

Toplantı Değerlendirmesi

“Medyada Yeni Trendler”

Cem YAŞIN*

Doğan Yayın Holding’in “Trendleri Konuşmak” başlığı ile düzenlediği toplantı 20 Ocak 2006
tarihinde İstanbul’da Doğan Medya Center’da yapıldı. Toplantının amacı, tanıtım broşüründe
Doğan Yayın Holding’in başkanı M. Ali Yalçındağ’ın sunuş yazısından da anlaşılacağı gibi
medya sermayesinin İnternet ve yeni medya teknolojilerinin kullanımı ve kitle iletişim
araçlarının tüketicilerinin tüketim alışkanlıklarının değişiminin ne tür tehditler ve imkanlar
sunduğunun belirlenmesiydi. Toplantının davetlileri bu sunuş yazısında Doğan Yayın
Holding’in yerli ve yabancı ortakları, medya profesyonelleri olarak tanımlanmaktaydı.
Toplantında sunuş yazısında yer almasa da sınırlı sayıda akademisyen sabah yapılan
toplantıya katıldı.

Toplantıda ilk göze çarpan kitle iletişim araçlarının “kullanım” olarak ele alınması oldu.
Akademik çalışmalarda izleyici, okuyucu, dinleyici olarak ele aldığımız kitle, tüketici ve
pazar olarak değerlendirildi. Bu durum medya sermayesinin, akademik çalışmalarda yaygın
olan izleyici alımlama analizleri, kod açım süreçleri ve etki çalışmaları yerine tüketici
davranışı odaklı bir yaklaşımı tercih ettiğini göstermekteydi. Toplantının konusunu yeni
enformasyon teknolojilerinin kitle iletişim araçlarına etkisini konu edindi. Yukarda
belirttiğimiz yaklaşım ile konu birleşince konuşmacılarla belirtilmese de “Yakınsama”
(convergense) denilen olgunun bu pazarı nasıl yeniden biçimlendireceği konuşuldu. Aydın
Doğan’ın bir gün önceki konuşmasında kendi çalışanlarından trend yaratan bir performans

* Yrd.Doç.Dr. Gazi Üniversitesi İletişim Fakültesi Gazetecilik Bölümü.

İletişim 2005/21

Cem YAŞIN 282

istediği göz önüne alındığında, toplantının beklentisi pazarın gelişimini tespit ederek pazarın
yeniden yapılanmasında DYH profesyonellerinin daha aktif bir rol almasıydı. Konuşmacıların
yaklaşımları göz önüne alındığında medya sermayesinin önümüzdeki dönemde ulus üstü
ölçekte işbirliğine gideceğini çıkarmak mümkündü.

Toplantıda ilk sunuşu The Associated Press’in başkan yardımcısı ve global gazete pazarı
direktörü Thomas R. Brettingen yaptı. Brettingen’in konuşması yeni teknolojilerin haber
üretim süreçlerine etkisi üzerineydi. Mesleğe muhabir olarak başladığını söyleyen Brettingen,
teknolojinin son otuz yılda haberciliğin yapısını nasıl değiştirdiğini gördüğünü belirtti.
Meslek hayatına başladığı 1970’lerde haber üretiminde jetonlu telefonların kullanıldığını,
fotoğrafçıların otel odalarını karanlık odaya çevirerek haber ürettiklerini; bugün ise kablosuz
internet bağlantısı kullanıldığını, dijital fotoğrafların anında haber merkezlerine
aktarılabildiğini, video görüntülerin de bu gün uydu telefon bağlantıları ile dünyanın her
yerinden AP merkezlerine aktarılabildiğini söyledi. Online ve kablosuz sistemlerin haber
üretim sürecinde zaman boyutunu değiştirdiğinin altı çizildi. Brettingen, teknolojinin sadece
haberin kaynağından aktarılmasının değil bu haberin medya kuruluşları tarafından
okuyucuya aktarılmasının da değiştiğini, bunun da okuyucuyu süreç içinde daha farklı
konuma getirdiğini belirtti.

Teknolojinin gelişiminde haber üretiminin tek yanlı akışının değiştiğinin altı çizildi. Bu
durum haber üretim sürecine insanların içinde yaşadığı olayları haberleştirerek veya video
fotoğraf gibi görsel malzeme üreterek girdiği bir değişim olarak tanımlandı. Bu da,
medyanın haber üretiminde merkezi rolünün sarsılması olarak yorumlandı. Bu değişim
İnternet ve web ortamının haber aktarım amaçlı olarak kullanılması olarak değerlendirildi.
Haber ajansları ve medya kuruluşlarının web sayfalarından örnekler verildi. Web
haberciliğinin en büyük etkisinin editörlerin rolü üzerine olduğu vurgulandı. Medya
kuruluşlarının marka imajlarını korumak için bu teknolojileri kullanmak zorunda kaldığı
belirtildi. Ana akım medya için olmasa da bu durumun gazeteler için bir tehdit olduğu; buna
rağmen ana akım medyanın ister yayımcılık, isterse yayıncılık olsun profesyonelliğin
avantajlarını koruyacağı belirtildi. İnternet’in ana akım medya için sağladığı olanaklar ise
okuyucunun haber konuları üzerine yaklaşımlarını değerlendirmek, online abonelik sistemi

 İletişim 2005/21

“Medyada Yeni Trendler” 283

ile yeni kazanç imkanları sağlamak olarak sıralandı. Bu durum Amerika’da üç büyük
gazetenin 5,5 milyon okuyucudan, abonelik sistemi ile 43 milyon okuyucuya ulaşması ile
örneklendi.

Brettingen’in konuşmasında vurgu yeni enformasyon teknolojilerinin ana akım medya için
bir tehdit olmaktan çok bir imkan olduğu ve düşünülmesi gerekenin bu teknolojilerden nasıl
para kazanılacağıydı.

İkinci konuşmacı Almanya’dan bir magazin yayıncısı (Axel Springer Magazines) Dr. Andreas
Wiels idi. Dr.Wiels konuşmasına başarılı olmak için farklı olmak ve farklı üretimler yapmak
gerektiğini söyleyerek başladı. Sunumda Almanya ve dünyada dergi ve gazete satışlarının
düşüşü veri ve grafiklerle gösterildi. Bu düşüş sürecinde yayın kuruluşlarının çıkış noktası
olarak, birbirlerini taklit eden ürünlerde fiyat rekabetini gördükleri ve benzer ürünleri daha
düşük fiyata üretme süreçleri dergi örnekleri ile sunuldu. Varılan noktada pastanın
küçülmesine rağmen, dergi ve yayın sayısının artığı ifade edildi. Bu durumun ise pazardaki
oyuncu sayısını azaltarak birleşmeleri artıracağı iddia edildi.

Yayıncılığın içine düştüğü durumu Dr.Wiels alternatif araçların kullanımı ile açıklamaya
çalıştı. Kullanımı artan araçlar TV ve İnternet olarak tanımlandı. Verdiği rakamlardan
insanların TV başında geçirdiği sürenin 3 saate ulaştığı ve İnternet kullanımının arttığı
görüldü. Tirajlar azalırken genç kuşakların daha çok TV izlediği ve İnternet’e girdiği belirtildi.
Wiels’ın bu durumdan çıkmak için önerdiği üç şey ise farklı olmak, marka olmak ve büyük
olmakdı. Sunum, pazarlama deneyimlerinin aktarımı ile devam etti.

Dr.Wiels online yayıncılıkla yazılı basının rekabet edemeyeceğini, ama üç avantajı olduğunu
bunların doğruluk, kalite ve derinliğine haber olduğunu söyledi. Yazılı basının diğer
avantajının da depolama kapasitesi olduğu, bir pazar dergisinin TV programı olması halinde
48 saatlik programa denk geleceği belirtildi. İçerik söz konusu olduğunda dergilerin TV ve
İnternet’e göre avantajlı olduğu iddia edildi. Dr.Wiels diğer sunumlara göre daha az
teknoloji etkisi içeren, yayıncılığı kendi içinde değerlendiren bir konuşma yaptı.

Toplantıda üçüncü konuşmayı Fransız (TF1) kanalının yönetim kurulu başkanı Patrick Le Lay
yaptı. Le Lay konuşmasına gazetecilik ve radyolar gerilerken TV’nin aynı düzeyde kaldığı

 İletişim 2005/21

Cem YAŞIN 284

tespiti ile başladı. Grubun şirketlerinin yapısı ve Fransa’daki pazar payları hakkında bilgi
aktardı. Sunum televizyondaki pasta payı ile ilgili bilgilerle devam etti. Bu güne kadar
televizyonların kablo, uydu gibi kanallarla yayıldığını ama günümüzde daha farklı bir
durumla karşı karşıya olunduğunu; İnternet ve cep telefonları üzerinden aktarımın yeni bir
durum oluşturduğunu belitti. Le Lay, bugünkü sorunu herkesin birbirinin işini yapmaya
soyunması olarak tanımladı.

Le Lay, ödemeli televizyonları (pay TV) makul bulmadığını, sıradan bir ailenin telefon ve
internet aboneliğine ek olarak televizyon için ödeme yapamayacağına karar verdiklerinden
ödemeli TV’lerini sattıklarını belirtti. Ödemeli TV’den çekilmeleri ile birlikte tematik
kanallarını da tasfiye ettiğini ekledi.

Le Lay taşınabilir telefon gibi yeni alanlarda büyük bir ivme olacağını tahmin ettiğini
söyledi. Yeni kuşakların TV seyretmek yerine zamanlarını bilgisayar karşısında geçirdiklerini,
temel sorunun bu kesimin TV seyretmesini sağlamak için tüketim tarzlarına uygun yöntemler
geliştirilmesi olduğunu belirtti. Televizyon içeriklerinin günümüzde büyük oranda Amerikan
dizilerinden oluştuğu, daha fazla ulusal içerik gereksinimi olduğu, bu durumun daha fazla
yaratıcılık gerektirdiği ifade edildi. Sadece yaratıcılığın yeni kuşakları yakalamak için yeterli
olmadığından İnternet ve cep telefonlarına yönelik projeler oluşturmak gereksiniminden
dolayı haberler, spor, müzik ve oyunlardan oluşan dört yeni programı sunacaklarını söyledi.
Web ortamında video görüntülerinin yayınlanmasının TV için bir köprü oluşturacağı, bu
stratejide gençlerin internet’ten mobil telefona, mobil telefondan TV’ye geçiş yapmasının
hedefleneceği söylendi. Le Lay televizyon yayıncılığının sorununun yeni teknolojiler değil,
içerikte kavramlarda yenileşme meselesi olduğunu söyledi.

Toplantının diğer konuşmacısı ise Ericson şirketinden Johan Bergendahi idi. Konuşma
izleyicinin enformasyon teknolojilerini kullanım düzeyini belirleme amaçlı sorularla başladı.
Bu sorular “kaç kişi SMS mesajı gönderdi?” gibi sorulardan oluşuyordu. Sunuşun bu girişi
pazarlama iletişimi formatını çağrıştırırken izleyiciyi bu adam acaba ne satacak diye meraka
sevk etti. Bergendahi bu sorulardan çıkardığı sonuç ise salondakilerin Türkiye ortalamasının
üstünde olduğu idi. Bu ne anlama geldiği belli olmayan tanımlamanın ardından

 İletişim 2005/21

“Medyada Yeni Trendler” 285

konuşmanın ikinci kısmında yeni enformasyon teknolojilerinden bahsetti. Bunlar arasında
internet kullanımları, telefon üzerinden mp3 gibi müzik dosyalarının indirilmesi vardı. Yeni
enformasyon teknolojilerinin yeni içeriklerin sağlanmasını olanaklı kıldığının ve müziğin bu
içerikler içinde yer aldığının; telefonların ipod haline geldiğinin altı çizildi; gelecekte müziğin
Internet’ten alınacağının üzerinde duruldu.

Bergendahi konuşmasına yeni enformasyon teknolojilerinin bilgisayar ağları ile birleşmiş
medya yaratarak, sayısallaştırılmış içeriklerin dağıtımını olanaklı kıldığını söyledi.
Bergendahi bu konuda aşağıdaki verileri aktardı.

• Dünyada 2 milyar geniş bant (broadband) kullanıcı bulunmaktadır.

• Bu sayıya 2006’da 400 milyon kullanıcının eklenecektir.

• Şu anda üçüncü kuşak mobil araçların kullanıcı sayısı 40 milyondur.

• 150 milyon ev kullanımı vardır. Çin’de 2005’in ilk 10 gününde 10 milyar SMS
gönderilmiştir;

• 5 milyon insanın telefon üzerinden televizyon seyretmektedir.(1 milyon video streams)

• Ödenmiş hizmetlerin (WAP gibi) ABD’de aylık miktarı 2 milyar dolara yaklaşmıştır.

Bergendahi konuşmasına Türkiye ile ilgili aşağıdaki verileri aktararak devam etti.

• Türkiye’de 845 bin geniş bant (broadband) abonesi bulunmaktadır.

• Türkiye en hızlı büyüyen pazarlarından biridir.

• 2005 yılı içinde pazar yüzde 27 oranında büyümüştür.

• Türkiye dünyanın en hızlı büyüyen genişbant (Broadband) pazarıdır.

• Mobil telefonda 3. kuşak uygulamaları bu yıl başlayabilecektir.

• İnternet kullanımı ise yüzde 14 gibi düşük bir orandadır.

Bergendahi kızıyla yaşadığı bir anıyı aktardı. Bir yelken seyahatinde kızının taşınabilir
bilgisayarını kullanmak istediğini söylediğini, ne amaçla kullanıldığı sorulduğunda
arkadaşları ile arkadaşları ile sohbet etmek (chat) yapmak için istediğini söylediğini

 İletişim 2005/21

Cem YAŞIN 286

söylediğini bunun yelkenlide mümkün olmadığını ama gençlerin internet bağlantısı olmayan
bir bilgisayar düşünmediğini söyledi.

Geniş bant (broadband) teknolojisinin medya içeriklerini telefon, bilgisayar ve televizyondan
izlenebilir hale getirdiği belirtilirken, bu kullanım tarzının aynı zamanda tüketiciyi izleme
imkanı verdiği ve bu yolla da tüketici davranışlarının tespit edilebileceğinin altı çizildi. Yeni
medya teknolojilerinin geri besleme özelliğinin reklamcılara geniş imkanlar sunduğu
belirtildi. Enformasyon teknolojilerinin medya içeriklerini sunabilmesi için işbirliğinin
gerekliliği vurgulandı.

Abonelik sisteminin yaygınlaşması ile cep telefonları üzerinden ödeme yapma olanağı
sağladığı, bu nedenle CD basanların kaybedeceği, içeriklerin ve müziklerin cep telefonları ile
indirileceği tespiti yapıldı. Böylece müzik endüstrisinde maliyetin % 65’ini oluşturan
kaleminin ortadan kalkacağı belirtildi.

Telefonun sürekli taşınabilen bir araç olduğu tespit edildi. Örneğin insanların ipodlarını her
yere götürmedikleri ama telefonlarını taşıyabildikleri, eğer telefondan müzik dinleme imkanı
varsa insanların ipod almayacakları belirtildi. İnsanların telefondan film çektiklerinde
kamera taşımayacakları örneği eklendi. Bu alanda medya şirketleri ile telekomünikasyon
şirketleri arasında işbirliği yapılması gerektiğinin konuşmanın sonunda tekrar altı çizildi.

Trendler üzerine konuşan son konuşmacı Nielsen Media Research International Yönetim
Kurulu Başkanı Robert L.McCann’di. McCann’in konuşması daha çok televizyon odaklı idi.
Televizyon hakkında içerik isi daha çok zaman kaydırma teknolojilerinin etkilerini
içermekteydi. McCann “Cehennem Zaman Kaydırma Makineleri”nin (Infernal Time Shifting
Machine) televizyon dünyasında son 60 yılda gerçekleşen değişikliklerden çok daha
büyüğünü gerçekleştireceğini söyledi. Bu değişimin televizyonu olduğu kadar reklam ve
diğer iletişim alanlarını da etkileyeceğini söyledi. McCann televizyonun hâlâ en önemli kitle
iletişim aracı olduğunun altını şu sayılarla çizdi:

• Ortalama bir insanın günde 2 ile 4 saat arasında televizyon seyretmesi,

• A.B.D’de günlük ortalama televizyon seyretme oranının 5 saat olması,

 İletişim 2005/21

“Medyada Yeni Trendler” 287

• A.B.D.’de televizyon reklamlarının hacminin 130 milyar dolara erişmesi önde gelen
göstergelerdi.

McCann konuşmasında reklam sektörüne de değindi. Televizyon reklamlarının 400 milyar
dolara yaklaştığını bildirdi. Reklamcılık ve televizyonculuğun büyümesinin paralel olduğu,
internet’in meydan okumasına rağmen televizyondaki reklam harcamalarının azalmadığı
grafiklerle sunuldu.

McCann konuşmasına teknolojinin televizyon üzerinde etkileri ile devam etti. Televizyonun
başlangıcında analog basit bir sistem olduğu, bu gün ise zaman kaydırmalı televizyona şahit
olduğumuzu, televizyonun kişiselleştiğini söyledi. Teknolojinin bu gün istediğimiz programı
istediğimiz zamanda seyretmemize imkan tanıdığını belirtti.Yakın bir gelecekte ise
televizyonun telefonlardan seyredilebileceğini, taşınabilir televizyonun yakın bir gelecekte
yaygınlaşabileceğini, bu gelişmenin kısmi olarak yaşandığını söyledi. McCann asıl değişenin
televizyon değil teknoloji, özellikle de tüketici teknolojisi olarak tanımladı. DVD kaydediciler
gibi muhtelif araçlar devreye girseler de insanların eğiliminin tek bir kutu içinde değişik
teknolojileri kullanma imkanı veren seçenekleri tercih ettikleri belirtildi. Eğilimlerin bağlantılı
ev denilen ve evin her yerinden televizyon bağlantısı kurmayı mümkün kılan bir teknolojiye
gittiği, bunun içinde kablolu ve kablosuz bağlantı teknolojilerinin geliştiği söylendi.

McCann konuşmasına video görüntü kaydedicilerdeki gelişmeler ile devam etti. Kişisel video
kaydedicilerin yeni imkanlar getirdiği belirtildi. Bunlar

• Zaman kaydırma kapasitesi,

• Tekrar izleme imkanı,

• Tercihler ile ilgili bilgilenip program önerebilmesinden oluşuyor.

Bu tür teknolojilerin kullanımının ABD’de 3 milyonun üzerine çıktığı aktarıldı. Zaman
kaydırma makinelerinin reklamcılar için önemli olduğu çünkü izleyici kitlesini biriktirme
imkanı sağladığı belirtildi. Yapılan anketlerde ise kaydedilen programlardaki reklamların
atlanma eğiliminin yüzde 66’larda olması bir olumsuzluk olarak tanımlandı. McCann

 İletişim 2005/21

Cem YAŞIN 288

teknolojinin sadece televizyonu değil, reklam sektörünü de etkilediğini, reklamdan kaçma
eğilimi karşısında sponsorluk ve ürün yerleştirme gibi tekniklere dönüleceğini söyledi

McCann karamsar varsayımlara karşın Internet gibi tehditler karşısında televizyonun önemini
yitirmeyeceğini, teknolojik gelişmelerin bir tehdit olduğu kadar imkan da yarattığını belirtti.

Toplantı, başkanlığına Nuri Çolakoğlu’nun yaptığı “Değişen Yaşam Tarzları ve Gelecek
Medya Trendleri” başlıklı panel ile devam etti. Panel’e sunuş yapan konuşmacılara ek olarak
Türk Telekom’un başkanı da katıldı. Nuri Çolakoğlu konuşmasına “Eğilimleri nasıl
yakalayacağız? Eğilimler teknolojide mi içerikte mi saklı biçiminde bir soru ile panele
başladı ve soruyu Bergendahi’ye yöneltti. Bergendahi eğilimleri yakalamanın sadece
teknoloji veya içerikle olmayacağını, farklı yetenekte insanların bir araya gelerek çalıştığını
belirtti. Le Lay sorunun teknoloji sorunu olmadığını, yeni insanların yeni tüketim
alışkanlıklarına uygun içeriği üretemeyenin pazarın dışında kalacağını söyledi. 20 yaşın
üstündekiler için klasik televizyon programlarının yeterli olduğunu ama gençlerin yeni
ürünler beklediğini, bunu televizyonun sağlayamadığı durumda diğer araçların
sağlayacağını belirtti. Bu nedenle televizyon grupları olarak yeni ürünler yaratmak zorunda
olduklarını söyledi.Nuri Çolakoğlu Wiele’ye yeni teknoloji kullanan gençlerle daha çok para
harcayan yaşlıları nasıl dengelediklerini sordu. Wiele, Alman pazarının daha çok yaşlılardan
oluştuğunu, yeni içerikler için 20-30 yıl zamanları olduğunu bu süre sonunda yeni içerikler
üretenlerin kazanacaklarını söyledi. Brettingen ise güçlü markaların geleneksel medyalardan
yeni medyalara geçişi sağlayabileceklerini, medya şirketlerinin adaptasyon için zamanları
olduğunu belirtti. Robert L. McCann ise yapılan araştırmalara dayanarak içeriklerin
demografik özelliklere göre düzenlenmesi durumunda yeni teknolojilerin tehdit
oluşturmadığını, eski araçların kullanımının devam edeceğini söyledi.

İkinci turda ise Nuri Çolakoğlu televizyon kurmanın maliyetinin düşmesi nedeni ile farklı
segmentler için farklı içerikler üretmenin bir çözüm olup olmadığını sordu. Le Lay tek bir
segment için üretmenin zor olacağı, bir segmentten çok daha büyük bir kitlenin hedef
alınması gerektiğini belirtti. İlginç içeriğin ise sınırlı olduğunu, televizyon seyircisini
toplayacak yılda iki üç program üretilebildiğini belirtti. Nuri Çolakoğlu mevcut eğilimin

 İletişim 2005/21

“Medyada Yeni Trendler” 289

içerikte daha fazla parçalanmaya doğru olup olmadığını sordu. Dr. Wiele kitle iletişim
araçları için içerik üretenlerin önünde iki yol bulunduğunu; ilkinin kitleleri hedef alacağını,
ikincinin ize uzmanlaşma ve tematik üretim olduğunu; ikisi arasında kalmanın ise
istenmeyen bir durum olduğunu söyledi. İlk yolun daha büyük kitlelere yayın yapmanın
reklamcılar açısından da cazip olduğunu, uzmanlaşmış tematik yayıncılığın ise maliyetinin
olduğunu söyledi. Bergendahi ise parçalanmanın kaçınılmaz olduğunu belirtti.

Toplantıda, teknolojideki gelişmelerin yarattığı işbirliği ve pazardaki gelişme imkanlarının
araştırıldı. Konuşmalarda iletişim süreci içerik tüketimine indirgendi ve akademik
çalışmalarda önem taşıyan mesaj, etki, alımlama gibi kavramlara değinilmedi. Toplantı bu
içeriği ile akademi ile medya profesyonellerinin öncelikleri arasındaki farklılığı da ortaya
koydu.

Toplantı aynı zamanda medyaya sermayesinin ve onun biçimlediği basın ve yayım
süreçlerindeki olası değişimleri gözlemleme imkanı da verdi. Önümüzdeki döneme
damgasını vuracak olgunun “yakınsama” (convergense) olacağını söylemek mümkün.
Yakınsama ile birlikte yazılı içeriğin internet’e aktarılacağı, dergi ve gazetelerin sayısal dijital
hale getirilerek internet yayıncılığının yaygınlaşacağını; televizyon içeriklerinin geniş bant
yayınları ile bilgisayar, cep telefonu gibi araçlar ile elde edilebileceğini söylemek mümkün.
Bu gelişmeler teknolojinin içerik aktarımına sağladığı imkanlar olarak tanımlanabilir. Ama
toplantıda değinilmeyen bir konu bu tür iletişim teknolojilerinin toplumsal etkisi. Yakınsama
ile birlikte demografik gruplara ayrılan izleyicinin geleneksel araçlarda elde ettiği toplumsal
bütünlük algısı ortadan kalkacak. Toplantıda bahsedilen zaman ve mekan kaydırma olgusu,
izleyiciyi ve okuyucuyu toplumsal bağlamından maddi gerçekliğinden koparacak gibi
görünüyor. Bu sürecin diğer bir etkisi ise içeriklerdeki değişimin toplumsal etkisi. Yeni
kuşakların siyasal gazete okumak yerine bilgisayar oyunu ve müzik dosyaları indirmesi
medyanın yeni eğilimi olarak sunuldu. Kitle iletişim araçlarının içeriklerinde bu değişim,
kitleler üzerinde siyasal süreçlerden uzaklaşma etkisi yaratacak gibi görünüyor.

Medya sermayesi açısından öngörülen dönüşüm ise içerik ve teknoloji şirketlerinin işbirliği ile
tanımlanıyor. Teknoloji ve içerik daha çok küresel düzeyde üretilecek. İçerik daha fazla

 İletişim 2005/21

Cem YAŞIN 290

teknoloji ile biçimlenecek. Bu durum yayıncılık gibi alanların daha büyük teknoloji
şirketlerinin alt bölümleri olarak yapılanmasına, kitle iletişim araçlarının içeriklerinin daha
çok sermaye denetimine girmesine neden olacak. Kamu yayıncılığı ise bu süreçte kendine bir
yer bulamayacakmış gibi görünüyor. Kamu yayıncılığının en önemli unsuru ulus devletlerin
yayıncılık alanında düzenlemeleri. Geniş bant ulus devletin bu işlevini yayın içeriğini
ticarileştirerek etkisizleştiriyor. Bu süreçlerin en önemli etkisi ise kitlelerin bilişsel yapıları
üzerinde olacak. Geleneksel kitle iletişim araçları içinde toplumun bütüncül algılanışı, yerini
farklılaşmış içerikle parçalı toplumsal yapılara bırakacak gibi görünüyor.

 İletişim 2005/21

