Stüdyo temelli yapımlarda stüdyo sistemi ile görüntülenen çekimlerin istedik formatlarda kaydedilmesini sağlar. Kayıt formatlarını düzenler, kaydedilen görüntüleri yönetmen yardımcısına teslim edene dek sınıflandırır ve korur. Kayıt materyali ile çekim süresi arasındaki uyumu denetler, her zaman kaydedilebilecek kadar uzun süreli bir kayıt materyalinin hazırda olmasına çalışır, olası kesintileri yönetmen yardımcısına haber verir. Yönetmene karşı sorumlu olarak çalışır.

Kostüm Görevlisi

Çekimlerde kullanılacak kostümleri sanat yönetmeni ile birlikte seçer ve çekime hazırlar. Kullanılan kostümlerdeki sürekliliğe göre hazırlık yapar. Kostümlerin kamera önündeki kişilere en iyi şekilde oturması için çalışır. Basit dikiş bilgisi, ütü bilgisi ve giysi tasarım becerisi olması gerekir. Sanat yönetmenine karşı sorumlu olarak görev yapar. Çoğunlukla çekimlerde kullanılan kostümlerin kolay deforme olabilmesi nedeniyle her zaman yedekli çalışır.

Makyaj Görevlisi

Çekimlerde kamera önünde görev alacak kişilerin makyajları ile sorumludur. Kişilerin yüzlerinin en iyi şekilde görülmesi için makyaj yapar ve kişileri kameranın görüntülemesine hazırlar. Televizyon makyajı

hiçbir zaman gündelik yaşamda yapılan makyajla aynı değildir. Çoğunlukla kamera önünde olan kişilerin ciltlerinin daha iyi görülmesi için yüzlerine ve gerektiğinde bedenlerinin görünen bölümlerine pudra ve fondöten sürülür. Belirgin olmayan hatlar çeşitli makyaj malzemeleri ile belirginleştirilir. Genellikle konusunda uzmanlaşmış kişiler çalıştırılır. Sanat yönetmenlerine karşı sorumludurlar.

Konu ile daha detaylı bilgi edinmek için, Hart, Colin. (2007) Televizyon Program Yapımcılığı. Çev: Vedat Tayyar Erdamar, İstanbul: Es Yayınları künyeli kitabı okuyabilirsiniz.

EKİP YÖNETİMİ

Daha önce de belirtildiği gibi yönetmenlik, birçok farklı mesleği icra eden, farklı kişileri bir araya getirerek bir amaç doğrultusunda çalışmalarını düzenleyen, koordine eden, yöneten kişilere verilen meslek adıdır. Bir televizyon yapımı eğer bir kişi tarafından üretilebilen ve gerçekleştirilebilen bir süreç olsaydı, yönetmenlik kavramının ne tanımı ne de uygulama şekli bu cümlelerle ifade edilmeyecekti. Yönetmenlik mesleğinin temel özelliklerinden biri, ortaya çıkan yapımın tek başına üretilemeyecek bir ürün olması ve yapımın ortaya çıkarma sürecinin bir ekip tarafından gerçekleştiriliyor olmasıdır. Bu nedenle yönetmenlik bir bakıma “insan yönetme” sanatıdır. Yönetmen olmak isteyen kişilerin temel becerilerinden biri de kalabalık bir insan kitlesini, bir amaç doğrultusunda koordine ederek yoğun stres altında bir araya getirebilmek ve bu ekip çalışması sonucunda istenen medya ürününü ortaya çıkarabilmektir. Ekip yönetimi, her yönetmen için en sorunlu işlerden biridir. Televizyon gibi görsel ve işitsel bir ortamda iş yapan kişiler için ekip psikolojisi çok önemlidir ve gerekli iletişim ortamı kurulmadığı sürece, istenilen verimi almak oldukça zordur. Bazı durumlarda yaratıcı yönetmenler ekip ilişkileri için yönetmen yardımcılarını kullanır. Böylelikle yönetmen projenin kendisine odaklanırken, ekip koordinasyonunu yardımcı yönetmen sağlar; ancak bunun için, yardımcı yönetmen, yönetmenin kafasındaki projeyi çok net olarak bilmeli, projenin görselleştirme konusunda en ince detayına kadar bilgi sahibi olmalıdır.

Ekip çalışmasının zorunlu olduğu birçok meslekte olduğu gibi, ortaya çıkacak yapımın niteliğinin yüksek tutulması için gerekli olan temel zorunluluklardan biri, yüksek motivasyon gereksinimidir. Düşük motivasyonlu bir ekipten yüksek nitelikte bir çalışma beklemek hayalcilik olacaktır. Bir yönetmenin ve yapımcının birlikte çalıştığı ekibin motivasyonunu yüksek tutabilmek için aşağıdaki konu başlıklarına özen göstermesi gerekir.

Doğru işe doğru insan: Bir yapımdaki iş dağılımını gerçekleştirirken dikkat edilmesi gereken en önemli maddedir. Yapımcı ve yönetmenler birlikte çalışacakları ekibi seçerken işinde en iyilerini seçmek isterler; ancak bu talepler kimi zaman program bütçesine uygun olmayabilir. Daha ucuza çalışabilecek bir ekip kurma aşaması ise önemli tuzaklar ile doludur. İşinde başarılı olan bir profesyonel; ancak belirli psikolojik nedenlerden dolayı talep edebilecekleri ücretlerden daha azına razı olabilir. Hayran olduğu bir yönetmen ile çalışmayı istemek, bir yıldız oyuncu ile aynı projede yer almayı arzu etmek gibi nedenler bunlar arasında sıralanabilir. Bu tür nedenler dışında daha ucuza çalışmayı kabul edebilecek bir ekip ile karşılıklı memnuniyetsizliklerin oluşması kuvvetle muhtemeldir. Bu nedenle bir ekip oluştururken doğru işe doğru insanların seçilmesi büyük önem taşır.

Tatminkar ve adil ücret dağılımı: Yapım aşamasında çalışması tasarlanan ekibin hem tatminkar ücretler alması, hem de aralarındaki gelir dağılımının adaletli olması önemlidir. Ücretler tatminkar olsa da aralarında oluşabilecek bir adaletsiz gelir dağılımı tüm ekibin motivasyonunun bozulması için bir neden oluşturabilir. Bu nedenle ücretlerin sadece tatminkar olması yeterli değildir, aynı zamanda adil bir ücret dağılımı en önemli kurallardan biridir.

Çalışma ve sosyal haklara saygılı çalışma koşulları: Televizyon ve film endüstrisindeki en önemli sorunlardan biri, çalışanlarının büyük bir bölümünün herhangi sosyal güvenlik şemsiyesi altında olmaması ve insanüstü bir çaba gerektiren olağanüstü uzun çalışma saatleridir. Ayrıca birçok sette ya da stüdyoda iş güvenliği konularına dikkat edilmediği bilinmektedir. Bu gibi olumsuz durumlar medya çalışanları için en çarpıcı motivasyon bozucu özellikler arasında sayılabilir. İyi bir yapımcı ve yönetmen

birlikte çalıştığı ekibin tüm haklarını gözetmek durumundadır. Kendini güvende hissetmeyen bir ekipten başarılı işler beklememek gerekir.

Doğru iletişim yöntemleri: Her yapım ekibi kendi içinde bir hiyerarşiler düzeni barındırır. Bu hiyerarşiler düzeni içinde asistanlar, şefler, operatörler ve diğer farklı meslekler birbirleri ile iletişim kurarak ortak bir hedefi gerçekleştirmeye çalışırlar. Bu süreç içerisinde gerçekleştirilen tüm iletişim süreçlerindeki temel amaç, bir ekip çalışması gerçekleştirerek amaçlanan görsel işitsel metni ortaya çıkarmaktır. Yapım süreçlerinde gerçekleştirilen tüm iletişim süreçlerinde bu nedenle emirler değil, komutlar temel iletişim biçimini oluşturmalıdır. Emir, altında çalışan kişilere keyfi de olabilecek mutlak iktidar ilişkisinde, bir iletişim sürecine karşılık gelir; oysa komut ise bir ekibin birbirleri ile koordine olabilmek için ekip yöneticileri tarafından gerçekleştirilen iletişim dizisidir. Bu nedenle ekiple ilişkiler, uluslararası yapım standartları içinde var olan komutlar dahilinde gerçekleştirilmelidir. Yapım aşamasında ekiple olan ilişkiler bu komut dizgesi aracılığı ile gerçekleşir. Sadece bir yönetmenin değil, tüm yapım çalışanlarının bu komutları bilmesi ve bu komutlar aracılığı ile iletişim kurabilmesi gerekir. Yapım ve yönetim komutları kimi çalışma grupları arasında küçük de olsa farklılıklar gösterebilir; ancak yapım mantığını bilen bir çalışan bu farklılıkları kolaylıkla çözebilir.

TEMEL DONANIM BİLGİSİ

Bir yönetmenin meslek yeterlilikleri arasında film ve televizyon yapım süreçlerinde kullanılan donanımlar hakkında temel bilgilere sahip olması vardır. Film ve televizyon yapım süreçleri birçok meslekte olduğu gibi aletlere dayalı üretim gerektirir. Bu yapım donanımları zaten kullanımlarına göre kendi meslek gruplarını da yaratmış bilgi ve beceriler gerektirir. Yukarıda adı geçen bu meslek gruplarında görüldüğü gibi meslek bilgi ve becerileri arasında belirtilen donanımları kullanabilmek temel ayırt edici özelliktir. Bir yönetmenin yapım aşamasında kullanılan bu donanımları, yukarıda listelenen meslek tanımları içinde kullanabilmesi beklenemez ve bu donanımları kullanma becerisine sahip olmak durumunda değildir; ancak yapım süreçlerinde yer alan tüm donanımların hangi amaçla ve kimler tarafından kullanılacağını bilmek durumundadır. Hatta bu donanımların hangi durumlarda daha verimli kullanılabileceğini, hangi durumlarda ise kullanıma uygun olmayacağını tanımlayabilmelidir. Bu bilgiye sahip olmayan yönetmenlerin kafasında oluşturduğu tasarımı bir ekip ile birlikte ortaya çıkarabilme şansı oldukça düşüktür. Birlikte çalışacağı ekipten neleri isteyip, neleri isteyemeyeceği, kullanılan donanımların sınırlılıkları ve hangi durumlarda ne tür kolaylıklar sağladığı gibi konular hakkında bilgi sahibi olmayan yönetmenlerin yaptığı meslek hakkında temel bilgi eksikliği olduğu söylenebilir. Yönetmen bu donanımları kullanabilme becerisine sahip olmak zorunda değil, hangi durumlarda kullanılabilmesi ve başarılı kullanımının ne gibi sonuçlar üretebileceği hakkında bilgi sahibi olmak durumundadır.

FİNANSAL BOYUT

Her yönetmen yüksek bütçeler ile çalışmayı arzu eder. Bu durum çoğunlukla yapımcı ile yönetmeni karşı karşıya getirir. Yapımcı için başarı, filmin mümkün olduğunca düşük bütçelere üretilebilmesini sağlamaktır. Yönetmen ise yüksek bütçeli bir yapımın olanakları doğrultusunda çalışmayı arzu eder. Yönetmen ve yapımcının bir noktada uzlaşması gerektiği bir durum ortaya çıkar. Bu noktada genellikle son sözü yapımcı söyler. Yönetmen var olan bütçe sınırlılıkları içinde çalışmayı çoğunlukla kabul eder. Yapılan ilk sözleşmelerde de bu sınırlılıklar genel hatlarıyla belirlenir ve bu genel hatlar en fazla %10 oranında aşılabılır. Bu oranlar dışındaki tüm talepler çoğunlukla yapımcı tarafından reddedilir; ancak çok özel durumlarda farklı taleplerin kabul edildiği de nadir de olsa karşılaşılabilen durumlar dahilindedir. Yapımcı ya da işveren yönetmenin bütçe aşım önerisi karşısında yüksek getiri olabileceğini sezdiğinde, aşılacak bütçenin projeye maddi ya da manevi olarak en fazla fayda getirebileceği düşünüldüğünde ve en önemlisi yapılacak maliyet artışlarının yürütüleceği, projeye bir katkı olarak yansıtılabileceği konusunda yönetmene güven duyulduğunda; yönetmenin anlamlı bütçe artış talepleri kabul edilebilir.

CANLI YAYIN

Canlı yayın sadece elektronik medyaya ait bir olaydır ve bu yayınlar ancak radyo ve televizyon yayın sisteminde uygulamak mümkündür. Sadece işitsel bir kitle iletişim ortamı olan radyo için canlı yayınlar televizyon kadar etkin bir işleve sahip değildir. Canlı olarak iletilen iletileri sadece duymak çoğunlukla yeterli değildir. İzleyiciler canlı yayına konu olan durumları duymaktan çok, görmek isteyecektir. Bu nedenle canlı yayının temel kitle iletişim ortamı televizyon yayınlardır ve canlı televizyon yapımcılığı ve yönetmenliği diğer televizyon yapımlarından ayrı bir yere ve öneme sahiptir. Ayrıca yapım maliyetlerinin diğer türlere göre daha masrafsız olması, yapım ve yayın donanımlarında yaşanan gelişmeler, uydu iletişimde yaşanan gelişmelerle yayın maliyetlerinin düşmesi canlı yayınları eskisine oranla daha cazip bir yapım türü haline dönüştürmüştür.

Canlı bir yayının gerçekleştirilmeden önce sorulması gereken ilk soru program içeriğinin canlı yayına uygun olup olmadığıdır. Örneğin, kurmaca metinlere dayalı kurmaca yapımlar canlı yayın için çok uygun program türlerinden değildir. Bu tür yapımlarda oyuncu yönetimi, kamera önündeki mizansenler ve programın akışı canlı olarak takip edilmesi zor bir yapı oluşturduğundan bir çok yönetmen için canlı değil, **live on tape** olarak bilinen canlı kayıt tekniği ile gerçekleştirilir. Bu tür yapımlarda birçok yönetmen, canlı olarak kaydedilmiş yapımlar üzerinde yapım sonrası işlem yapabilme şansını elinde bulundurmak ister. Oysa canlı yayınlarda yapım sonrası süreci yoktur. Bir yapımcı ya da yönetmen için bu nedenle bir yapımın canlı yayınlanıp yayınlanmayacağına karar vermek oldukça önemli ve can alıcı bir süreçtir. Bir programın canlı yayınlanmasındaki en temel olgunun “izleyicilerin yayın içeriğine anında tanıklık etmesi” olduğu unutulmamalıdır. Eğer izleyici için anında tanıklık etme duygusu oluşturabilecek bir yayın içeriği yoksa, bir programın canlı yayınlanması için anlamlı bir neden oluşmamış denebilir. Bu nedenle spor müsabakaları, önemli tarihi konuşmalar, haber niteliği taşıyabilecek olaylar, canlı yayınlanmasının izleyicinin inandırıcılığını pekiştireceği yapımlar (yarışmalar gibi), canlı yayınlanmaya daha uygun yapımlar olarak sıralanabilir.

Canlı yayın yönetimi diğer yapımlara göre daha zahmetli ve daha stresli bir süreci gerektirir çünkü canlı yayınlanan bir programda değişiklik yapabilme, olası hataları düzeltebilme şansı yoktur. Bu nedenle canlı yayınlanacak programların ön hazırlıkları diğer yapımlara göre daha anlamlı ve önemlidir. Sorun sadece kimin ne iş yapacağını değil, kimin hangi işi hangi sırayla ve nasıl bir senkronla gerçekleştirebileceğidir. Bu nedenle canlı yayının yönetmeninin becerileri arasında sadece organizasyon becerisi değil, senkronlu çalışabilme ve yüksek stresli ortamlarda görev yapabilme yeterlilikleri de vardır.

Özet

Bir yönetmenin gelişim süreci, tam anlamıyla bir yaşam boyu öğrenme sürecidir. Yönetmen çevresindeki her yeni olaydan, her yeni gelişmeden ve tanıştığı her yeni kişiden bir şeyler alır ve kendi yönetim bilgi ve becerilerini geliştirebilmek için çıkarımlarda bulunur.

Yapım için uygun bir fikir bulmak yapımın ilk aşamasını içerir. Birçok yapımcı ve yönetmen için en büyük sorun yapımını üstlenmek isteyeceği bir fikir bulmaktır. Bir televizyon yapımı, televizyonun farklı işlevlerini yerine getirmekle yükümlüdür. Eğlendirme, eğitime, haber verme, mal ve hizmetlerin tanıtımı ya da farkındalık yaratma gibi başlıklarla ifade edilebilen bu öğeler bir televizyon yapımının temel işlevleri olarak sıralanabilir.

Bir yapım için gereken en temel öğe olan içeriğin oluşturulmasından sonra yanıtlanması gereken bir diğer soru ise, yapımda ekranda görünecek kişilerin kimler olacağıdır. Kamera önünde yer alacak kişilerin işlevleri, programa katkıları, program içinde alacakları süreler, program akışı içindeki yerleri ve eğer varsa program içindeki mizansenleri programdan önce tasarlanması, gerekli kişilere yeterince kavratılması ve son olarak da tüm taşlar yerlerine oturana kadar prova edilmesi gerekli unsurlar arasındadır.

Televizyon programlarının üretildiği mekanları gerçek mekanlar ve kurmaca mekanlar olarak ikiye ayırmak mümkündür. Gerçek mekanlar şehir içinde önemli bir mekan, turistik bir alan, programın içeriği ile ilgili herhangi bir ortam olabilir. Bu tür mekanların en büyük zorluğu, kontrol edilemeyen mekanlar olmasıdır. Televizyon yapımları için kullanılan kurmaca mekanlar ise, televizyon stüdyoları, dizi setleri, reklam setleri ve benzeri kontrollü mekanlar olarak sıralanabilir.

Stüdyo planı, stüdyoda yer alan tüm yapım öğelerinin kuş bakışı basit bir plan üzerinde gösterilmesini içerir. Böyle bir planın amacı, ekip çalışmasını verimli bir hale getirmek, kimin hangi durumda ne yapacağını bir şablon eşliğinde belirlemektir.

Çekimlerin planlanması da görsel işitsel bir iletişim sürecinin planlanmasıdır. Her çekim için aşağıdaki planlama süreçlerinin yürütülmesi gerekir:

- Çekimlerin iletişim işlevlerini yerine getirebilecek şekilde planlanması
- Çekimlerin filmin dramatik yapısını destekleyecek şekilde tasarlanması
- Çekimlerin filmin estetik bütünlüğünü yapılandıracak şekilde desenlenmesi

Bir yönetmenin mesleğini icra edebilmesi için, bir yapım ekibinde kimin hangi görevleri gerçekleştirdiğini kavraması ve bu kişilerin meslek tanımlarını yapabilmesi gerekir. Yönetmenlik “insan yönetme” sanatıdır. Yönetmen olmak isteyen kişilerin temel becerilerinden biri de kalabalık bir insan kitlesini, bir amaç doğrultusunda koordine ederek yoğun stres altında bir araya getirebilmek ve bu ekip çalışması sonucunda istenen medya ürünü ortaya çıkarabilmektir.

Bir yönetmenin meslek yeterlilikleri arasında film ve televizyon yapım süreçlerinde kullanılan donanımlar hakkında temel bilgilere sahip olması vardır. Yönetmen, bu donanımların hangi durumlarda daha verimli kullanılabileceğini, hangi durumlarda ise kullanıma uygun olmayacağını tanımlayabilmelidir. Birlikte çalışacağı ekipten neleri isteyip, neleri isteyemeyeceği, kullanılan donanımların sınırlılıkları ve hangi durumlarda ne tür kolaylıklar sağladığı gibi konular hakkında bilgi sahibi olmayan yönetmenlerin yaptığı meslek hakkında temel bilgi eksikliği olduğu söylenebilir. Yönetmen bu donanımları kullanabilme becerisine sahip olmak zorunda değil, hangi durumlarda kullanılabileceği ve başarılı kullanımının ne gibi sonuçlar üretebileceği hakkında bilgi sahibi olmak durumundadır.

Canlı yayın yönetimi diğer yapımlara göre daha zahmetli ve daha stresli bir süreci gerektirir çünkü canlı yayınlanan bir programda değişiklik yapabilme, olası hataları düzeltebilme şansı yoktur. Bu nedenle canlı yayınlanacak programların ön hazırlıkları diğer yapımlara göre daha anlamlı ve önemlidir. Sorun sadece kimin ne iş yapacağını değil, kimin hangi işi hangi sırayla ve nasıl bir senkronla gerçekleştirebileceğidir. Bu nedenle canlı yayın yönetmeninin becerileri arasında sadece organizasyon becerisi değil, senkronlu çalışabilme ve yüksek stresli ortamlarda görev yapabilme yeterlilikleri de vardır.

Kendimizi Sınavalım

1. Bir stüdyo planı aşağıdaki bilgilerden hangisini **ıçermez**?

- a. Oyuncu listesi
- b. Oyuncu konumları
- c. Kamera konumları
- d. Dekorun konumu
- e. Kamera hareketleri

2. Aşağıdakilerden hangisi anlatımın işlevlerinden biri **değildir**?

- a. Dramatik işlev
- b. Görsel işlev
- c. Lirik işlev
- d. Güldürü işlevi
- e. Gerçekçi işlev

3. Aşağıdakilerden hangisi işitsel bir dil oluşturmada bir ifade ögesi **değildir**?

- a. Sessizlik
- b. Müzik
- c. İnsan sesi
- d. Ortam sesi
- e. Deklanşör sesi

4. Kamera operatörü, aydınlatma operatörü ve sanat yönetmeni ile ortak çalışarak yapımın görsel süreçlerinin tasarlanması ve kameranın kaydedebileceği şekle getirilmesinden sorumlu kişi aşağıdakilerden hangisidir?

- a. Görüntü yönetmeni
- b. Ses operatörü
- c. Yapım yardımcısı
- d. Elektrik teknisyeni
- e. Stüdyo şefi

5. Yönetmen ile stüdyo içinde bulunan kamera önü ya da arkasındaki tüm görevlilerle olan iletişimini yürüten ve stüdyodaki süreçlerin düzeninden ve işlemlerinden sorumlu olan kişi aşağıdakilerden hangisidir?

- a. Teknik yönetmen
- b. Resim seçici
- c. Stüdyo şefi
- d. Işık şefi
- e. Kostüm görevlisi

6. Özellikle canlı yayınlarda ya da canlı kayıtlarda görev alan ve farklı kameralardan gelen görüntülerden yayına verilecek görüntünün teknik olarak seçilerek yayınlanmasını sağlayan kişi aşağıdakilerden hangisidir?

- a. Stüdyo şefi
- b. Görüntü yönetmeni
- c. Işık şefi
- d. Ses operatörü
- e. Resim Seçici

7. Aşağıdaki ifadelerden hangisi bir ekibin yönetilmesi için gerekli koşullardan biri **değildir**?

- a. Sosyal haklara saygılı çalışma koşulları
- b. Doğru işe doğru insanların görevlendirilmesi
- c. Tatminkar ve adil ücret dağılımı
- d. Salt iktidar odaklı yönetim anlayışı
- e. Doğru iletişim yöntemleri

8. Bir yönetmen neden temel donanım bilgisine ihtiyaç duyar?

- a. Arızalanan donanımlara gerekli müdahaleleri yapabilmek için
- b. Gerektiğinde bu donanımları başkasına ihtiyaç duymadan kullanabilmek için
- c. Hangi donanımın ne amaçla kullanıldığını bilmek ve doğru kişilerden doğru taleplerde bulunabilmek için
- d. Donanımların ücretleri hakkında kestirimlerde bulunabilmek için
- e. Donanımların kiralanması konusunda bilgi sahibi olabilmek için

9. Bir yönetmenin bütçe artışı isteği hangi durumlarda kabul edilebilir bir taleptir?

- a. Projenin bütçesindeki artışın ekibin daha fazla kazanmasına yol açması nedeniyle
- b. Projenin bütçesindeki artışın, projenin niteliğine yapacağı katkı nedeniyle
- c. Projenin bütçesindeki artışın vergi gelirlerinde kolaylık sağlaması nedeniyle
- d. Projenin bütçesindeki artışın proje giderlerini azaltacağı nedeniyle
- e. Projenin bütçesindeki artışın projenin niteliği ile ilgili herhangi bir ilişkisi olmaması nedeniyle

10. Aşağıdaki ifadelerden hangisi canlı yayın programları için geçerli bir ifade **değildir**?

- a. Canlı yayınlar diğerlerine göre daha fazla senkronlu çalışma gerektirir
- b. Canlı yayınlar diğerlerine göre daha fazla ön hazırlık gerektirir
- c. Canlı yayınlar diğerlerine göre daha streslidir
- d. Canlı yayınlar diğerlerine göre daha uzun süreli yapımlardır
- e. Canlı yayınlarda yapım sonrası süreçleri yoktur

Kendimizi Sınavalım Yanıt Anahtarı

1. **a** Yanıtınız yanlış ise “Oyuncu/Konuklar ve Kamera Konumları” başlıklı konuyu yeniden gözden geçiriniz.

2. **b** Yanıtınız yanlış ise “Görsel-İşitsel İletişim Tasarımı ve Temel Sinematografi Bilgisi” başlıklı konuyu yeniden gözden geçiriniz.

3. **e** Yanıtınız yanlış ise “Ses Tasarımı” başlıklı konuyu yeniden gözden geçiriniz.

4. **a** Yanıtınız yanlış ise “Kim Kimdir?” başlıklı konuyu yeniden gözden geçiriniz.

5. **c** Yanıtınız yanlış ise “Kim Kimdir?” başlıklı konuyu yeniden gözden geçiriniz.

6. **e** Yanıtınız yanlış ise “Kim Kimdir?” başlıklı konuyu yeniden gözden geçiriniz.

7. **d** Yanıtınız yanlış ise “Ekip Yönetimi” başlıklı konuyu yeniden gözden geçiriniz.

8. **c** Yanıtınız yanlış ise “Temel Donanım Bilgisi” başlıklı konuyu yeniden gözden geçiriniz.

9. **b** Yanıtınız yanlış ise “Finansal Boyut” başlıklı konuyu yeniden gözden geçiriniz.

10. **d** Yanıtınız yanlış ise “Canlı Yayın” başlıklı konuyu yeniden gözden geçiriniz.

Sıra Sizde Yanıt Anahtarı

Sıra Sizde 1

Film yapma süreci de bir ticari etkinlik olarak kabul edilebilir; ancak filmin üretim ve gösterim süreçleri içerisinde sanatsal edimlerin, sanatsal amaçların da olduğu durumlar vardır. Oysa bir televizyon yapımı ticari bir ürün tasarımıdır. Sadece televizyon yapım süreçleri değil, televizyonun yapılanması da bütünüyle ticari bir format içinde oluşur.

Sıra Sizde 2

Bir görüntü yönetmeni için stüdyo planı kamera önündeki nesnelerin ve kişilerin bilgisini vereceği gibi, kameraların olası konumları ve hareketlerini de içerdiği için büyük önem taşır. Bu bilgiler doğrultusunda hangi açıdan, hangi kişiler nasıl görüntülenebilir, yönetmenin bu açılar içinde beklentisi nedir gibi soruların yanıtlarını bulmaya çalışır.

Sıra Sizde 3

Bir yapım içindeki tüm sesler bu yapımın işitsel noktalama araçları gibidir. Bu nedenle sesler gibi sessizliklerin de anlamsal bir boyutu vardır. Sesler kadar sessizlikler de anlam yaratmak için kullanılan işitsel öğelerden biridir.

Yararlanılan Kaynaklar

Arijon, D. (1995). **Film Dilinin Grameri 1-2-3**. Çev: Y. Demir, N. Bayram, U. Demiray, N. Ulutak, M. Barkan, İstanbul: Kavram Yayınları.

Brown, B. (2005). **Sinematografi: Kuram ve Uygulama**. Çev: Selçuk Taylaner, İstanbul: Hil Yayınları.

Cury, I. (2010). **Directing and Producing for Television: A Format Approach**. New York: Focal Press

Foss B. (2012). **Sinema ve Televizyonda Anların Teknikleri ve Dramaturji**. Çev: Mustafa K. Gerçekler, İstanbul: Hayalperest.

Hart C. (2007). **Televizyon Program Yapımcılığı: Bir Televizyon Yapımcısının Bilmesi Gereken Herşey**". Çev: Vedat Tayyar Erdamar, İstanbul: Es Yayınları.

Mollison, M. (2003). **Producing Videos: A Complete Guide**. Sydney: Allen & Unwin.

Mutlu, E. (1995). **Televizyonda Program Yapımı**. Ankara: Ankara Üniversitesi Yayınları.

Kars, Neşe. (2003) **Televizyon Programı Yapalım Herkes İzlesin**. İstanbul: Derin Yayınları.