
HARİKA! BU NE HAL..!1
Medya, Kadınlar ve Şiddet

Meltem Ağduk*

Bundan 7-8 yıl önce Ankara Üniversitesi Kadın Çalışmaları Merkezi, Çalışma Grubu’nun
toplantılarından birine, mültecilerle, daha çok da mülteci çocuklarla çalışan, sanıyorum Irak
kökenli Kanadalı bir araştırmacı konuk gelmişti. Konuğumuz, Birleşmiş Milletler Mülteciler Yüksek
Komserliği’nde çalışıyor ve Türkiye’de de staj yapıyordu. Konuşulan konunun çıkış noktası,
savaş, toplantının gündemini hızlıca şiddet meselesine getirdi ve konuğumuz yaptıkları tüm
çalışmalar sonunda ortaya çıkardıkları bir listeyi önümüze koydu. Liste, şiddetin türlerini ve
tanımlarını içeriyordu, şiddet kavramı inanılmaz şekilde ayrıntılandırılarak tanımlanmıştı ve
hangi biçimlerde ortaya çıkabileceğine işaret ediliyordu. O güne kadar şiddet, birçoğumuzun
kafasında daha çok yasal düzenlemelerin konusu olan, dövme, sarkıntılık, tecavüz,
yaralama, öldürme gibi sonuçlar yaratan fiziksel eylemlerken, önümüzde bir anda ucu bucağı
olmayan bir alan açıldı. Gerçi, feministler olarak, şiddetin sadece bir fiziksel eylem olmadığını,
özellikle de aslında çok yaygın olan, psikolojik şiddetin kadınlar ve çocuklar üzerindeki etkisinin
ne kadar yıpratıcı olduğunu biliyorduk ama 40-50 tanımlık bir liste ile karşılaşınca durumun
vahameti ve bu meselenin alt edilmesinin ne kadar güç olduğu ile bir kez daha yüzleştik.

Nitekim, feminist çalışmalar hızlıca gözden geçirildiğinde, şiddet konusunun önceleri daha çok
fiziksel şiddet üzerine olduğu ama zaman geçtikçe, eylemin daha kapsayıcı tanımının
benimsendiği görülebilir. Artık şiddet konusunda yapılan çalışmalar, şiddeti, yaralanma, ölüm,
dövme gibi fiziksel sonuçları olan eylemlerden, iktidar ilişkilerinin dayattığı kimlik tanımlarına
boyun eğme ile sonuçlanan sürecin bütününe kadar geniş bir yelpazede tanımlamaktadır
(Çelik,2000: 3). Toplumsal ilişkiler içinde kadına uygulanan şiddet, başından itibaren feminist
hareketin önemli çıkış ve eylem noktalarından birisi olmuştur. Feminist hareketin içinde bu
kadar önemli bir yeri olan bu konunun, feminist iletişim araştırmacıları tarafından da ele
alınması da kaçınılmazdır. Nitekim önceleri daha çok temsiliyet üzerinde yapılan içerik
analizleri ile medya içindeki şiddet meselesi medyadaki cinsiyetçilik üzerinden ilerlemiş, daha
sonra da Feminist Medya Çalışmaları ile Kültürel Çalışmalar ve Eleştirel Kuramın etkileşimi ile
medya ürünlerinin kadına yönelik şiddete dayanak oluşturan, onu meşrulaştırıp normalleştiren
söylemlerin izi sürülmeye başlanmıştır. Bu iki yaklaşım aslında birbirlerini dışlayan yaklaşımlar
olmaktan öte birbirlerini destekleyen ve medyadaki cinsiyetçi yapı dolayımı ile hem medyada
kadına yönelik şiddet olgusunu hem de bizzet medyanın kadına doğrudan uyguladığı şiddeti
daha net bir şekilde ortaya koymaya yardımcı olmuştur. Bu yazının temel amacı, özellikle
Türkiye Medyasındaki cinsiyetçi yapının ortaya koyularak, yine kadına yönelik şiddetin bu yapı
içinde nasıl yeniden kurulduğunu ve şiddetin bu kuruluşa içkin ve indirgenemez bir doğasının
olduğunu göstermeye çalışmaktır.

Son yıllarda feminizmin tanımlanması ve sınırlarının çizilmesi gittikçe zorlaşmıştır. Önceleri,
topyekün bir tanımlama ile feminizm ve feminist hareket, ataerkil, kapitalist ya da cinsiyetçi
yapı içinde kadının ikincil, eşitsizlikçi konumuna işaret ediyor ve yüzyıllar boyunca süren
baskının nedenini araştırıyor, sonuç olarak da tüm bunlardan nasıl kurtulunabileceği üzerine
tartışıyıp, ortak bir hedef belirmiş gibi görünüyordu (van Zoonen, 1994: 2-3). Feminist hareketin
içinde çok kaba hatları ile yapılan ayrımla, liberal, radikal ve sosyalist feministler, kadınların
tarih boyunca uğradıkları baskının ve ikincillik durumunun nedenlerini, farklı yerlerde
bulmalarına rağmen, kadının bu konumunun, belli bir yapı içinde belirlendiği konusunda
hemfikir olmuşlardır. Fakat, bugün artık feminizm ve feminist hareket, 1960ların sonlarındaki gibi
kolayca sınıflandırılabilecek gibi görünmüyor. Toplumsal ve siyasal düşündeki değişimler, ister
istemez feminist düşünce üzerinde de etki yapmış ve dönüşümlere neden olmuştur. Bu
dönüşümler, feminizmin politik olarak parçalanmasına yol açmıştır. Bir taraftan aktivizmin
yavaş yavaş sönümlenmesi, diğer taraftan da akademik feminizmin yükselmesi ve feminist
kuramın, farklı çalışma alanları ile (örn. psikoanaliz, postyapısalcılık, postmodernizm, milliyetçilik
ve kimlik alanlarında yapılan çalışmalar ve “üçüncü dünya”dan kadınların çalışmaları) yaptığı
ortaklıklarla sözünün artması, feminist kuramda da parçalılığın giderek fazlalaştığını ortaya

koymaktadır (Beasley, 1999). Bu parçalılık halini, “kadınların” tutarlı bir bütünlük olarak
düşünülemeyeceği ve feminizmin kendi politik projesini, farkı tanıyan, ona saygı duyan ve onu
stratejilerine dahil eden bir çerçeve içinde tasarlanması gerektiği inancı gösterir (Çelik, 2000:
4). Tüm bu parçalanmışlık hali içinde Zoonen’ın da belirttiği gibi, feminizm ve feminist kuramın
kurucu öğeleri olan cinsiyet, cinsiyet ilişkileri ve iktidar kavramı en temel kavramlar olarak
önemlerini korumaktadırlar. Toplumsal ilişkilerin içinde, cinsiyet ilişkilerinin nasıl kurulduğu
sorgulanmaya başlandığında iktidar kavramının nasıl tanımlandığı önem kazanmaktadır.
Toplumsal ilişkiler içinde kimin iktidarda olup kimin olmadığı sorusu feminist kuramın artık çok
da ön plana aldığı tartışmalardan biri olmaktan çıkmıştır. “Çağdaş toplumda kimin en çok
baskı altında olduğu”nun bulunmaya çalışılması yerine, tüm toplumsal ilişkilerde tabi
kılma/baskılama (subordination) ilişkilerinin çoğulluğunun analiz edilerek, eşitliksizci ilişkilerin
söylem içinde nasıl kurulduğunun ortaya koyulması artık daha anlamlı bir hal almıştır (Zoonen,
1995: 4). Bu da feminist çalışmalarda temsil süreçleri, sembolleştirme, cinsiyet temelli
toplumsallaşma süreçlerinin ve buna bağlı olarak oluşan kalıpyargıların ortaya çıkarılması
konularının daha fazla üzerinde durularak yapılmaya çalışılmaktadır. Bu tür analizlerin
yapılmasında en çok kullanılan araştırma nesnesi de medya olmuştur.

1 Son yıllarda televizyonların bir taraftan en çok izlenen, diğer taraftan da en çok eleştirilen magazin programları ya da popüler tanımlamasıyla “tele-voleler”
kadın cinselliğinin, pornografik yayınlardan sonra belki de en görünür şekilde ortaya koyulduğu ve pornografi gibi de toplum tarafından açıkça dışlanmayan
program türüdür. Bu alııntı, Show TV’nin yayınladığı magazin programlarından birinden yapılmıştır. Harika Avcı’nin jet-ski üzerinde selülitlerinin ayrıntılarla,
daireler içine alınarak yakın çekimlerle ortaya koyulduğu bu görüntüler üzerine konuşan erkek üst-ses, “Harika, bu ne hal” diye “bağırarak”, kadınların arzu
edilebilir ve toplum tarafından kabul görülebilir varlıklar olmaları için nasıl olmaları gerektiğini söyleyerek, bir taraftan medyanın cinsiyetçi yapısını en açık
şekilde ortaya koyuyor, diğer taraftan da aslında ciddi bir sözlü şiddet uyguluyor.

Medya ve Cinsiyetçi Yapı
Demokratik yapılarda “tam ve özgür bir iletişim ortamı”nın olması gerektiği miti etrafında
örgütlenen medya, bu işlevini toplumun birçok grubunu dışlayarak, gerçekleştirdiğini
savunmaktadır. Kitle iletişim araçları2 ya da bugünün popüler tanımlamasıyla medya
toplumdan dışlanan birçok grup ve kesim adına konuşup, bu grupların temsil edilmeleri
konusunda ise çekinceli davranmaktadır. Bu grupların en başında da kadınlar gelmektedir.
Bunun doğal bir sonucu olarak da medya, 1960ların sonlarından itibaren feministlerin ve
feminist çalışmaların önemli bir odağı haline gelmiştir. Öncelikli olarak gazeteler ve dergiler
üzerine yapılan çalışmaları kısa bir süre sonra televizyon ile ilgili çalışmalar izlemiş ve televizyon,
feminist eleştirilerin nesnesi olmuştur3. Medya, yarattığı kadınlık imgeleri ile (ev kadını, anne,
sadık eş ve tüketici vs...) kadının toplumda nasıl bir kimlikle yer alması gerektiğini ortaya
koymuştur. Kadına atfedilen geleneksel rollerin hepsi, tüm toplumun üzerine adeta sağnak
şeklinde sürekli boşaltılmıştır, boşaltılmaktadır4. İşte feminist çalışmaların bir kısmı, bu cinsiyetçi
sağnak altında, medyada, imgelerin kadınlar aleyhine nasıl üretildiğini sorgular ve medyayı
eleştirirken, diğer bir kısım feminist araştırmacı da, yine aynı medyanın kadınların
özgürleşiminde ve “biz” kimliğini geliştirmelerinde nasıl rol oynadığını ortaya koymuşlardır5.
1970lerde kadın hareketinin yoğunluğu içinde, medyayı geleneksel kadınlık imgelerini üreten
en önemli güç olarak gören feministlerin çalışmaları, iletişim disiplini içinde aynı coşku ile
karşılanmamış, hatta marjinal kalmış ve neredeyse 1990lara gelinceye kadar da bu

2 Yazı boyunca Kitle İletişim Araçlarını tanımlamak için medya kavramını kullanacağım. Medya; televizyon, radyo, tüm yazılı kitle iletişim araçları ve hatta
artık günümüzde internetin toplu halde tanımlanması için kullanılan bir kavramdır. Fakat son yıllarda nedense sadece televizyonu niteleyen bir anlam
daralmasına uğramıştır Dikkat çekmek istediğim nokta, benim tüm makale boyunca medya kavramını geniş anlamıyla kullanacağımdır.
3 Betty Friedan’ın 1963 yılında yayınladığı kitabı “Kadınlık Gizemi”, İkinci Dünya savaşı sonrası yayınlanan dergilerdeki kadınlık imajını incelemiş ve kadınlardaki
değişimin dergiler tarafından izlenemediğini ortaya koymuştur. Bu alandaki ilk önemli çalışmalardan biridir. Bu alanda akademide yapılan ilk çalışma ise
Tuchman ve arkadaşlarının “Heart and Home” adlı çalışmalarıdır. Daha ayrıntılı bilgi için bkz. Timisi, 1997: 25-26.
4 Vivet Kanetti’nin son kitabında insanların gazetelerden nasıl kaçamadığını anlattığı bir paragraf var. Ben bu paragrafı tüm medyayı ve özellikle de en
popüler olan televizyonu düşünerek sizlerle paylaşmak istiyorum. “Gazeteleri (televizyonu), ayıptır söylemesi, ıssız köşelerde aniden karşınıza çıkıp pardösü
açan teşhircilere benzetirim zaman zaman...O an kıstırılmışsınızdır. Kaçamazsınız. Bakacaksınız. Pardösü açanın zaferidir bu. Sizi baktırmış olmak. Gazeteler de
(televizyon da) son dönemde böyle...Aylak aylak yürüyorsunuz, o haberi bu haberi okuyorsunuz (izliyorsunuz), doların kuruna bakıyorsunuz ve birden! İşte sizi
kıstırdı! En alerjiniz olan yazarı, kitaplarını hiç okumadığınızı, en katlanamadığınız dili, hazırlıksız olduğunuz bir anda karşınıza çıkardı...Artık kaçış
yok...Okuyacaksınız (izleyeceksiniz)”, Kanetti, 2002: 37.
5 Cinsiyetçi bir söylem içinde nasıl özgürleştirici bir yapı olabileceğini çeşitli araştırmacılar ve yazarlar yaptıkları araştırmalarla ortaya koymuşlardır. Bu
araştırmaların ilklerinden biri yukarıda bahsettiğim, Betty Friedan’ın “Kadınlık Gizemi” adlı kitabıdır. Friedan kitabında, kadınların biz duygusunun gelişmesinde
medyanın cinsiyetçi kodlamalarının, sanıldığının tersine cinsiyetçi kalıpyargıların pekişmesinde değil, bu kalıpyargıların sorgulanmasında etkili olduğu
söylemektedir (Timisi, 1997: 50). Friedan’ın dışında özellikle ülkemizde daha çok Beyaz Dizi adı ile tanınan aşk romanlarının ve televizyon pembe dizilerinin
incelendiği Tania Modleski’nin “Hınçla Sevmek” ve Janice Radway’in “Reading the Romance” adlı araştırmaları cinsiyetçi medya içeriklerinin bir taraftan da
kadınların sorgulamasından geçerek özgürleştirici bir rol de üstlendiğini göstermektedir. Bu çalışmalarda izleyiciler pasif birer alıcı olarak görülmemektedirler.
Anlamın parçalı, çelişkiler içeren ve çokanlamlı yapısı gözönüne alındığında, izleyicinin izlediği program ile müzakere içine girdiğini ve metinden farklı bir
anlam çıkarabileceği söylenebilir. Nitekim cinsiyetçi bir toplumsal söylem içinden özgürleştirici bir yapının çıkabilmesi de böyle olanaklı kılınır.

marjinalliğini sürdürmüştür. Bu marjinalliğine rağmen yukarıda da değinildiği ve van Zoonen’ın
da belirttiği gibi, feminist iletişim çalışmaları, hem iletişim disiplinine hem de kültürel çalışmalar
ve eleştirel kurama özellikle iki temel konuda önemli katkılarda bulunmuştur. Bunlardan ilki
cinsiyet temelli toplumsallaşma süreçlerini içeren ve temsil, sembolleştirme, cinsiyetçi
kalıpyargılar kavramlarını kullanarak, toplumun sürekliliğinin sağlanabilmesi için medyanın
yeniden üretim sürecinde oynadığı önemli rolü sorgulayan araştırmalardır. Diğeri ise, medyayı
kapitalist toplumda ekonomik egemenliği elinde tutan, ataerkil sistemi koruyan, meşrulaştıran,
normalleştiren ve yaygınlaştıran ideolojik araçlar olarak kavramsallaştıran (van Zoonen, 1994:
15) ve bu kavramsallaştırma çevresinde üretilen araştırmalardır. Her iki konu etrafında
yürütülen çalışmalar, medyanın toplumsal gerçeklikleri değil fakat, toplumsal ideallerin
içerildiği gerçeklikleri kurduğunu öne sürer. Semboller ve kalıpyargılarla temsil edilen bu “kurgu
dünya” içinde kadınlar genellikle yok sayılırlar. Örneğin, televizyon programlarının içeriklerine
bakıldığında, programlarda kadın ve erkek temsiliyetinin ne kadar eşitsiz olduğu görülür.
1960lardan 1990lara kadar yapılan çalışmalar ABD televizyonlarında yayınlanan
programlarda görünen 3 erkeğe karşı 1 kadın olduğu ortaya çıkmıştır. Bunların yanı sıra
programların içeriğinde kadın ve erkeklerin rolleri, yaşları da erkekler leyhine bir görünüm
arzetmektedir. Son yıllarda biraz olsun değişim olmakla birlikte kadınların “esas kahraman”
olduğu dizilerin ne kadar az olduğu ya da “erkek” alanı sayılan ekonomi ve siyaset gibi
konularda ön plana çıkan gazetecilerin hep erkek olduğunu görmek için derinlemesine
araştırmalar yapmaya pek de gerek yoktur. Toplumsal yaşam içinde kadınların daha çok özel
alanda yeraldığı düşüncesi, bir çok televizyon programında ve gazete / dergi sayfalarında
desteklenir. Kadın karakterler daha çok ev ve aile ortamında gösterilmekte ve yaşamlarının
tüm ilgi alanı olarak da eviçi ilişkiler ve bireysel sorunlar sınırlandırılmaktadır. Toplumdaki
geleneksel iş bölümü de tüm medya ürünleri içinde kendini gösterir. Programlardaki kadın ve
erkek karakterlerin meslek statüleri arasında da bir eşitsizlik söz konusudur. Kadın genellikle,
erkek karakterin yardımcısı rolünü üstlenmiştir. Erkek doktorsa, kadın mutlak hemşiredir. Eğer
doktor olan kadınsa, bunun ayrıksı ve farklı bir durum olduğu program metnin de birşekilde
belirtilir. (Bir hastanın, kadından doktor değil, hemşire olabileceği repliği ile...) Programlarda
bireysel özellikler de genel toplumsal kalıpyargılar içinde verilir. Örneğin kadının akılcı,
rasyonel, soğukkanlı olamayacağı ama daha duygusal olması gerektiği veya en küçük
meselelerle bile başedemeyecek kadır kırılgan, korku dolu ve gergin oldugu gibi...Tüm bunlar,
özellikle kadının ve erkeğin toplumsal rollerinin sınırlarını belirleyerek toplum içinde nasıl
olmaları, nasıl davranmaları gerektiğini, toplumsal görevlerinin ve haklarının neler olduğunu
göstermektedir. Toplumun gelişmesine koşut olarak, 1980li yıllarla birlikte medya ürünlerinde
kullanılan kalıpyargılarda da değişiklikler olmakla birlikte, çeşitli iktdar odakları tarafından da
desteklenen ataerkil sistemin özünde ciddi bir sarsılma olmadığı için aslında daha da şizofrenik
bir durum yaratılmıştır. Medya ürünlerindeki kadınlar da artık ana karakter olabiliyorlar ama
belli sınırlılıklar içinde...Kadınların da özgürlüklerini yaşamaya hakları var ama bu haklar
toplumsal sorumluluklarının önüne geçmstler olarak, şiddetin sadece bir fiziksel eylem
olmadığını, özellikle de aslında çok yaygın olan, psikolojik şiddetin kadınlar ve çocuklar
üzerindeki etkisinin ne kadar yıpratıcı olduğunu biliyorduk ama 40-50 tanımlık bir liste ile
karşılaşınca durumun vahameti ve bu meselenin alt edilmesinin ne kadar güç olduğu ile bir
kez daha yüzleştik.

Nitekim, feminist çalışmalar hızlıca gözden geçirildiğinde, şiddet konusunun önceleri daha çok
fiziksel şiddet üzerine olduğu ama zaman geçtikçe, eylemin daha kapsayıcbölümünün
medya sektöründe de kendini gösterdiği aşikardır. Medyada ekonomi, politika, spor gibi
alanlar erkeklerin tekelindeyken, daha hafif sayılan kültür, magazin, çocuk, ev yaşamına ilişkin
programlar kadınlara dayatılmaktadır. Tüm sektörde kadın yöneticilerin sayısının azlığı ve
mesleğin ataerkil kuruluş ve yürütülüş kuralları, medyanın, toplumdaki herkesin sesini
duyurarak, özgür ve gerçek demokrasiyi kuracağı mitinin “gerçekten bir mit” olarak kalmasına
neden olmaktadır6. Yukarıda da kısaca özetlenmeye çalışıldığı üzere, medya, demokrasi
fikrinin çeşitli bileşenleri aracılığı ile gerçekleştirilecek toplumsal değişmeyi teşvik etmekten çok,
mevcut eşitsiz iktidar ilişkilerini yeniden kurarak toplumsal ideallerin içerildiği gerçeklikleri ortaya

6 Vivet Kanetti’nin son kitabı “Koş Süreyya Koş” ‘da “Cinsiyetçi Basın” ve “Erkek Erkeğe Saadet” başlıklı yazılarında medya sektöründeki cinsiyetçi yapıyı
“içerden” biri olarak açık bir şekilde ortaya koyuyor. Daha ayrıntılı bilgi için bkz. sayfa 77-87 ve 129-135.

koymaktadır. Bu süreç içinde araya farklı söylemlerin sızdığını da belirtmek gerekir. Fakat bu tür
söylemler de, genellikle metnin esas / kurucu söylemi içinde ya marjinalleştirilir, ya da
doğallaştırılıp normalleştirilir. Medyada şiddet de genellikle bu şekilde sunulur, çoğunlukla
sıradan bir davranış biçimi haline getirilip haklılaştırılır, meşrulaştırılır ve de doğallaştırılır.

Medya ve Şiddet
Medya ürünlerinde şiddetin yeralışı, gösterimi ve bunların toplum üzerindeki etkileri
konusundaki araştırmalar 1950li yılların başına gitmektedir. Medya ürünlerinde kadınlara
yönelik şiddet ile ilgili araştırmaların yapılmaya başlanması ise 1970li yıllara denk gelir. Etkiler
üzerine yapılan araştırmaları, izleyici araştırmaları izlemiş daha sonrada medya ürünlerinin
doğrudan metinleri üzerinde söylem (anlam çözümlemeleri) araştırmaları yapılmıştır. Şiddetin
kavramsallaştırılması açısından iletişim araştırmalarında da bir çeşitlilik göze çarpmaktadır. Bir
taraftan medya anlatılarında şiddet içeriklerini medyanın olumsuz etkileri ile ilişkilendirerek
tartışmalar, ki bunlar genellikle fiziksel şiddet üzerinde durmaktadırlar, diğer tarafta da, şiddeti
daha geniş anlamı ile ele alıp, toplumsal iktidarın sürdürülmesi için başvurulan yollardan biri
olarak ele alan çalışmalardır. Bu çalışmaların kadına yönelik şiddet sorununa yaklaşımları,
şiddetin eşitsizliğin kurulduğu ve kadının baskılandığı her ortamda çıktığı varsayımı üzerinde
temellenir (Çelik, 13). Bu noktada yazının başından beri sürekli sözü edilen dar ve geniş
anlamıyla şiddetin nasıl tanımlanabileceğinin ortaya koyulması gerekmektedir. 2000 yılında bir
grup akademisyen kadın tarafından gerçekleştirilen “Televizyon, Şiddet ve Kadın”
araştırmasında şiddet kavramının hem dar hem de geniş bir tanımlaması yapılmıştır7. Bu
tanımlama Nur Betül Çelik’in araştırmaya giriş yazısında şu şekilde formüle edilmiştir:

 “...tüm araştırma boyunca araştırmacılar, şiddetin tanımını fiziksel şiddetten psikolojik
şiddete kadar uzanan geniş bir yelpaze içinde yapmışlardır. Fiziksel şiddet, öldürme,
yaralama, tecavüz, dayak gibi eylemleri kapsayan bir kategori olarak anlaşılmaktadır.
Buna karşılık (daha geniş anlamı ile) psikolojik şiddet, sınırları açık ya da örtük bir biçimde
belirlenmiş olan toplumsal cinsiyet rollerinin dışına çıkan eylem ve düşüncelerin bu sınırlar
çerçevesinde yargılanması sırasında ortaya çıkan bireysel ya da toplumsalbenlik
arasındaki çatışmanın, toplumsal benlik lehine, bir rıza ya da boyun eğme ile
sonuçlanmasını sağlayan her tür baskılama mekanizmasını kapsamaktadır” (Çelik, 12-13).

Böyle bir tanımla yola çıkıldığında, yazının başlığının da nasıl bir anlam içerdiği, ilgili
dipnot ile birlikte okununca daha anlaşılabilir hale gelmektedir.

Yazılı, görüntülü ya da sesli olsun tüm medya ürünleri, kendi dışlarında varolan gerçekliği
çarpıtan ya da temsil eden metinler olarak değil, kadının geleneksel toplumsal konumuna
ilişkin toplumsal söylemleri dolaşıma sokarak yeniden kuran anlamlandırma pratikleridir
(Alankuş-İnal, 2000: 65).

Son yıllarda “en çok izlenen” dizilerden ve sit-com’lardan büyük bir kısmının yapımcısı O. Y. ile
yapılan röportaj, medya ürünlerindeki cinsiyetçi yapının nasıl işlediğini açıkça göstermektedir.
Yapım şirketi sahibinin kadını tanımlama biçimi (“kadın zarif, naif ve güzel, kadın korunmaya
muhtaç, iyi davranılması gereken bir canlı. Onlara cam fanus içinde çiçek gibi bakmak,
zaman zaman güneşe çevirmek, suyunu vermek gerekir... ”), doğal olarak dizilerin metin
yazımı aşamasından son aşamasına kadar etkili olmaktadır. Yapımcı, bir taraftan, dizilerinde
oynayan oyuncuların toplumun geleneksel kalıplarından dışarıya çıkmamalarını isterken, diğer
taraftan da bu kalıpları tüm dizilerinde tekrar tekrar üreterek, yaptığının toplumun genel
yapısına uygun olduğunu savunmaktadır. Böylece Marziye gibi standart bir kadın imgesini
tüm kafalara yerleştirirken, sarışın ve aptal hizmetçisine cinsel tacizi bir komiklik olarak
normalleştiriyor ve meşrulaştırıyor. Aşağıdaki alıntı, bu en çok reyting alan dizilerin yapımcısının
medyadaki cinsiyetçi yapının nasıl kurulduğu ve meşrulaştırıldığını görmek açısından
önemlidir.

 “Ş. İ.: ...en son ‘Kumsaldaki İzler’ de yine Kadir İnanır ile çalıştınız. Birlikte çalıştığınız bazı
oyuncuları bazı konularda önceden uyarma ihtilacı duydunuz mu hiç?

7 Kadına yönelik şiddetin etraflıca tanımlandığı bir makale için bkz. Maynard, Mary (1993). “Violence Towards Women”. Introducing Women’s Studies /
Feminist Theory and Practice. (edited by Diane Richardson- Victoria Robinson). London: McMillan Publications.

 O. Y.: Bekarlarsa erkek oyuncu arkadaşlarımın çapkınlıklarına karışmam, zevk de duyarım.
‘Aferin yapın’ derim. Hele bir de gençlerse...Ama kadın oyuncuya zaman zaman dikkatli
olun demişimdir.

 Ş. İ. : Yani siz ciddi ciddi cins ayrımcılığı mı yapıyorsunuz?
 O. Y. : Şimdi, bak gülüm...Örnek olarak veriyorum. Bu oyuncumuz dizide köylü kızını

oynuyor. Magazin dergilerinde de mini şortla dans ederken resimleri var. Her tarafı açık.
Şimdi burada bir imaj uçurumu yok mu?

 Ş. İ. : Namuslu, aile babasını oynayan erkek oyuncu her gece bir başka kadınla Laila’da
dans ediyorsa, ona ikaz yok mu?

 O. Y.: O pek problem olmaz. Toplum böyle. Bizim firmanın prensiplerinde kadın oyuncuya
daha... (9 Mart 2002 tarihli Radikal gazetesi).”

Medya ürünlerinin bu tür bir cinsiyetçi yapı içinde kuruluyor olması, ve geleneksel toplumsal
değerlerin devamının sağlanabilmesi için kadına yüklenen tüm toplumsal konumların ve
söylemlerin sürekli olarak dolaşıma sokulması, normalleştirilmesi, doğallaştırılması şiddet
olgusunun da bir noktadan sonra bu söylemlerin bir parçası haline gelmesine neden olur.
Örneğin yerli dizilerde özellikle fiziksel şiddet, toplumsal değerlerin arkasına sığınılarak
meşrulaştırılır. Kıskançlık ve namus bunlardan en önemli iki tanesidir. Psikolojik şiddet ise
karşımaza neredeyse tüm dizilerde yer alan bir şiddet türü olarak çıkar. Daha çok erkeklerin
uyguladığı bir şiddet türüdür. Aşağılama, hakaret, konuşmama, paylaşmama, engelleme,
alay etme kadınlar üzerinde en çok uygulanan şiddet türlerindendir. Örneğin son dönemde
ençok izlenirlik alan çoğu Amerikan kaynaklı mini diziler (sit-com) içinde rol alan kadın
karakterlerin birçoğu geleneksel kadınlık rollerini sonuna kadar hayata geçirmektedirler.
“Aşkım Aşkım” dizisinin sarışın ve aptal hizmetçisine uygulanan cinsel taciz bir komiklik unsuru
olarak verilmekte, Şener’in karısı kocasının kendisini tüm aldatma girişimlerini sineye çekmesi
beklenmektedir. Liste uzatılabilir çünkü örnekler neredeyse tükenmeyecek kadar çok ve aynı.
Şiddetin dizilere oranla daha rahatlıkla ortaya koyulduğu bir program türü de güldürü
programlarıdır. Bu tür programlarda şiddet gülünç durumların kurulması sürecinde önemli bir
malzeme olarak kullanılıyor. Alankuş ve İnal bu konu üzerinde yaptıkları araştırmalarında,
örneğin Bir Demet Tiyatro ya da İnce İnce Yasemince gibi programlarda izleyicinin metinden
uzaklaşmasına izin verilmediği için (herşey sanki gerçek hayat gibi, karakterler yakın
akrabalarımızdan birileri sanki duygusu) şiddetin, sıradan bir davranış biçimine getirilip
haklılaştırılıp ve doğallaştırıldığını belirtmişlerdir. İtilmiş ile Kakılmış’ın fiziksel şiddet içeren ilişkileri
hiçbir izleyiciyi, gazetelerdeki dayak ya da tecavüz olayları gibi etkilemiyor. Talk-showlar ve
magazin programların da ise kadınlara yönelik şiddet kendini daha çok psikolojik alanda
gösteriyor. Talk-show sunucuları programlarına gelen kadın konuklara mesleki statülerine ve
toplumda nasıl bir yerde durduğuna göre davranıyorlar. Örneğin toplum tarafından “saygın”
olarak nitelendirilen bir şarkıcı ile “daha az saygın” olarak nitelendirilen bir dansöze tavırları ve
hatta sordukları sorular bile farklı olmaktadır. Örneğin ilkine mesleki kariyerini sorarken, diğerine
aşk yaşamını vs. soruyor ve hatta berçok kez cevabını bile dinlemiyor. Bu tür programlarda
konuklar her iki cinsiyettense, erkekler daha çok kariyerleri ile ön plana çıkartılırken, kadınlar,
kadınlık değerleri ile donatılmış sorulara yanıt vermek durumunda bırakılıyorlar. Toplam süre
içinda kadınların konuşma süreleri ile erkeklerin ki karşılaştırıldığında, erkeklerin ağır bastığının
ortaya çıkması şaşırtıcı bir sonuç olmasa gerek. Reklamlar, karşımıza cinsiyetçi kalıpların en
çok kullanıldığı tür olarak çıkmaktadır. Reklamların mutlu, zengin ve güç vaatleri üzerine kurulu
olan dünyasında, kadın ve şiddet ilişkisinin kurulamayacağı düşünülebilir. Kadınları edilgin,
boyun eğen bağımlı, güçsüz varlıklar olarak göstermesi, reklamlarda şiddet unsurunun ne
kadar örtük veya estetikleştirilmiş biçimde varolduğunu kanıtlar.

Televizyon ekranından gazetelere bir gözatıldığında durumun pek farklı olmadığı görülebilir.
Şiddet haberleri gazetelerin tiraj kazanmak için kullandıkları en önemli haber kategorisine
girmektedir. Kadınlara uygulanan şiddete ilişkin haberlerde de genellikle toplumsal yapının
sarsılmayacağı bir şekilde verilir. Tecavüz edilmişse, kadının mutlaka “aranmış” olduğu
kanıtlanmaya çalışılır. Dayak yemiş ise, şiddeti uygulayanın mutlaka geçerli bir nedeni olduğu
savunulur. Şiddetin sunuluşunun dışında gazeteler bir taraftan da şiddetin bizzat
uygulayıcılarıdır. Örneğin başarılı bir kadının, başarı elde ettiği konu bir tarafa kadının ilişkileri
daha ön plana koyulur. Bunun iki yakın örneği, milli dalgıç Yasemin Dalkılıç ile milli atlet
Süreyya Ayhan’a yapılanlardır. Her iki sporcunun da gurur vesilesi olacak milli başarıları,

gazetelerin bu iki sporcunun antrenörleri ile yaşadıkları duygusal ilişkilerinin ortaya dökülmesi
ile gölgelenmiştir. Her iki sporcuya uygulanan şiddet değil de nedir?

Başından itibaren kadına yönelik şiddet Türkiyeli feministlerin de en önemli gündem
maddelerinden biri olmuştur. Önceleri daha çok eviçi şiddet üzerinde durulmuş ama son
yıllarda özellikle iletişim alanında çalışmaların yürüten feministler tarafından medya ve şiddet
ilişkisi araştırılmaya başlanmıştır. Medya sektörünün cinsiyetçi yapısı çerçevesinde, medya
ürünlerinde kadına yönelik şiddetin ve medyanın kadına uyguladığı şiddetin nasıl
biçimlendiği sorusu önemli araştırmalara yol açmıştır. Önceleri daha çok reklamlar ve
haberler üzerine yapılan incelemeler, artık tüm medya ürünlerini inceleyen kapsayıcı
çalışmalara yol açmıştır. Çalışmaların yapılıyor olması bir tarafa, kamuoyunun ne yazık ki bu
araştırmaların sonuçlarından haberdar olması anlamına gelmemektedir. Medyaya bu tür bir
eleştirel bakışın sadece akademiden gelmesi, birşeylerin düzeltilmesi için yeterli değildir. Sivil
toplum kuruluşlarının, feminist örgütlerin “Medya İzleme” komitelerinin oluşturulması ve
medyanın kendini sürekli mercek altında hissetmesi gerekmektedir. Toplumda bu tür
mekanizmalar kurularak, özellikle cinsiyetçi kalıplar içeren ve her türlü şiddeti ön plana
çıkartan ürünlere karşı ciddi bir savaş açmadıktan sonra, O. Y. gibi önemli bir televizyon
yapımcısının ciddiyet dışı olarak nitelendirilebilecek cinsiyetçi kalıpyargılarla dolu ropörtajına
anında tepki gösterebilecek toplumsal mekanizmalar kurulmadan, Medya, Kadın ve Şiddet
konusunda ne kadar inceleme yapılırsa yapılsın, ne kadar yazı yazılırsa yazılsın, toplumsal
yapıda ciddi dönüşümlerin ve değişimlerin olmasını beklemek biraz fantazidir...

Genişletilmiş Kaynakça:

Alankuş, Sevda ve Ayşe İnal (2000). “ Güldürü Programlarında Kadının Temsili ve Kadına
Yönelik Şiddet”, Televizyon, Kadın ve Şiddet. Ankara: Dünya Kitle İletişim Araştırma Vakfı KİV
Yayınları.

Aziz, Aysel ve Eser Köker, Abdülrezak Altun, Mine Gencel, Nilgün Tutal Küçük (1994). Medya
Şiddet ve Kadın / 1993 Yılında Türk Basınında Kadına Yönelik Şiddetin Yar Alış Biçimi. Ankara:
KSSGM Yayınları

Beasley, Chris (1999). What is Feminism? an introduction to feminist theory. London: Sage
Publications.

Brown, Mary Ellen, ed. (1990). “Introduction: Feminist Cultural Critism – Culture, Theory and
Practice”, Television and Women’s Culture / The Politics of Popular. London: Sage.

Büker, Seçil ve Ayşe (Eziler) Kıran (1999). Televizyon Reklamlarında Kadına Yönelik Şiddet /
Şiddetin Nesnesi Kadın. İstanbul: Alan Yayınları

Çelik, Nur Betül, der. (2000). “Giriş: Televizyon, Kadın ve Şiddet”, Televizyon, Kadın ve Şiddet.
Ankara: Dünya Kitle İletişim Araştırma Vakfı KİV Yayınları.

Godenzi, Alberto (1992). Cinsel Şiddet. İstanbul: Ayrıntı Yayınları.

Kanetti, Vivet (2002). Koş Süreyya Koş / Şampiyon Olacağız. İstanbul: Gendaş Kültür Yayınları

Krakarae, Charis (1992). “Harassment and Everyday Life”, Women Making Meaning / New
Feminist Directions in Communication. (edited by Lana F. Rakow). N.Y. & London: Routledge

Marshment, Margaret (1993). “The Picture is Political: representation of women in
contemporary popular culture”, Introducing Women’s Studies / Feminist Theory and Practice.
(edited by Diane Richardson- Victoria Robinson). London: McMillan Publications.

Maynard, Mary (1993). “Violence Towards Women”. Introducing Women’s Studies / Feminist
Theory and Practice. (edited by Diane Richardson- Victoria Robinson). London: McMillan
Publications.

Saktanber, Ayşe (1990). “ Türkiye’de Medyada Kadın: Serbest, Müsait Kadın ya da İyi Eş,
Fedakar Anne”, 1980ler Türkiye’sinde Kadın Bakış Açısından Kadınlar. (der. Şirin Tekeli).
İstanbul: İletişim Yayınları.

Tanrıöver, Hülya Tufan – Ayşe Eyüboğlu (2000). Popüler Kültür Ürünlerinde Kadın İstihdamını
Etkileyebilecek Öğeler. Ankara: KSSGM Yayınları

Timisi, Nilüfer (1997). Medya’da Cinsiyetçilik. Ankara: KSSGM Yayınları

Tuchman, Gaye (1988). “The symbolic annihilation of women by the mass media”, The
manufacture of the news, social problems, deviance, and the mass media. (edited by
jeremy Tunstall). London: Constable Publications.

van Zoonen, Liesbet (1991). “Feminist Perspectives on the Media”, Mass Media and Society.
(edited by James Curran and Michael Gurevitch). London: Edward Arnold Publications.

van Zoonen, Liesbet (1994). Feminist Media Studies. London: Sage Publications.

