

TELEVİZYON HABERCİLİĞİ

hakan temiztürk

1.1. Televizyon Nedir?

Televizyon; elektromanyetik dalgalar yoluyla hareketli ya da sabit resimlerin sesli ya da sessiz olarak kalıcı olmayan görüntülerini renkli ya da siyah-beyaz olarak yayımlayan araçtır. Radyo gibi hızlı bir kitle iletişim aracı olan televizyon hem kulağa hem de göze hitap eder.

Haber verme işlevi bağlamında yaklaşıldığında televizyon, kısa sürede en fazla etkiye sahip kitle iletişim aracı olarak tanımlanır. Televizyon haber bültenleri aynı zamanda televizyon kanalının itibarını ve güvenilirliğini ortaya koymasından önemlidir. Televizyonun hem bazı kolaylıkları hem de zorlukları vardır. Televizyon bedavadır. Sunduğu içeriğin maliyeti dikate alındığında bir televizyon alıcısına sahip olmak ve elektrik faturasını ödemek bu içeriğe sahip olmak için yeterlidir. Televizyon demokratiktir; aynı mesajı aynı anda dinleyen herkese iletir. Televizyonun düğmesine basmak yeterlidir. Televizyon seçkinci değildir. İzleyiciden herhangi bir ön koşul istemez. Televizyon hızlıdır. Bu nedenle toplumsal, ekonomik, siyasi güç kazanmak isteyen kurum ve kişiler televizyon sahibi olmak istemektedirler.

Öte yandan televizyon en kolay yalan söylenebilen iletişim araçlarından biridir. Gerçeği kolaylıkla çarpıtabilme özelliğine sahiptir. En kolay sansürlenebilen kitle iletişim aracıdır. Uluslararası denetime en açık kitle iletişim aracıdır. Elektronik yapısı, doğal ve kıt kaynak olan frekans ve uydu yörüngelerine bağlıdır. Büyük yatırım gerektirir ve kendini ancak uzun dönemde amorti eder.

Garbner'a göre televizyon, tüm kültürü yaratan devasa bir kültürlenme aracıdır. Televizyon izlemek için okuma yazma bilmeye daha geniş bir kültürle buluşmak için birçok zihinsel yetiyi elde etmeye, yaşanan mekânı değiştirmeye gerek yoktur.

Radyo ve televizyon yayınları kamusal alan olan frekansları kullanarak yayın yaptıkları için, dolayısıyla ile 'kamusal taşıyıcı' oldukları için kamusal otorite tarafından düzenlenir ve denetlenir. Ülkemizde Radyo ve Televizyon Üst Kurulu bu amaçla kurulmuştur.

1.2. Televizyonun İcadı

Televizyon, radyoya göre, daha yeni bir iletişim aracı. Gerçi, görüntünün iletimi alanındaki çalışmalar 19. Yüzyılın sonlarında başladı, ama düzenli televizyon yayınlarının başlaması ancak 1930'ların sonlarında mümkün olabildi. Alman mucit **Paul Gottlieb Nipkow**'un 1884'te geliştirdiği dönel disk (Nipkow diski) mekanik televizyon sisteminin öncüsü olarak kabul edilir. Bu sistemi ilerleten İskoç mühendis **John Logie Baird** **1924 ve 1925'te birkaç metre uzaklıktaki ilkel bir televizyon alıcısına, nesnelerin silüetlerinin ayırt edilebildiği görüntüleri, 1926'ta da hareketli görüntüleri iletmeyi başardı.** Rus asıllı ABD'li mühendis Vladimir Kosma Zworykin'in geliştirdiği **ikonoskop** (görüntü çözümleyici tüp) adlı aygıt modern anlamdaki televizyon yayıncılığına geçilmesinde çok önemli bir rol oynadı. Bu nedenle **Zworykin modern televizyonculuğun kurucusu** olarak kabul edilir. Bu gelişmelerin hızla sürmesi, **1935'te Almanya, 1936'da İngiltere, 1941'de de ABD'de düzenli televizyon yayınlarının başlamasına yol açtı.** II. Dünya Savaşı sırasında bir duraklama dönemi geçiren televizyon yayıncılığı, savaşın bitmesinden hemen sonra büyük bir

hızla gelişti; yeni televizyon istasyonları ve vericileri yapıldı, televizyon alıcısı üretimi arttı. **İlk renkli televizyon yayınının 1954'te gerçekleştirilmesine rağmen, renkli televizyon alıcılarının seri üretimi ancak 1960'ların başlarında başladı.** Video aygıtlarının ortaya çıkması, kablolu televizyon yayınlarının başlaması ve uydu yayınlarının gerçekleştirilmesiyle televizyon alıcıları evlerin vazgeçilmez eşyalarından biri haline geldi.

Paul Gottlieb Nipkow
(1860-1940)

1.3. Türkiye’de Televizyon

Türkiye’de ilk televizyon yayını İstanbul Teknik Üniversitesi (İTÜ) gerçekleştirdi. İTÜ uzun bir süre haftada bir gün, gece programları yayınladı. Türkiye’de yaygın televizyon yayıncılığına ilişkin ilk adımlar 1963’te Federal Almanya ile Türk hükümeti arasında yapılan teknik eğitim ve donanım yardımı anlaşması ile atıldı. **1 Mayıs 1964’te TRT’nin kurulması** ile televizyon yayınlarına yönelik çalışmalar bu kurumca yürütülmeye başladı. Birkaç yıl sonra, Almanya ile yapılmış olan anlaşma çerçevesinde Ankara’da küçük bir verici kuruldu. **1966’da kapalı devre televizyon yayınlarına geçildi, 31 Ocak 1968’de de ilk yayın gerçekleştirildi.**

Başlangıçta kısıtlı bir alana iletilebilen ve haftada üç gün olan yayınlar, 1971’de İzmir, 1972’de İstanbul Çamlıca, Eskişehir, Edirne, Elmadağ, İzmit, Balıkesir, 1973’te de Zonguldak, Söke, Bolu, Düzce ve Erzurum vericilerinin işletmeye açılmasıyla geniş bir izleyici kitlesi tarafından izlenebilir hale geldi. Sonraki yıllarda kurulan yeni verici ve aktarıcılarla yayın ağı daha da genişledi. **1982’de haftada birkaç saatlik renkli yayın** yapılmaya başladı. **1984’te tümüyle renkli yayına geçildi.** **1986’da TRT’nin ikinci televizyon kanalı (TV2), 1989’da da üçüncüsü (TV3) yayına başladı.** TRT, eğitim ağırlıklı programların yayınlanacağı TV4’ü ve Avrupa’da yaşayan Türklere yönelik yayın yapacak TV5’i 1990’da devreye soktu. Başlangıçta TV1 ve TV2’de daha önce yayınlanmış programların yineleneneceği TRT-INT adıyla yayına başlayan TV5’in yayınları ise hem İstanbul ve Ankara’da izlenebiliyordu, hem de PTT’nin kiraladığı “Eutelsat 1” uydusu aracılığıyla başta Almanya olmak üzere Avrupa ülkelerine iletmeye başladı. 1992’de TRT-INT yayınları Türk kökenli eski Sovyet cumhuriyetlerini de içine alacak biçimde genişletildi. TRT ayrıca GAP TV ile de Güneydoğu Anadolu’ya yönelik yayın yapmaktadır.

BİR DEVRİM: ÖZEL TELEVİZYON YAYINCILIĞI

TRT’nin peş peşe kanallar açtığı dönemde Türkiye yepyeni bir olgu ile tanıştı: Özel televizyonculuk.

Dünyanın bilgisayar ve haberleşme teknolojilerinde baş döndürücü bir hızla ilerlediği bir ortamda Türkiye’nin buna kayıtsız kalması düşünülemezdi. Kalınmadı da. 1980’li yıllar Türkiye’sine damgasını vurmuş olan Turgut Özal, 1989’da Cumhurbaşkanı olduktan sonra da sanayinin gelişmesini, teknolojinin ülkeye girmesini, hür teşebbüsü –bu arada düşünce ve inanç hürriyetini- savundu, destekledi. İlk özel televizyonun onun döneminde -ve oğlu tarafından- kurulmuş olması da dikkat çekicidir.

Kuruluş sırasına göre, Türkiye’nin ilk özel televizyon kanalları şunlardır:

İnterstar

1982 Anayasası’nın 133. Madde ile radyo ve televizyon yayıncılığını devlet tekeline bırakmış olmasına rağmen Cumhurbaşkanı Turgut Özal, yurtdışından Türkiye’ye yapılacak Türkçe televizyon yayınlarının yasal bir sakıncası olduğunu sanmadığını belirtmekteydi. Özal’ın bu çıkışından kısa bir süre sonra, **Türkiye’nin ilk özel televizyonu olan Magic Box-Star 1, 7 Mart 1990 tarihinde** Özal’ın oğlu Ahmet Özal ve Rumeli Holding’in sahiplerinden Cem Uzan’ın Almanya’da kurduğu şirket tarafından **yayına başladı.** Magic Box şirketi, “paravan şirketlerin merkezi olarak bilinen” Leichtenstein’de kuruldu ve Almanya’dan Türkiye’ye yönelik yayın yapmak için Eutelsat uydusundan kanal kiraladı. Star 1’in “korsan” olarak yayına başlamasından sonra çeşitli tartışmalar yapıldı. Ancak kimse teknolojinin karşısında durmayı göze alamıyor, dolayısıyla “korsan” da olsa “bizi izlemeye devam edin” diye bir de davette bulunan özel televizyon daha çok seyrediliyordu. Tartışmalar sürerken Radyo Televizyon Yüksek Kurulu (RTYK) da bir raporla, yayınlarda devlet tekelinin kaldırılmasını ve özel girişime de bu alanın açılmasını öneriyordu.

Star 1 futbol maçlarını naklen yayınlama, ev hanımlarına, çocuklara ve gençlere yönelik programlar sunma, otomobil gibi ikramiyeler dağıtma yoluna giderek Türk seyircisine o güne kadar izlediklerinden farklı şeyler sunuyordu. Körfez Savaşı (1991), tüm dünya medyasının olduğu gibi Star 1’inde “yıldız”ını parlattı. Dünyanın canlı olarak izlediği ilk savaş olan Körfez Savaşı sırasında sık sık CNN’e bağlanarak canlı yayın yapan Star 1, böylece seyirci kitlesini artırdı. Bu durum, beraberinde reklam payı bakımından TRT’ye ciddi bir rakip yarattı.

Teleon

Star 1 için çalışan personel ve yayınları seyirciye ulaştıran teknik donanım kısa süre sonra ikinci bir kanal için de kullanılmaya başladı. **8 Ocak 1992’de test yayınlarına başlayan Teleon** ile İnterstar 1992 sonunda

ortak yayına geçti. **1995'te de sadece müzik yayını yapan Kral TV Teleon frekansından yayına başladı.** Kral TV de alanında ilk olması sebebiyle büyük bir ilgiyle karşılandı. Sesini duyurmak isteyen şarkıcı, türkücü, ama özellikle popçular günün 24 saati bu müzik kanalının ekranında kendilerine fazlasıyla yer buldular. Kral TV ayrıca "müzik ödülleri" dağıtarak da bir yeniliğe imza attı ve sektöre katkısını sürdürdü.

Show TV

Banka ya da büyük sermaye sahiplerinin gazete, dergi, radyo ve tabii televizyon sahibi olmaları Türkiye'de başından beri bir gelenek halini almıştır. Ülkemizin "ilk"lere imza atacak olan bir başka özel televizyonu **Show TV de bir bankacı (İktisat Bankası sahibi Erol Aksoy) tarafından kurulmuştur. Türkiye'nin üçüncü özel kanalı Show TV, 1 Mart 1992 tarihinde Fransa'dan kiralanan bir uydu aracılığıyla düzenli yayına geçti.**

Show TV'nin "ilk"lerinin başında "kırmızı nokta"lı yayınları geliyordu. Özel radyo ve televizyon yayıncılığı alanında yaşanan başıboşluktan da faydalanan Show TV, erotik, pornografik demeden müstehcenlikte sınır tanımayan yayınları ekrana çıkarmaktan çekinmedi. Türkiye, Amerika orijinli "Wheel of Fortune" (Çarkıfelek) türü, büyük ikramiyeler veren bilgi düzeyi düşük ama bol "sulu" yarışmalarla, "televole"lerle, kanlı görüntülerin, parçalanmış bedenlerin açık açık ve "sıcağı sıcağına" gösterildiği programlarla, daha sonraları da tabii ki Reha Muhtar'la Show TV sayesinde tanıştı. O günün tozu-dumanı içerisinde "beğenmeyen kanal değiştirir" diye görmezden gelinen bu tür seviyesizlikler, 3984 sayılı kanunun yürürlüğe girmesiyle de engellenemedi.

Bu arada Show TV'nin çok sesliliğe yaptığı katkı inkar edilemez. TRT'de yayınlanırken farklı/muhafiz seslere kapalı olan 32. Gün, Show TV'de her kesimden insanı izleyiciyle buluşturdu. Bu haliyle –aynı çizgisini sonuna kadar sürdürememekle birlikte- 32. Gün haber programları arasında farklı bir yer edindi. Show TV ayrıca Arena gibi haber programları, maç naklen yayınları ile iddialı bir televizyon kanalı haline geldi. Erol Aksoy'un Hürriyet'e ortaklığıyla Hürriyet de, Show TV'nin ortağı oldu. Zamanla bu işin çok masraflı olduğunu anlayan patronlar, gazete ve televizyonları alıp-satmaya başladılar. Erol Aksoy önce Hürriyet'teki hisselerini sattı, daha sonra da Show TV'yi Akşam gazetesini de bünyesine katmış olan Çukurova Grubu'na sattı.

Kanal 6

Dördüncü özel TV kanalı olan Kanal 6, yayınlarından çok sahip değiştirmesiyle adından söz ettirdi belki de. Star 1'den dışlanan Ahmet Özal'ın kurduğu **Kanal 6, 4 Ekim 1992'de ise düzenli yayına geçti.** Özal, 1994 yılında ekonomik sıkıntıya düştü. Bundan sonra Kanal 6, "sabah erken gelenin televizyonu" olarak, Ahmet Özal ile işadamları Mehmet Kurt ve Korkmaz Yiğit'in sahipliğinde yayınlarını sürdürdü. Bu belirsizlik kanalın yayınlarına da yansıdı ve giderek prestij kaybetti. 2000 yılında yayına bir süre ara verilen Kanal 6, daha sonra Uzan'ların eline geçti. Kanal 6 kısa dönemli yayınlarının ardından kapandı.

HBB

Has Holding'e bağlı televizyon kanalı Has Bilgi Birikim (HBB), habercilikte tarafsızlık ilkesi ile **9 Ekim 1992'de yayına başladı.** HBB mali darboğazı en fazla yaşayan kanallardan birisi oldu ve yayınlarını son yıllarda varlığı ile yokluğu belirsiz bir şekilde sürdürdü. Daha sonra kapandı.

Flash TV

Bursa'da faaliyet gösteren Göktuğ Şirketler Grubu'nun kurduğu, Göktuğ Elektronik Yayıncılık Sanayi AŞ, Flash TV adı altında Bursa, İstanbul ve İzmit çevresine yayın yapan kanalı **1 Aralık 1992'de kurdu.** Bölgesel kanallar arasında en geniş yayın alanına sahip bulunan Flash TV'nin, aslında yayın yaptığı alan dikkate alındığında ulusal kanallar ölçeğinde seyirci kitesine hitap ettiği görülecektir. Bu durum, yayınlarına da yansımakta ve bölgesel problemlerden çok ülke gündemine ilişkin yayınlara yer vermektedir.

ATV

Sabah Grubu'na bağlı SATEL'in TV kanalı ATV, **12 Temmuz 1993 tarihinde yayına geçti.** ATV, Eylül ayında tam gün yayın yaptı. ATV, Amerikan televizyonlarının program akışını temel aldı. Haberleri seçip değerlendiren, yorumlayan ve ekranda sunan kişi anlamına gelen "**anchorman**" uygulaması da **ilk Günleri Cıvaoğlu ile yapıldı.** ATV, kısa sürede en çok izlenen televizyonlar arasında yerini aldı.

Dinç Bilgin ailesinin Sabah gazetesinden sonra en önemli yayın organı olan ATV, uzun yıllar Ali Kırca'nın yönetiminde etkili habercilik yaptı; özel televizyonları etkisi altına alan magazin habercilikten uzak durmayı başardı. Kırca, ATV'de başlattığı Siyaset Meydanı adlı tartışma programı ile –28 şubat sürecinde epey eleştiriler almasına karşın- başarılı bir performans sergileyerek ve uzun süre ekranlarda kalarak bu tür program-

lara öncülük etti. Ali Kırca daha sonra Show Tv’de haberciliğini sürdürdü. ATV ise Sabah gazetesi ile birlikte Çalık Grubu tarafından satın alındı.

Kanal D

Milliyet Grubu ve Doğu Holding tarafından ortaklaşa kurulan **Kanal D, 19 Aralık 1993 tarihinde yayına başladı. 1994 Haziranı’nda Kanal D’nin patronajı, Doğu Grubu’nun sahibi Ayhan Şahenk’e geçti. Kanal D’nin sahibi, daha sonra Aydın Doğan olacaktır.**

Günün gelişen olaylarını ve olayların perde arkasını dur durak bilmeden en ince ayrıntısına kadar takip etme iddiasındaki Kanal D, bir süre Uğur Dündar ve ekibinin yönetiminde televizyon haberciliği yaptı. Doğan Grubu’nun CNN ile birlikte yayına soktuğu **CNN TÜRK**’ün ve Doğan Haber Ajansı’nın desteğiyle Kanal D, haber sıkıntısı çekmeden yayınlarını sürdürmektedir. Bir haber kanalı olarak yayına başlayan CNN TÜRK ise, “haber televizyonculuğu” sloganı ile seyircisine seslenmektedir.

TGRT

İhlas Holding’e bağlı Türkiye Gazetesi Radyo Televizyonu TGRT, "Türk-İslam düşüncesine paralel bir yayın politikası gütmek" amacıyla **22 Nisan 1993 tarihinde "Huzur TV" sloganıyla yayın hayatına girdi.** Özel televizyon yayıncılığının başlamasıyla birlikte İslamcı, muhafazakar, milliyetçi çevrelerin de bir özel televizyon kanalı kurma gayretleri olmuş, ancak bir sonuca varılamamıştı. “Hilal TV”yi bekleyenler ekranlarında “Huzur TV” ile karşılaştılar ve başlangıçta bu kanalı ilgi ve merakla izlediler. İlahi ve dinî içerikli musiki eserlerinden başka müzik türlerine yer vermeyen, kadın programcı, spiker vs. kullanmayan TGRT’nin yola çıktığı ilkeleriyle nereye kadar gideceği de merak konusu oldu. TGRT adına İFPAŞ gibi firmalarıyla daha önceden basit içerikli, düşük maliyetli film ve diziler çeken, ilahi ve tiyatro kasetleri hazırlayan İhlas Grubu bir süre bunlarla “idare” etti. Fakat hem bu malzemenin 7 gün 24 saatlik yayın süresini doldurmakta yetersiz kalması, hem de “konjonktür” gereği TGRT büyük bir değişim geçirdi. İslamcı söylemi “Huzura Doğru” adlı programından ibaret kalan TGRT’nin yeni yüzünde televizyon ve şov dünyasının bilinen görüntüleri öne çıktı.

TGRT 2006’da ABD’de yerleşik bulunan Ahmet Erteğün ile, dünyanın en büyük medya patronu konumundaki Rupert Murdoch’a satılmıştır. Kanal yeni dönemde Fox adıyla yayınlarını sürdürmektedir. TGRT Haber, TGRT EU ve TGRT Pazarlama kanalları ile TGRT FM, Türkiye gazetesini de çıkarmakta olan İhlas Grubu’nun elinde yayınlarını devam ettirmektedir.

Kanal 7

İstanbul Büyükşehir Belediyesi bünyesinde faaliyet gösteren ancak kısa süre sonra kapanan BRT’nin frekansından yayına başlayan Kanal 7, bu televizyonun devamı gibi görüldü. Kanal 7’nin, Refah Partili Recep Tayyip Erdoğan’ın İstanbul Büyükşehir Belediye Başkanı seçildiği 1993 mahalli seçimlerinin ardından kurulmuş olması ve yayınlarında İslamcı çizgiyi takip etmesi de bu kanaati besledi.

Kanal 7, İslamcı kesimin TGRT ile yeşeren ümitlerini daha da artırdı ve başta bu kesim olmak üzere toplumun “muhalif” unsurlarının sesi olmaya çalıştı. Başından beri bu kanalın haber sorumluluğunu üstlenen Ahmet Hakan Coşkun’un farklı kesimlere de söz hakkı tanınmasından yana olan tavrı, Kanal 7’yi diğer televizyon kanallarından ayırmış ve ilgi çekici kılmıştır. Haberlerinin yanı sıra toplumsal sorunları işleyen ve fiili çözümler üreten programları (Formatı, üstlendiği misyon ve toplumda uyandırdığı yankılar sebebiyle başlı başına bir inceleme konusu olacak “Deniz Feneri” “programı” gibi) ile de faydalı hizmetleri oldu.

Kanal 7 de, TGRT örneğinde olduğu gibi bir değişim geçirdi; başlangıçtaki seviye daha sonraları korunamadı, sıradan filmlere, şovlara, eğlencelere yer verilmeye başlandı.

STV

Samanyolu TV, **Eylül 1993’te yayına başladı.** “Bir yeryüzü kanalı” sloganı ile yayın yapan STV, başından beri çok geniş bir coğrafyaya seslenmektedir. Orta Asya Türk cumhuriyetleri başta olmak üzere dünyanın bir çok bölgesinde yaşayan Türk ve Müslümanlara hitap etmekle kalmayıp onların yaşantılarını, geleneklerini, sorunlarını irdeleyen programlar yayınlayarak “hoşgörü ve diyalog” ortamı oluşturulmasına çalıştı. STV, haber, tartışma ve seviyeli müzik yayınları ile öne çıktı.

NTV

Büyük sermaye gruplarının medya sektörüne yaptığı yatırımlar kapsamında son dönemde kurulan kanallardan biridir. Cavit Çağlar’ın haber kanalı olarak kurup yayına başlattığı NTV, Türkiye’nin bu alanda yayın yapan ilk kanalıydı. Çağlar’ın bir yıl kadar elinde tuttuğu NTV, daha sonra Doğu Grubu’nun eline geçti. Yayın formatında önemli bir değişiklik olmadan yayını sürdürülen NTV, haber ve spor içerikli yayın yapmaya devam etmektedir.

2. TELEVİZYON HABERCİLİĞİ

Televizyon haberini gazete haberlerinden farklı kılan temel etmenlerden biri, kullanılan teknolojinin kendine özgü yapısından kaynaklanmaktadır. Ancak profesyonel gazetecilik kodları, yazılı basın için ne ise, televizyon haberi için de yine odur. **Nesnellik ilkesi, tarafsızlık, dengelilik anlayışı, haberin yorumdan uzak ve yansız olması** gerektiği konusundaki yaygın ilkeler televizyon haberciliğinin de temel doğrularını oluşturur. Televizyon haberciliğinin haber değeri kriterlerini farklılaştıran en büyük ayırım kameradan kaynaklanmaktadır. Televizyon haberleri kamera aracılığıyla aktarılan olayı, anlatılan olaya dönüştürmektedir. Televizyon haberlerinin üretim sürecinde karşılaşılan bir durum, **görsel öğelerin mi, yoksa yazılacak metnin mi önce belirlenmesi** sorunudur. Bu sorun karşısında en yaygın yaklaşımlardan biri televizyonun görsel bir araç olduğu ve dolayısıyla metnin görüntülere göre belirlenmesi görüşüdür. Bu bağlamda televizyon haberinin üretim aşamasında görsel iletilerin önce belirlenmesi, metnin, sözcük seçiminin de buna göre oluşturulması gerekmektedir. Bu aşamada görüntü ve metnin senkronize olması çok önemlidir. Görüntü ve haber metni arasında anlam bütünlüğü bozulmamalı, aksine tamamlanmalıdır. **Ancak iletinin içeriği metnin ön planda olmasını gerektiriyorsa (tartışma programları, haber-yorum gibi), görüntü ikinci planda kullanılabilir.** Televizyon haberleri de görsel anlatım biçimine uygun ölçütlerde yapılandırılmaktadır. Televizyon haberleri seçiminde, **haber kadar yeterli görsel malzeme de etkili** olmaktadır. Dolayısıyla bazı haberler görsel malzeme eksikliği nedeniyle elenirken, bazı sıradan konu ya da olaylar da görsel anlamda zengin ise haber bültenlerinde yer alabilmektedir. Nitekim televizyon haberlerini izlettiren öğeler olarak görülen heyecan, gözyaşı, şiddet, öfke, dramlar ve sefalet gibi insanların duygusal dünyalarını etkilemeyi hedef alan öğeler haberlerde sıklıkla kullanılmakta, **dramatik olanın öne çıkarılması** gibi bir anlayış yerleşmektedir. Birçok kuramcıya göre **televizyon haberlerinde ele alınan öykünün bütün boyutlarıyla aktarılmasına zaman nedeniyle izin verilmediği için, çoğu zaman konular ya tarihsel bağlamından koparılmakta ya da izleyicinin anlayabilmesi için yeterli bilgi sunulmamaktadır.** Bunun sonucunda televizyon izleyicisinin kolaylıkla dikkati dağıtılabilen ve konu üzerinde yoğunlaşmayan bireyler oldukları iddia edilmektedir. Ancak bu varsayım televizyonun teknik yapısı ve görsel bir araç olduğu gerçeği göz önüne alındığında kaçınılmaz bir son olarak karşımıza çıkar.

Haber içeriğinde **bilgi ile karışan eğlence** öğesi “infotainment” sözcüğü ile Türkçede tam olarak karşılama da “**habegence**” olarak nitelendirilmektedir. Bu anlamda haber içeriklerinin eğlence yoluyla boşaltılması, hafifletilmesi söz konusudur. Televizyon haberlerinde bilginin eğlence içeriğine bürünmesi, bilgi içeriğinde de dezenformasyona yol açmaktadır. Televizyon yayın akışında, derinlikli, entelektüel programlar yerine yüzeysel, çarpıcı, dramatize edilmiş programlar geçmektedir. Televizyonun **bilgilendirme işlevi yerine eğlendirme işlevi** öncelik kazanmıştır. Bunun somut örneklerini **magazinel öğelerin televizyon haberlerinde sıklıkla kullanılmasıyla** görmekteyiz.

2.1. Haber Değeri

Bir olay ya da konunun haber olabilmesi için olması gereken bazı temel öğeler, **haber değeri (news value)** olarak açıklanır. Haber değerleri haberciliğin dayandığı temel ilkelerin ne olduğunu gösterir. Haber değerini belirlemedeki kıstaslar, toplumsal yapılara ve kitle iletişim araçlarının yayın politikalarına göre değişir. Sonuçta neyin haber olup olmayacağına belirlenen haber değerleri çerçevesinde karar verilir. Aslında **haber değeri** için ‘**ortaya çıkmış gazetecilik pratiklerinin kendini meşrulaştırmasıdır**’ diyebiliriz. Haber değeri en genel ifadeyle “**haber öykülerinin seçiminde, kurgulanmasında ve sunumunda kullanılan profesyonel kodlar** olarak tanımlanmakta ve **profesyonel kodların endüstrileşmiş haber şirketlerinin üretim gereksinimlerinin bir sonucu** olarak ortaya çıktığı belirtilmektedir.” Haber değerini klasik “köpeği ısırın adam” örneği ile açıklayan Bernard Roscho, bir olayın **sıradışı** ya da **beklenmedikliği** ile ilişkili olarak haber değerinin de değişebileceğini açıklamaktadır. **Liberal görüş**, haber değerini “**bir olay/olgunun kamu yararı açısından önemini belirlenmesi**” olarak açıklarken ağır basan yanında kamunun yer aldığını söylemektedir. **Eleştirel görüş** ise, **haber değerinin belirleyicinin haber medyasının seçkinleri olduğunu** belirtmektedir. Bu görüşe göre, neyin kamunun bilgisine sunulmasının yararlı ve doğru olduğuna karar verilirken egemen güç/iktidar çıkarları ve medyanın önceliklerinin etkin olduğu vurgulanmaktadır.

Haber değeri konusunda yapılan tüm bu açıklamalar bizi haberi yapılacak konunun ve haber içeriğinin belirlenmesinde birtakım ortak, genel geçer ölçütlerin olduğu görüşüne ulaştırmaktadır. Haber değeri konusunda araştırmacılar değişik sınıflandırmalar ve ayrımlar yapmıştır. Bunlardan Jo-

hann Galtung ve Mari Ruge'un çerçevesini çizdiği **haber değeri ölçütlerine** haber değeri kavramı açıklanırken sıklıkla gönderme yapılmaktadır. Bu ölçütler şunlardır:

1. Olayın süre olarak uygunluğu (frequency): Haberi yapılacak konunun güncel olması ve o gün içinde olup biten bir olay olması öncelikli değerdir. Habercilik anlayışında haberin yeni ve taze olması önemli bir kriterdir.

2. Konunun ölçüsü ya da oylumu (treshold) : Bir olayın haber değeri taşıyabilmesi için geniş bir coğrafi alanda gerçekleşmesi ve daha çok kişiyi ilgilendirmesi gibi özelliği olması gerekir. Olayın büyüklüğü önemlidir. Örneğin birkaç sokakta yapılacak elektrik kesintisine oranla, şehrin genelinde yapılacak büyük bir kesintinin haber değeri daha fazladır.

3. Konunun açıklığı/anlaşılabilirliği (unambiguity): Habere konu olan olayın kendini izleyiciye anlatabilecek ölçüde açık, anlaşılır niteliğe sahip olması gerekir.

4. Konunun anlamlılığı (meaningfulness): Konunun izleyici açısından anlamlı bulunması gerekmektedir. Örneğin kültürel yakınlık, coğrafi yakınlık haberin seçilmesinde ölçütlerden biridir.

5. Konunun uygunluğu (consanance) : 'Tahmin edilebilirlik' ve 'talep' öğelerini de içinde barındıran bu ölçüt, izleyicinin beklentilerinin ve olacağını önceden kestirebildiği olayların dikkate alındığı değerdir. Örneğin özel kutlamalar, anma günleri, spor karşılaşmaları.

6. Olayın beklenmedik oluşu (unexpectedness): Alışılmışın dışında, aniden gerçekleşen, önceden kestirilemeyen olayların önemli haber değeri vardır.

7. Olayın sürekliliği (continuity): Haberi yapılan olayın devamlılığı sonrasında hala ilgi çekici olması önemli bir ölçüttür. İlk yayınlandığı günkü kadar diğer günlerde de haberin ilgi çekiciliği devam ederse, bu dikkate alınması gereken bir özelliktir.

8. Kompozisyon: Haber bülteni içinde yayınlanacak haberler arasında bir bütün olarak belli bir dengenin sağlanması gerekir. Bir olay bir gün içinde ne kadar sıklıkla görülürse görülsün (ör. trafik kazaları) diğer haberlere de dengeli bir biçimde yer verilmelidir.

9. Seçkin uluslara ve seçkin kişilere yapılan göndermeler: Uluslararası ilişkilerde ege-men/belirleyici ülkelerin bir olay karşısındaki resmi tavrı haber değeri taşımaktadır. Yine uluslararası kamuoyunda etkin ve tanınmış bir kişinin açıklamaları haber değeri açısından önemlidir.

10. Kişilere yapılan göndermeler: Herhangi bir konuyu ele alırken, olayın kişilere indirgenerek aktarılması olgunun kişiselleştirilmesi, daha kolay anlaşılır hale getirir.

11. Olumsuz olan'a yapılan gönderme: Olumsuz olayların olumlu olaylara göre daha çok tercih edildiği ve önemsendiği varsayılarak, olumsuz haberlerin haber değerinin daha fazla olduğu görüşü yaygındır.

Graemer Burton ise, haber değerlerinin belirlenmesinde medya profesyonellerinin yüklediği değerlerin ve bu konuların sunuluş biçimlerinin birinci derece rol oynadıklarını belirterek, haber değerini **genel değerler** (olumsuzluk, yakınlık, popülerlik, devamlılık, basitlik, kişiselik), **içerik değerleri** (felaketler, yıldızlar, otoritelerle ilgili olması) ve **geliştirim değerleri** (dramatize edilebilmesi, çatışma içermesi vb.) olarak üç ana başlık altında toplamaktadır.

Belli kriterler göz önüne alınarak sınırları çizilen haber değerleri arasında önceliğin hangi değerde olduğu tartışılır. Ancak ilginç, çarpıcı, şaşırtıcı ve beklenmedik olayların izleyici üzerinde yaratacağı etki daha fazla olduğu görüşü benimsendiğinden, bu tip olaylar daha sık haber kapsamına girmektedir. Kötü olayların, iyi olaylardan her zaman daha fazla etki bırakacağı düşüncesini ülkeler bazında ele alırsak, Üçüncü Dünya ülkelerinin gelişmiş ülkelerin haber bültenlerine ancak doğal afet, anarşi ve çatışma gibi olumsuz olaylarla girmesi, var olan bir gerçektir.

2.2. Televizyon Haberlerinin Bilgilendirme İşlevi

Televizyon haberleri, ulusal ve uluslararası arenada yaşanan olayların öğrenilmesi ve anlamlandırılmasında etkili ve önemli bir yere sahiptir. Değişen iletişim ortamında ve gelişen iletişim teknolojileriyle birlikte, bilgi üretimi, akışı ve dolaşımında da önemli bir artış meydana gelmiştir. Buna paralel olarak televizyon sektöründe bilgi ağırlıklı programlar ve haber bültenlerinin oranı da diğer program türleri arasında vazgeçilmez bir form olarak yer almıştır. Yeni iletişim teknolojileri ile birlikte 1980'li yıllardan sonra tüm dünyada ekonomik, politik ve kültürel alanlardaki değişimler, toplumdaki birçok yapı ve kurum ile birlikte medya endüstrilerini de etkiledi.

Bu dönüşümlere paralel televizyon yayıncılığıyla birlikte haber kavramı ve televizyon haberciliği anlayışı da değişmeye başlamıştır. Bunun en önemli sonuçlarından birisi, uluslararası, ulusal, bölgesel ve yerel bazda ortaya çıkan televizyon haber kanalları olmuştur.

Günümüz modern toplumlarında doğru, hızlı ve güvenilir habere ulaşmada en etkin kitle iletişim aracının televizyon olduğu bilinen bir gerçektir. Dünyada milyonlarca insan yaşadığı zaman ve mekânla ilgili bilgileri televizyon aracılığıyla edinmektedir. Televizyonun görsel gücü sayesinde çoğunluğun ilgisini çekmesi, onu diğer kitle iletişim araçları içinde daha önemli bir yere taşımaktadır. Özellikle televizyon haberleri, ulusal ve uluslararası arenada yaşanan olayların algılanmasında ve anlamlandırılmasında çok etkili bir işleve sahiptir.

Televizyon haberleri, görselliğinin yanında, canlı yayın dinamikleri ile de geniş bir izleyici kitlesi kazanmış ve televizyon programları arasında en çok izlenenlerin başında gelmiştir. Televizyon haberlerinin insanların bilişsel dünyalarını yönlendirmesindeki vazgeçilmez katkısı, onu demokratik toplumlarda kamusal alanın ayrılmaz bir parçası haline getirmiştir.

Televizyon haberlerinin giderek artan önemi, uluslararası haber dolaşımında da kendini göstermiş, dünyada meydana gelen olaylarla ilgili bilgiler hızlı bir şekilde yayılmaya başlamıştır. **Temel işlevi, ekonomik, politik, sosyal, kültürel konularda bilgi aktarmak olan televizyon, modern toplumlarda demokratik katılımı sağlamaya yardımcı olmaktadır.** Özellikle uydu yayıncılığı ve dijital yayıncılığın gelişmesiyle elektronik yayıncılığın sınırları ortadan kalkarak, sınırsız bir medya ortamı oluşmaya başlamıştır. Teknolojik gelişmelerle birlikte uluslararası bilgi ve enformasyon akışı hızla yayılmış, tüm bu yeniliklerle birlikte televizyon yayıncılığında yapılanmada da değişimler görülmüştür.

Haber özellikle uluslararası iletişimde önemli bir ekonomik değere sahiptir ve bir meta olarak ülkeler arasında dolaşımı sağlar. Bacon'un sözünü hatırlayacak olursak, "**bilgi güçtür**"; dolayısıyla bilginin gerçekliği doğrulanarak kurgulanmış hali olarak nitelendirebileceğimiz haber, gelişmiş ülkelerin egemenliğinde iletişim çağında bir güç ve kontrol aracı olarak kullanılmaktadır. "Yeni dünya düzeni içerisinde, medya alanındaki uluslararası boyutlara varan sermaye ve güç ilişkileri göz önüne alındığında, bilgi, haber ve kültürel ürünlerin sunulduğu pazar ortamında yaşanan savaşlar, medyanın ekonomik boyutunu açıkça ortaya koymaktadır."

"Bilgi, hammaddeye, emeğe, zamana, mekâna ve sermayeye olan ihtiyacı azalttığı için, ileri ekonominin de merkez kaynağı olmakta, değeri giderek yükselmektedir. Bu nedenle bilginin kontrolünü ele geçirme savaşları başlamıştır." Uluslararası iktidar ilişkileri, medya mülkiyeti ve sahiplik yapıları, yayıncılık sorumluluğunun önüne geçen ticari kaygılar, enformasyon akışındaki dengesizlikleri az gelişmiş ve gelişmekte olan ülkeler aleyhine bir yapı göstermektedir. Teknolojik gelişmelerin; bilgiye anında erişim ve bilgiyi kullanımda getirdiği kolaylıklar bağlamında, bugün **hem bu bilginin üretildiği hem de yeni iletişim teknolojilerini üreten merkezlerin gelişmiş ülkelerde** olduğunu görmekteyiz. Bu nedenle bilgi her topluma eşit olarak dağıtılmamıştır. Bilgiye erişim ekonomik güçle bağlantılıdır. Dolayısıyla ekonomik bakımdan zengin olan uluslar bilgi zengini uluslardır. Dünyadaki bilgi dolaşımı da, bu paralelde işlemektedir. Bir başka deyişle, **bilgi zengini Kuzey'den, bilgi yoksunu Güney'e doğru bir akış** söz konusudur. Bilgi akışındaki var olan eşitsizlikler, televizyonun formattan ve izlenen yayın politikaları nedeniyle de, televizyonun bilgilendirme işlevine ilişkin birçok tartışmalar ortaya çıkmıştır.

2.3. Televizyonun Bilgilendirme İşlevine İlişkin Tartışmalar

Modern bireyi kitle iletişimine katılmaya zorlayan nedenler incelendiğinde, **medyanın modern toplumu her türlü bilişsel düzlemde kuşattığı gerçeği** karşımıza çıkmaktadır. Örneğin Katz, Gurevitch ve Haas tarafından medya kullanımı ile ilgili yapılan çalışmada 5 kategori belirlemiştir. Bunlar;

- a-) Bilme, anlama gibi zihinsel gereksinimler,
- b-) Haz ve estetik gibi duygusal gereksinimler,
- c-) İstikrar, güven, statü arayışı gibi kişisel bütünleşme gereksinimleri,
- d-) Çevre ilişkileri gibi toplumsal bütünleşme gereksinimleri,
- e-) Kaçış, kurtuluş, oyalanma, eğlenme gibi gerginlikten kurtulma gereksinimleri.

Bu bağlamda kitle iletişim araçları arasında en sık kullanılan televizyon, bize dünyada ve yaşadığımız çevreye ait nelerin olup bittiğini söyleyen veya en azından söylemesi gereken bir araçtır.

Televizyonun en büyük avantajı bize resim, görüntü sunabilmesidir. Böylece gelişmeleri sanki kendi hayatımızın birer parçalarıymış gibi izleyebilme olanağına kavuşuruz. Çok yaygın olarak kullanılan televizyon, büyük bir bilgi kaynağı olarak da görülmektedir. Bu bakımdan televizyon, bilgilerin doğru, çarpıtılmadan ve gerçeğe en yakın olarak kullanılmasında sorumluluğa sahip konumdadır.

Kitle iletişim araçları bu aşamada çok önem taşımaktadır. İnternetin de yaşamımıza girmesiyle birlikte, kitle iletişim araçları tarafından bilgi bombardımanına tutuluyoruz. Ancak ne kadar doğru bilgiye ulaşıyoruz? Bu noktada bilginin doğruluğu sorgulanması gereken bir sorunsal haline gelmektedir. Televizyonun bilgilendirme işlevinde ise televizyon haberleri önemli bir yer tutuyor. Günümüzde gelişen iletişim teknolojileriyle birlikte haberin dolaşım hızının artmasıyla, televizyon haberleri bilgi toplumunun ayrılmaz bir parçası haline geldi.

Bireyin yaşadığı dünyayı algılamasında sıklıkla başvurduğu TV haberlerinin, bilgi toplumu tartışmalarında önemli yer tuttuğu düşünülmektedir. Televizyonun bilgilendirme işlevine ilişkin ciddi tartışmaların varlığı dikkati çekmektedir. **Televizyonunun bilgilendirme ve eğlendirme işlevleri birbirine karışmıştır, hatta eğlence ögesi, bilgilendirme boyutunu aşmıştır. Haber gittikçe magazin öğeleri barındıran bir tür haline gelmiştir.** Görsellik ağırlıklı olan televizyon haberindeki bu dönüşümün altında yatan nedenleri şöyle açıklayabiliriz:

Özel televizyonların yayın hayatına başlaması, elektronik yayıncılığın ticarileşmesi ve televizyon haberlerinde gözlemlenen değişim, birbirleriyle paralellik gösteren ve etkileşim içinde olan oluşturmalarıdır. Yayıncılıktaki sahiplik yapısının değişmesi, gazetecilikle ilgisi olmayan holding sahiplerinin medya patronu olmaları ve gittikçe artan rekabet ortamı televizyon yayıncılığının da giderek ticarileşmesine neden olmuştur. Ticari kaygı nedeniyle televizyon programlarının içinde yer alan reyting olgusu, televizyon haberlerinin içeriğini etkileyen etmenlerin başında yer almaya başlamıştır. Bu da, artık ticari bir “meta” olarak görülmeye başlayan televizyon haberleri üzerinde, ‘magazinelleşme’ ya da ‘tabloidleşme’ olarak tanımlanan haberde eğlence unsurunun giderek daha fazla ön plana çıkmasını gerekli kılmıştır. İzleyicilerin ilgisini çekmek için, televizyon haberlerine dramatisasyon, müzik, canlandırma, insan ögesi kullanma, aşırı vurgulanan cinsellik gibi unsurların yerleştirilmesi, haberde kamu yararı ilkesi, sorumluluk ve etik kuralların da sorgulanmasına neden olmuştur.

Genel olarak programların bilgilendirme, eğlence ve eğitim unsurları bulunmasına karşın bilgilendirme ve eğitimin, eğlendirme olgusu içinde kaybolup gitmesi, haberlerin dramatik oluşumların etkisi altında bulunmasını gerektirmektedir; bir tiyatro oyununun estetik zenginliğini artık bir haberin içinde bulabilmek olasıdır. İzleyici oranının en fazla olduğu akşam haberlerinde karşı karşıya gelinen bu durum, fonda çalınan müzik parçasında bile kendini belli etmektedir. Bunun bir soap opera mı, yoksa gerçek hayatın kesitlerini sunan bir haber programı mı olduğu tartışmaya açıktır.

Haberlerin dramatik yapıları bilginin objektifliğini zedeleyen bir şekil almıştır ve nesnel bilgidен uzaklaşmayı beraberinde getirmektedir. Teknolojik açıdan üstün pek çok Avrupa ülkesinde (Fransa, İtalya, vb.) olduğu gibi, elektronik alanda lider konumda bulunan Japonya’da da kitle iletişiminden ve özellikle de televizyon haberlerinden elde edilen bilginin giderek niteliksel bir dönüşüme uğradığı vurgulanmaktadır. Bu alanda en çok dikkati çeken konu ise, eğlence programlarının televizyondaki geleneksel sürelerini aşarak, televizyon haber programlarına sızması ve haberin bilgilendirici boyutunu aşındırması olgusudur. Bir başka anlatımla, haber bültenlerinde süre açısından yaşanan genişlemeyle, programın içerdiği bilgi boyutu arasında bir koşutlu ilişkisinden söz edilemediği gibi, haber değeri taşıyan bilgilerde de bozulmalarla karşılaşmaktadır. Bir haber bülteni süresi 70 dakikayı bulabilmektedir. Bu bültenin içinde çoğunluğu magazin haberleri oluşturmaktadır. Yabancı ülke liderlerinin öğle yemeğinde ne yediklerini haber bültenlerinden rahatlıkla öğrenebilmekteyiz.

Magazinelşen bir haberin üretim süreci ele alındığında özellikle de son yıllarda başvurulan yöntemlerden biri de **haberinin "kişiselleştirilmesi"**dir. Haber metni içerisine kişisel duyguların yerleştirilmesi, haberin bireysel bir anlatı gibi yapılandırılması, bireyin dünyayı algılama süreci üzerinde etkili olabilmektedir. Yaşanan dünyanın daha kolay anlaşılabilmesi, olay ya da olguların sınıflandırılması, karmaşık bir bütün yerine yapıyı temsil eden bir kişinin ele alınması gibi yöntemler, televizyon haberliliğinde sıklıkla başvurulan bir anlatım biçimi olarak yer almaktadır. Kişiselleştirme de haber anlatılarının yapılandırılan önemli stratejiler arasında yer almaktadır. Örneğin bir uçak kazası sonucunda ölen 200 kişi arasında öne çıkarılan bir yolcu ve onun yaşam öyküsü olayı daha da dramatik hale getirerek, haberi çarpıcı ya da daha etkili kılabilmiştir.

Televizyonun haberlerinin bilgilendirme niteliğine ilişkin getirilen tartışmalardan biri de, “onun kapasitesinin olduğundan fazla kabul edilmesi yanlıştır. Televizyon haberleri ile toplumsal yapılar arasında sürekli bir etkileşim vardır. Yurt içi haberlerinde politikacılar veya diğer insanlar duyulmasını istemedikleri haberleri medyadan saklayacaklardır. Uluslararası alanda ise basının benzer haber toplama özelliklerine bağlı olarak bir yapı ortaya çıkmıştır. Bu nedenle televizyondan alınan haberlerin olaylar hakkında mantık yürütebilmesi için yeterli olup olmadığı tartışılabilir.” Gerçekten de **bazı ko-**

nular hakkında hiçbir haber almak mümkün olmazken, diğerleri hakkında gereğinden fazla bilgilendirme politikası güdülebilmektedir. Bazı olaylar ya da kişiler ön plana çıkartılırken, bazıları geri planda tutulmaktadır.

Birbirlerine eklenen söylemler arasında, hangi söylem/söylemler, öne çıkıyor/çıkartılıyor? Haber söyleminde nelerin ön plana çıktığı kadar nelerin arka planda bırakıldığı önemlidir. Bu bağlamda, televizyon haberlerinin bilgilendirme niteliğinin ne kadar objektif, ne kadar doğru bilgiyi yansıttığı, gerçeği ne derecede temsil ettiği önemlidir ve bu olgu son dönemlerde televizyon haberine getirilen tartışmaların başında yer almaktadır.

Televizyon haberlerinin içeriği üzerine yapılan incelemeler, habere konu olan **toplumsal çatışma ve çelişkilerin büyütülerek sunulduğunu, konuların tarihsel süreçlerinin aktarılmadığını** ortaya koymaktadır. Böylelikle haber konusu, bağlamından koparıldığı için kolaylıkla saptırabilirken, olayların dramatik öyküleme kalıpları kullanılarak aktarımı, var olan gerçekliğin ikincil bir konuma itilmesi gibi sakıncalar doğurabilecektir. Televizyon haberlerinde, sürece ve olayların genel çerçevesine hiç değinilmeden yalnızca, bütün toplumsal koşullarından koparılmış şekilde olaylara odaklanılır. Bu da olayların arka planlarının verilmemesi, bilgi yoksunu, gerçekliğin sadece bir kesitini sunan, sanilerle sınırlı yüzeysel habercilik yapılmasına zemin hazırlamaktadır. **“Televizyon görsel sonuçlar bakımından güçlü, perde arkasındaki nedenlerin sunulması bakımından ise zayıftır.** Bunun doğal sonucu olarak örneğin savaşın sebepleri üzerinde durmak yerine, onu bir çarpışma olarak algılamaya başlarız. Televizyon insanlara bu durumdan kimin sorumlu olduğunu ve bu durumun önlenmesi için ne yapılması gerektiği konusunda fikir vermekten uzaktır.”

Buraya kadar aktarılanlara eklenecek olursa genel olarak tüm haberlerde olduğu gibi televizyon haberlerinde de “olumsuz olanın yüceltilmesi, güncelliğin öne çıkarılması, sürekliliği olabilecek konuların seçilmesi, popüler olguların tercih edilmesi, her türlü konunun basite indirgenerek aktarılması ve konuların olabildiğince kişilere dayandırılması” gibi öğelerin önemsendiği gözlenmektedir.

İnsanların gerçek dünyaya ilişkin bilgilerini televizyondan edinme düzeyi ile, toplumsal gerçekliği algılamalarındaki düzey arasındaki ilişkinin sorgulanması gerekmektedir. Gerçeklik ve bilgiler, karşılıklı ilişki içindedir. Ve toplum içinde üretilir. Emile Durkheim bu düşüncüyü, “Dünya, bize gösterdiği ölçüde var olmaktadır.” sözcükleriyle özetlemektedir.

Haberlerin seçilmesi ve sunulması editörlerin haber değerleri konusundaki kafalarındaki formüllere göre gerçekleşmektedir. Dolayısıyla görüntü ile desteklenen televizyon haberlerinde gerçeklik yeniden inşa edilmektedir. Bu ilişkiyi Walter Lipmann, “Haber ile gerçek aynı değildir. Haberin işlevi bir olayı iletme, gerçeğin işlevi ise, saklı kalmış olguları gün ışığına çıkararak, birbirleri arasındaki bağlantıyı kurarak, insanoğlunun iletişimine olanak tanımak için gerçeğin resmini yapabilmektir” şeklinde açıklamaktadır.

Haber ve gerçeklik ilişkisi üzerinde konunun metin boyutunu ele alan çalışmalara göre ise, haberi yapılacak konu ya da olay metne aktarıldığı anda, gerçeklikten uzaklaşmaktadır. Bu uzaklaşmanın temel nedenlerinden birini, konu ya da olayın haber metnine belirli bir bakış açısı çerçevesinde aktarılmasıdır.” Olayı mümkün olduğu ölçüde aslına sadık kalarak verebilmek için haber ve gerçek arasındaki ilişki kurulmalıdır. Bu durumda, olayın aslına sadık kalma, olayı oluşturan olgulara ait gerçeklere dayandırılması doğrultusundadır. Haberde olayın esas çerçeveye oturtulması, gerçeği iyi bir şekilde yansıttığı ölçüde önem kazanmaktadır.”

Özellikle kitle iletişim araçlarından televizyonun dolayısıyla televizyon haberlerinin yapılandırılmış, kurgulanmış bir gerçekliği yansıttığı kabul edilmektedir. Gazete haberlerinde kullanılan dil, ne olursa olsun haber olayın anlatımı şeklinde algılanmaktadır. Oysa televizyon haberlerinde kameranın kullanımıyla yaratılan özgün dil, olup biteni anlatan bir araç değil, "gözün kendisini dilden ve düşünceden kurtardığı iddiasını taşıyan bir argümandır."

Haberin bilgi niteliği konusundaki tartışmalardan biri de **kimin gerçeği, neye göre gerçeklik** seçimidir. Sonuçta bir yanda “var olan gerçeklik” varken, bir yanda “yansıtılan gerçeklik” söz konusudur. Kameraman kamerasını eline alıp vizörünü çevirdiği zaman, muhabir bilgisayar karşısına geçip haberini yazmaya başladığı zaman, gerçeklikten uzaklaşmış olup, var olan **gerçeğin yeniden inşasına** başlar. İşte bu aşamada, haberin bilgi niteliğinin yanı sıra, gerçeğe ne kadar yakın olduğu, gerçeği ne kadar temsil ettiği tartışmaları başlar. Jean Baudrillard gerçek zamanlı sunumun, haberler içinde yer alan ve bir olayın hemen o an, imge olarak sunumundan başka bir şey olmayan gerçek olayı bile yok ettiğini belirterek, “Haber-olay, bize bir anlamda gerçekten o anda bir olay oluyormuş illüzyonu sun-

maktadır; bu aslında gerçek olayı ortadan kaldıran, canlı yayın aracılığıyla aktarılan medyatik bir dünya illüzyonudur” demektedir.

Televizyonun ve dolayısıyla televizyon haberlerinin yansıttığı gerçeklik, doğal olmayan, yapılandırılmış bir gerçekliktir. Buna karşın, haberin televizyondan sunumunda izleyici, bir gazete haberine göre daha inandırıcı bir metin karşısında olduğunu düşünebilmektedir. İzleyici için televizyon haberlerini görece gerçeğe daha yakın kılan etken, aracın kendine özgü teknolojik olanakları sayesinde yaşamın kendisine tanıklık ediyor/ettiriyor gibi görünmesidir. Bu anlamda **televizyon haberlerindeki görünebilirlik ögesi, yazılı basındaki görüşleri olduğu gibi alıntıyla eş tutulmaktadır**. Oysa televizyon haberlerinin nesnelliği, aracın kendisi tarafından kurgulanan ve gerçeğin yalnızca **gösterilmek istenen yanına tanıklık eden bir görsellekle** değil, bilinen habercilik ölçütleriyle değerlendirilebilecektir. Bu anlamda izleyicinin tanıklık ettiği dünya, kurgulanmış gerçeklik yanılışına tanıklık ettiği bir dünyadır. Kamera, özellikle canlı yayınlar izleyiciye “oradaymış” hissi vermektedir. Bu nedenle, bu tartışmalara araç-merkezli bakış açılarından çok, teknolojinin arkasında yatan ideolojik arka planı inceleyen çalışmalar ışığında bakmak gerekmektedir. Gerçeğin sistemli bir parçası olarak tanımlayabileceğimiz bilgi, televizyon ve gerçeklik tartışmalarında ister istemez odak noktasında kalmaktadır.

3. TELEVİZYON HABERİ HAZIRLAMAK

3.1. Haber Toplarken Dikkat Edilecekler

Genel olarak haber toplarken dikkat edilecek noktalar televizyon muhabirinin de dikkat etmesi gereken noktalardır. Şimdi bunları kısaca görelim:

Öncelikli olarak muhabirin hangi kaynaklardan haber toplayacağını bilmesi gerekir. Yani haber kaynakları kimler ve neler olabilir sorusunu doğru yanıtlaması gerekir. Muhabirin zamanı sınırlı olabilir. Haberin kısa sürede yetişmesi gerekebilir. O nedenle haberle ilgili bütün kaynaklara ulaşması mümkün olmayabilir. Bu nedenle **hangi haber kaynaklarının öncelikli olduğuna** karar vermelidir. Bu konuda bilgisi yoksa araştırma yapmalıdır.

Muhabir **televizyon haberciliğinin görüntüye dayalı olduğunu unutmamalı**, haberle ilgili bilgi ve belgelerin yanı sıra haberle ilgili ayrıntılı görüntü elde etmelidir.

Haberle ilgili görüntü, olay yerinden elde edilebileceği gibi, olaya karışan kişilerin görüntüsü, olaya ilişkin arşiv görüntüleri de olabilir.

Televizyon muhabiri haberle ilgili bilgi toplarken görüntü unsurunu en iyi biçimde elde etmelidir. Bunun için görüntü elde edilen ortamın fiziksel özelliklerine dikkat etmelidir. Bu fiziksel özelliklerden en önemlisi ışıktır. Görüntü alınan **ortamın ışığı** çok önemlidir. Bunun için mümkünse haberle ilgili mekâna önceden gidilmeli ve hazırlık yapılmalıdır.

Televizyonda **görüntüye eşlik eden en önemli unsur sestir**. Haber yerinde olaya ilişkin sesler net bir biçimde kaydedilmelidir.

Muhabir kişiliği ve davranışlarıyla haber kaynağına güven vermelidir. Muhabir haberi toplarken saygı kuralları çerçevesinde hareket etmelidir. Muhabirin kişiliğinin tutarlı ve dürüst olarak bilinmesi haber toplamasını kolaylaştırmaktadır. Muhabir haberi toplarken haber kaynağının doğru söylediğinden emin olmalıdır. Bunun içinde haber kaynağından elde ettiği bilgileri kontrol etmelidir.

3.2. Haber Görüntü Kaynakları

Görüntü haber programında kullanılan hareketli veya hareketsiz, sesli veya sessiz kamera ya da fotoğraf makinesi ile tespit edilmiş her türlü görsel malzemedir. Bu tanıma göre bir harita, bir olay yerinde çekilen film, bir fotoğraf hep görüntü olarak isimlendirilebilir. Ancak televizyon haberciliğinde kullanılan görüntü genellikle hareketli ve sesli haber filmleridir. Televizyon yayıncılığının temel ilkesi, **haber metni ile görüntünün birlikte seyirciye sunulmasıdır**. Haber yayınında kullanılacak görüntüler haberi tamamlayıcı ve açıklayıcı nitelikte olmalıdır. Televizyon izleyicisinin bu aracı seçmesinin en önemli nedeni habere ilişkin görüntüleri de görmektir. Özellikle haberle ilgili sesli görüntülerin yayımlanması haberin inandırıcılığını arttırmaktır. Görüntüler elbette ki tek başına çok fazla anlam ifade etmez, bunları tamamlayan bir haber metninde yazılmış olması ve bu metinle görüntülerin eş zamanlı olarak izleyiciye aktarılması gerekir. Elde haberle ilgili çok uzun süreli görüntüler varsa bunların en çarpıcı ve haberi en iyi yansıtan bölümleri haberle birlikte verilmelidir. Haber yayımlanırken farklı görüntülerin verilmesi izleyici de düş kırıklığı yaratır. Aynı arşiv görüntülerinin aynı konulu haberde tekrar tekrar yayımlanması da haberin özensizce hazırlandığına dair bir kanaat oluşturur.

Bir televizyon habercisi, haberi yayına hazırlamadan önce haberle ilgili görüntüleri haber kaynaklarından toplamak durumundadır. Şimdi bu haber kaynaklarının neler olduğunu anlamaya çalışalım.

- Haber ajansları
- Muhabirler ve kendi özel istihbarat kaynakları
- Farklı kitle iletişim araçları
- Basın toplantıları
- Çeşitli kurum ve kuruluşların basın toplantıları

Bu haber kaynaklarına elbette birçoklarını ekleyebiliriz. Muhabir bu haber kaynaklarının yanı sıra haber programında kullanılacak görüntüleri aşağıdaki yöntemlerle elde eder.

3.2.1. Olay Yerinde Kaydedilen Görüntüler

Haber görüntüleri genellikle, haber kameramanları tarafından olay yerinde kaydedilir. Bu görüntüler televizyon haberciliği açısından en önemli ve en çok kullanılan görüntülerdir. Olay yerinden toplanan görüntüler haber bülteninde verilirken **haber metni ile uyum** içinde olmasına dikkat edilmelidir. Ayrıca haber görüntülerinin kameraman tarafından kaliteli biçimde elde edilmiş olması da haberin izlenilirliğini arttıracaktır. Ancak bazı zamanlarda olay yerindeki teknik koşullar ya da çalışma düzenini bozacak bazı nedenler olayla ilgili kaliteli görüntü alınmasına engel olmaktadır. Yine de başarılı ve deneyimli bir haber kameramanı her koşulda alınabilecek görüntünün en iyisini almalıdır.

Olayla ilgili ani gelişmeleri dikkatle takip etmeli, ayrıntıları gözden kaçırmamalıdır. Televizyon haberciliğinde haber kameramanı da en az muhabir kadar önemlidir. Bu durum televizyon kuruluşlarının haber kameramanlarının eğitimine daha çok önem vermesine de neden olmaktadır.

3.2.2. Sabit Görüntüler

Haberlerde sabit görüntüler de sık biçimde kullanılmaktadır. Haber yayımlanırken sabit görüntü ekrana yerleştirilir ve sunucu metni okumaya devam eder, sunucunu o haberi okumayı bitirmesiyle sabit görüntü de ekrandan kaldırılır. Kimi zaman da görüntüsü olmayan haberler için, bilgisayar yardımıyla hazırlanmış görüntüler kullanılır. Bunlar haberin izlenilirliliğini artıran, haberi renkli ve canlı kılan görüntülerdir. Sabit görüntü farklı içerik ve tekniklerde hazırlanmış olabilir. Hava durumu bülteninde kullanılan bir Türkiye haritası, teröristlerin eylem planı, bir şehir krokisi, ünlü bir aktristin gençlik fotoğrafı, genel seçim sonuçlarını gösteren bir grafik vb. gibi.

3.2.3. Stüdyo Görüntüleri

Stüdyolar veya herhangi bir kapalı ortam içerisinde de görüntü oluşturmak amacıyla çekimler yapılabilmektedir. Toplumu yakından ilgilendiren haberlerde izleyicileri bilgilendirmesi için sık sık stüdyoya konuk davet edilir. Bunun en bilinen örneği ülkemizde, 17 Ağustos 1999 depreminden sonra alanla ilgili çalışan pek çok akademisyenin, her gün televizyon programlarına konuk olarak katılmasıdır. Tabii ki televizyon programlarına çağrılan konukların başında aktif ya da emekli siyasetçiler gelmektedir. Özellikle bakanlar kurulunun üyeleri, hükümet partisinin milletvekilleri, muhalefet partilerinin temsilcileri. Bunları spor, sanat ve iş dünyasından isimler takip etmektedir.

Haberin konusunu oluşturan olaya karışan, olaya tanık olan ya da olaydan mağdur olan ünsüzler de televizyon programlarına konuk olarak katılmaktadırlar. Stüdyoya davet edilecek konuk olayla ilgili olmalı ve olay hakkında anlatacaklarını açık ve anlaşılabilir biçimde ifade edebilmelidir. Haber programları genellikle canlı yayınlandığı için konukların canlı yayın sırasında heyecanlanmamaları ve sakin olmaları da önemlidir. Televizyon haber programı için stüdyoya çağrılan konuklar, programın izlenme oranını artırmaktadırlar. Olayla ilgili gerekli ve ciddi bilgi vermeleri durumunda haberin inandırıcılığı da artmaktadır.

3.2.4. Röportaj ya da Sokakta Görüş Alma Yoluyla Görüntü Oluşturma

Konu ile ilgili olan ya da bilgisi olan kişilerle ve uzman kişilerle yapılacak görüşmelerden haberle ilgili görüntü toplanabilir. Bu konuda sokaktaki vatandaşa mikrofon uzatmak ve onların görüşlerini almak önemli bir yöntemdir.

3.2.5. Dolgu Çekim

Konuyla ilgili kişilerin, yerlerin değişik açılardan çekiminin yapılmasıdır. Örneğin Başbakanın bayramda gittiği sayfiye yerinin sokaklarını ve doğal güzelliklerini görüntülemek gibi.

3.2.6. Canlandırma

Görüntüsü bulunmayan haberlerde özellikle cinayet, hırsızlık gibi ilgi çeken olaylarda başvuru olan bir yöntemdir. Olayla ilgili gerçek görüntülerin bulunmadığı anlarda dramatize biçimde görüntü elde etmişse ekranda mutlaka "canlandırma" yazmalıdır.

3.2.7. Amatör Kamera

Kimi durumlarda bazı haberlere ilişkin elde hiç görüntü bulunamaması normaldir. Ancak haber çok ilginç ve önemliyse haber kanalına ulaşan amatör çekimler haberle birlikte kullanılabilir. Günümüzde geniş kitleler teknolojik açıdan birtakım imkânlarla sahiptirler. Dijital kameralar, kameralı cep telefonları ve internet teknolojisi sayesinde artık binlerce görüntü haber merkezlerine ulaşmaktadır. Bu görüntülerden habercilik açısından değeri olanlar televizyon haberlerinde kullanılabilir. Bazen kanalın elinde kendi ulaştığı görüntüler olsa bile eğer çok farklı bir açıda çekilmiş ilgi çekici bir görüntü varsa bu da televizyon haberinde kullanılabilir.

3.3. Haber Görüntüsünü Aktarmak ve İzlemek

Bir televizyon muhabirinin, kameramanla birlikte haber için yaptığı çekimler tamamlandıktan sonra, haber merkezine dönerek toplanan bilgilerin haber haline getirilmesi aşaması gelir.

Çekimde elde edilen görüntüler, öncelikle izlenerek işe başlanır. İzleme sırasında çekilen görüntülerin yayın kalitesine uygun olup olmadığı, seste ve ışıktaki bir sorun olup olmadığı, çekilen görüntülerin toplam süresi dikkat edilecek ilk noktalardır. İzleme ve haberin yazılmasından sonra iş haberin kurgulanmasına gelmiştir. Haberin kurgusunu, muhabir ya kendisi ya da kurgucu yapar. Kurgucu tarafından yapılan haber kurgusunda, sesin nerede yükselip nerede düşürüleceği, görüntü üzerinde ne tür efektler kullanılacağı, seslendirme metninin görüntünün üzerine nasıl yerleştirileceği vb. bütün bilgiler muhabirin yönlendirmesi doğrultusunda kurgu elemanı tarafından gerçekleştirilir.

3.3.1. Time-Code Almak

İzlemenin en önemli amacı, çekilen görüntüler içinde hangi bölümlerin, hangi sırayla ve ne kadar kullanılacağına karar vermektir. Bunun için televizyon yayıncılığında "timecode alma" denilen, kullanılacak görüntülerin bandın hangi saat, dakika, saniye ve karesinde kayıtlı olduğunu gösteren rakamsal verilerin bir yere not edilmesi işlemi yapılır. Böylece hangi görüntünün kasetin neresinde bulunduğunu bilerek hareket ederiz. Bu sayede haber kurgusunu yaparken zaman kaybetmemiş oluruz. 120 dakikalık bir toplantıda Başbakan'ın erken seçimle ilgili yaptığı açıklama diğer açıklamalar daha önemli olabilir. Biz de bu açıklamaların yapıldığı zaman dilimini bilirsek konuyla ilgili görüntüyü bulmak için saatlerimizi boş yere harcamamış oluruz. Time-code uygulaması sayesinde bu işlemi kolayca yaparız. Bu noktada muhabire önemli bir görev düşmektedir. Eldeki görüntülerin time code'unu doğru biçimde almalıdır. Çünkü haberin metni yazılırken ve haberin kurgusu yapılırken time-code'a ihtiyaç duyulmaktadır.

Bir muhabir, elindeki görüntüleri çeşitli yollarla izleyebilir. Bunları şöyle sıralayabiliriz:

- Kameradan izlemek
- VTR cihazına aktarmak ve izlemek
- Bilgisayara aktarmak ve izlemek

3.3.2. Kameradan İzlemek

Muhabir, zor durumda kalmadığı sürece haberi kameradan izlemez. Ancak görüntüleri aktarıp izleyebileceği başka bir ortam yoksa bu durumda kameradan görüntüleri izleyerek, haberin time-code'unu alır ve kurgusunu yapar. Kameradan haberi izlemek hem kameraya zarar verir hem de görüntüleri kısmen küçük bir ekranda değerlendirmeyi gerektirir. Ancak çok acilen kurguya girilmesi gerekiyorsa muhabir kaseti kameradan izlemelidir.

3.3.3. VTR Cihazına Aktarmak ve İzlemek

Televizyon haberciliğinde haber görüntüsünü hazırlamak için asıl kullanılan yöntem budur. Muhabir haberden döndükten sonra görüntülerin yer aldığı bandı izleme setine takarak time code alır. Her türlü çekimde olduğu gibi haber çekiminde de, bandın üzerine yapıştırılan etiketlere bandın içeriği ve diğer önemli bilgileri yazılmalıdır. Bu etiketler, birçok bant arasından aradığımız bandı hemen bulmamıza yarar. Bantların karışması veya yanlışlıkla silinmesi hem muhabiri hem de haber merkezini güç durumda bırakabilir.

3.3.4. Görüntüleri Bilgisayar Ortamına Aktarmak ve İzlemek

Günümüzde dijital teknolojilerin hızla geliştiği bilinen bir gerçektir. Artık bilgisayarlarda görüntü ile ilgili her türlü işlem yapılabilmektedir. Haber görüntüsü ile ilgili veriler bir kablo ya da küçük bir kart okuyucu cihaz aracılığıyla birkaç saniye de bilgisayar ortamına aktarılabilir. Bu yöntem pek çok televizyon kanalında uygulanmaya başlanmıştır. Kameraya kaydedilen görüntüler, kurgu yapılacak bilgisayara aktarılmakta ve görüntüler buradan izlenerek time-code alınmaktadır.

Bilgisayar ve internet alanındaki gelişmeler televizyon haberciliğinin hız kazanmasını ve kolaylaşmasını sağlamıştır. Büyük sermaye gruplarına bağlı olarak yayın yapan televizyonlar bu yeni teknolojileri anında takip edebilmekte ve görüntü kalitelerini her geçen gün artırabilmektedirler.

Görüntü aktarıldıktan sonra, kurgusu, haber metninin yazımı, grafiklerin, alt yazıların eklenmesi; haberin aynı anda tüm birimler tarafından istendiği anda sanal ortamda paylaşımı, kanalın haber arşivine bilgisayardan ulaşabilme olanağı, günümüzde televizyon haberciliği yapan kurumların işlerini kolaylaştırmıştır.

4. TELEVİZYON HABERİNİN ÖZELLİKLERİ, ÇEŞİTLERİ VE SUNULUŞU

4.1. Televizyon Haberciliğinin Önemi

Haber, toplumda çok sayıda kişiyi ilgilendiren, etkileyen, doğruluğundan kuşku duyulmayan herhangi bir olayın, düşünce ya da görüşün halkın anlayabileceği biçimde ve tam zamanında verilmesidir. Günümüzde haber içeriği giderek görüntüye odaklı hale gelmiştir. Bol resimli kitle gazetelerinin gördüğü ilgiden sonra teknolojinin de gelişmesi sayesinde radyo- televizyon haberciliği hızla gelişmiştir. Modern toplumlarda televizyon insanların günlük yaşamlarının önemli bir bölümünü almaktadır. Bu nedenle en önemli kitle iletişim araçlarından biridir.

4.2. Haber Dili ve Yapısal Özellikleri

4.2.1. Haberin Dili

Haber, öncelikle karşımızdakilere bir şey anlatma faaliyetidir. Haber; kültürü, eğitim düzeyi ve sosyal durumu farklı olan bireylere yönelik hazırlanır. Bunlar işçiler, öğretmenler, bankacılar, sanayiciler, ev hanımları olabilir. Bu kadar geniş ve homojen olmayan bir kitleye hitap eden haberin dili, herkes tarafından anlaşılacak şekilde olmalıdır. Çünkü eğitim düzeyleri ve olayları anlama düzeyleri olarak toplumu oluşturan bireyler farklılıklar gösterirler. Bu nedenle televizyon haberlerinde kullanılan dil, günlük yaşamda insanların kullandığı konuşma dilidir.

Haberin anlaşılması ve izleyici üzerindeki etkisi haber metninin yazılışına bağlıdır. Haber metni yazılırken şu kurallara dikkat edilmelidir:

- Haber metni yazılırken günlük dilde yer alan kelimeler kullanılmalıdır.
- Televizyon haberleri yazılırken, yabancı kelimeler çok mecbur olmadıkça kullanılmalıdır.
- Haber metinleri yazılırken cümleler kısa, sade ve açık olmalıdır. Devrik cümle kurulmamalıdır.
- Haber metinleri yazılırken sıfatlar mümkün olduğunca kullanılmalıdır. Argo ifadelerden uzak durulmalıdır.
- Haberi yazan ya da sunan kişi kendi kişisel görüşünü haberin içerisinde yansıtmamalıdır.
- Haber metni yazılırken madde ve parantez kullanılmalıdır.
- Haber metni yazılırken bilgiler sadeleştirilerek kullanılmalıdır.
- Haber yazarken haber görüntülerinin anlatımında kullanılması gereken teknik terimler, sadeleştirilerek yazılmalıdır.

4.2.2. Haberin Yapısal Özellikleri

Günümüzde başta Amerika ve Avrupa kıtaları olmak üzere dünyanın birçok ülkesinde yayın yapan televizyon kuruluşları birer özel işletmedir. Liberal ekonomi gereği özel işletmeler kâr elde etmek amacıyla kurulmuşlardır. Özellikle de piyasa ekonomisinin dayattığı rekabet ortamında kâr elde etmek yani para kazanmak bütün diğer amaçların önüne geçmektedir. Televizyon kuruluşları da bu nedenle haber programları da dâhil bütün programlarında bu kaygıyla hareket ederler.

Televizyon yayıncılığında kâr elde etmenin en önemli koşulu izlenme oranlarını yüksek tutmaktır. Bu yayın saatinde en fazla seyirciye ulaşmak anlamına gelir. Ne kadar çok seyirciye ulaşırsa TV kuruluşu o kadar çok reklam geliri elde eder. Amaç izleyicinin beğenisini kazanmak ve çok sayıda kişi tarafından izlenilmek olduğundan izleyici beklentileri önem kazanır. Günümüz dünyası kitle kültüründen fazlasıyla etkilenmiş ve eğlence arayışı her şeyin önüne geçmiştir. Bu televizyon yayıncılığı içinde neredeyse bir zorunluluk halini almıştır. Aslında televizyonun eğlenceye yönelik yayınlar yapması özde çok da yanlış olan bir şey değildir. Yanlış olan, televizyon haberleri de dâhil olmak üzere bütün programların eğlence amaçlanarak hazırlanmasıdır. Günümüz dünyasında televizyonun temelde bir eğlence aracı olarak görülmesi televizyon haberlerinin yapısal özelliklerini de bu yönde etkilemiştir.

Bu görüşten yola çıkarak, televizyon haberciliğinin yapısal özelliklerini şöyle sıralayabiliriz.

Televizyon haberleri çoğunlukla olaya dayalı haberlerdir. Haberler olaya ve konuya dayalı olarak ikiye ayrılabilir. Olaya dayalı haberler görüntü sağladığından televizyonda daha çok yer almaktadır. Konuya dayalı haberler soyut haberler olduğundan bunlara daha az yer verilmektedir. Örneğin televizyonda Hıristiyan olan ünlü bir manken kilisedeki evlilik töreni gibi görüntülerle günlerce haber yapılabilmektedir. Ancak dini arayışlar konusundaki bir panel haber olarak televizyonda genellikle yer almamaktadır.

Televizyon haberi izleyiciye çok çabuk ulaşmaktadır. Televizyon az önce gerçekleşen olayları haber olarak ekrana getirmektedir. Hatta canlı yayınlarda olduğu gibi olayları oluş anında verebilen bir araçtır.

Televizyon haberleri özet haberlerdir. Televizyonların ana haber bültenleri bile, yazılı hale getirildiklerinde bir gazete sayfası kadar tutmaktadır.

- Televizyon haber bültenini izleyen kitlenin, kimi haberleri izlememe şansı yoktur. Kanal deęiřtirmedięi sürece o bültendeki bütün haberleri izlemek zorundadır.
- Televizyon haber programlarının hedef kitlesi tüm toplumdur.
- Televizyon haberleri görüntüye dayandıęından kimi önemli haberler görüntü bulunamadıęından kullanılamamaktadır.

4.3. Gazete, Radyo ve Televizyon Haber Arasındaki Farklar

Günümüzün modern toplumlarında bireyler zaman sorunu yaşadıkları için sözlü basın daha çok tercih edilmektedir. Sözlü basının yapısal özelliklerinden kaynaklanan birtakım avantajları olmakla birlikte yazılı basına oranla dezavantaj sayılacak özellikleri de vardır. Öte yandan, yüzyıllardır geniş okuyucu kitlelerine ulaşan gazeteler özellikle televizyonla yarışabilmek ve okuyucularını televizyona kaptırmamak amacıyla deęişik yollar denemektedir. Bununla birlikte televizyon haberleri çok geniş bir hedef kitleye ulaşmaktadır.

Bu durum neden kaynaklanmaktadır sorusunu cevaplayabilmek için sözlü basınla yazılı basın arasındaki farklara bakmak gerekmektedir.

- Radyo- Televizyon haberleri çok hızlı bir biçimde hedef kitlelerine ulaşmaktadır.

Gazetelerin okuyucuya ulaşması için saatlere ihtiyaç vardır. Oysa sözlü basın için bir düęmeye basmak yeterlidir.

- Yazılı basın, haberleri ayrıntılı biçimde sunmakta radyo ve televizyonlar ise özet halinde vermektedir.

- Gazete haberleri kalıcıdır. Kaydedilmedikleri sürece radyo –televizyon haberlerini tekrar tekrar dinleme şansınız yoktur.

- Gazete okuyabilmek için okuma-yazma becerisi şarttır. Radyo- televizyon ise böyle bir beceri gerektirmez.

4.4. Televizyon Haber Çeřitleri

4.4.1. DSF Haber

DSF, “Doęal Ses Fonda” tanımının kısaltmasıdır. DSF haberlerde, haber görüntülerinin doęal sesinin asıl haber metnine fon oluşturacak biçimde daha alt seviyeden sunulması söz konusudur.

DSF haberlerde, ajanslar veya haber merkezi kameramanlarının çektikleri ham görüntüleri, olayın akışına göre metin yazılır. Bu haber metni daha sonra iki şekilde seslendirilir:

- Metne göre montajı yapılan görüntü, haber bülteni sırasında canlı olarak sunulur ve montajı yapılan görüntüleri yayın öncesinde muhabir veya seslendirme elemanı tarafından ses okunur.

- Yayın sırasında görüntü akarken canlı olarak metni okunan DSF’ler genellikle önemsiz içerikli haberlerdir. Ancak bazen önemli haberlere de vakit yetersizlięinden dolayı ses okunmamış olabilir.

DSF teknięiyle sunulan haberler genellikle 60–80 saniyelik haberlerdir. Bu süre en fazla 2 dakikaya kadar çıkabilir. Bu tür haberlere metin yazılırken, iki kelimenin 1 saniyede okunduęu hesap edilir. DSF haberlerde anlatılanlarla görüntünün eşzamanlı olması gerekir. DSF haberlerin başlangıcında ilk birkaç saniye yalnızca görüntü akar, daha sonra metin okunmaya başlanır. DSF haberin bitiminde ise yayın sırasında oluşabilecek aksaklıklara karşı kurguda, metnin okunması bittikten 5 saniye sonra görüntü biter.

4.4.2. Anonslu Haber

Anonslu haberde, olay yerindeki muhabir olayla ilgili gelişmeleri bulunduęu yerden aktarır. Olay yerinden gerçekleştirilen haber sunumları haberin daha çok izlenmesini sağlamaktadır. Muhabirin anonsunu yaparken arka planda olay yerinin bulunması haberin inandırıcılıęını artırmaktadır.

Anonsu yapan muhabir haberle ilgili en önemli bilgileri “flaş” cümlelerle aktarır. Ayrıntılara girmez. Haberın detayı zaten haber bülteni sırasında spiker tarafından okunacaktır. Anonslu haber, canlı veya banttan olmak üzere iki biçimde gerçekleştirilir.

4.4.3. Anonslu Röportajlı Haber

Televizyon habercilięinde, haberin flaşının verildięi bölümün arkasından olayla ilgili bilgi sahibi kişilerle veya yetkililerle röportaj yapılır. Bu kişiler haberin konusu ile ilgili daha ayrıntılı bilgi verirler. Televizyon habercilięinde bu tarz haberlere anonslu röportajlı haber denir.

4.4.4. Röportajlı Haber

Televizyon habercilięinde muhabir, olayla ilgili kişiyle sadece olay hakkında röportaj yapar. Muhabir haberi tanıtıcı herhangi bir anons yapmaz. Haberın bu biçimde sunumuna röportajlı haber denir.

4.4.5. Röportaj Nedir?

Bir haberin doğal ses ve görüntüleriyle ya da olayın kahramanlarının ses görüntüleriyle zenginleştirilerek anlatılmasına röportaj denir.

Röportajlar günümüz televizyonculuğunda hemen her programın içerisinde kullanılmaktadır.

Kullanıldığı program türlerine göre bazı farklılıklar göstermekle birlikte, temel düşünce olarak yapılan tüm röportajlar bilgi almaya yöneliktir.

Haber bültenleri ya da haber programları içerisinde kullanılan röportajların amacı, izleyicilere haberin konusunu oluşturan olay ile ilgili bilgi vermektir.

Röportajlar bilgi vermenin yanı sıra izleyicileri ilgisini habere yönlendirmek için bir araç olarak da kullanılır. Haber bültenlerine ya da özel konulu haber programlarına konuk olan kişiler, genellikle alanlarında uzman kişiler olacakları için dinleyici veya izleyicilerin dikkatini çekecek ve programın izleyici (ya da dinleyici) sayısını artırıcı rol oynayacaktır.

Röportaj ve Röportajcılarda Aranılan Nitelikler Röportajda Dikkat Edilecek Noktalar

- Yapılan röportajda ele alınan konunun, fikir ve haber yönü ortaya çıkartılmalıdır
- Röportaj, hitap ettiği kitlenin, merak ettiklerini açıklayıcı olmalıdır.
- Sorular birbirini tamamlamalı; 5N+1K kuralını açıklar şeklinde olmalıdır.
- Röportajda, yöneltilecek sorular bilinenler bilinmeyene ya da basitten karmaşığa doğru, içeriği zenginleştirilerek hazırlanmalıdır.
- Röportajda kullanılan dil sade ve anlaşılır olmalıdır.
- Röportajda yönetilecek sorularla devrik cümleler kullanılmamalıdır.
- Cevabı evet, hayır olabilecek sorularla kaçınılmalı, uzun cevaplı kısa sorular sorulmalıdır.
- Birden fazla anlamı bulunan kelimeler kullanılmamalı, zorunlu olarak kullanılacaksa, konuğun doğru anlaması için açıklama yapılmalıdır.

Röportaj Yapan Kişinin Özellikleri

- Röportaj yapan kişi, habercilik kurallarını iyi bilmelidir.
- Röportaj yapacak kişi, röportaj konusunu önceden araştırmalı, konuğunu tanımalıdır.
- Röportaj yapan kişi iyi bir dinleyici olmalıdır.
- Röportaj yapan kişi, pratik düşünmeli, görüşme sırasında ortaya çıkacak konularda yeni sorular hazırlamalıdır.
- Röportaj yapan kişi, tarafsız olmalıdır.
- Röportaj yapan kişi, yazılı ve sözlü basını iyi takip etmeli, dinleyicilerin ya da izleyicilerin beklentilerini ve röportaj yaptığı konu ile ilgili gelişmeleri bilmelidir.
- Röportaj yapan kişi, dış görünümüne dikkat etmelidir.
- Röportaj yapan kişi, röportaj sırasında konuyla "göz iletişimini" sağlamalı, konuğun ilgisini dağıtacak davranışlardan (örneğin, notlarına bakmak, dokümanları karıştırmak vb.) kaçınmalıdır.

4.4.6. Yapıldıkları Yerlere Göre Röportajlar:

Basın Toplantıları Sonunda Yapılan Röportajlar

Herhangi bir olay ile ilgili bilgi ya da düşüncelerin, konu ile ilgili kişiler tarafından halka duyurulmak üzere gazetecilere, TV muhabirlerine açıklanmasına basın toplantısı adı verilir. Basın toplantılarına genellikle çok sayıda gazeteci ve TV muhabiri katılır.

Basın toplantısının sonunda, açıklamayı yapan kişilere konu ile ilgili daha fazla bilgi almak için gazeteci ve TV muhabirleri tarafından soru yöneltilip cevap istenir. Sorular toplantıya katılan konuşmacılar tarafından yanıtlanır. Gazeteci ve muhabirler, konuşmacılara yöneltecekleri soruları iyi belirlemelidirler. Sorular halkın merak ettiklerine cevap verecek ve konunun ayrıntılarını ortaya çıkartacak şekilde olmalıdır. Basın toplantısı sonunda yapılan soru yöneltilip cevap alma işlemi bir tür röportajdır. Bu röportajlara basın toplantısı sonunda yapılan röportajlar adı verilmektedir.

Olay Yerinde Röportaj

Herhangi bir olaya katılan veya tanık olan kişilere konuyu izleyicilere daha iyi açıklayabilmek amacıyla yapılan röportajlardır. Bu tür röportajlar televizyonda yayımlandığında izleyicilerin kendilerini olay yerinde hissetmelerini sağlar ve haberin etkisini artırıcı rol oynar. Olay yerinde röportaj yapan, muhabir ya da gazeteciler görüşme yapacakları kişinin ruhsal durumunu dikkate almalı ve yöneltilecek soruları özenle seçmelidir. Olayın etkisi altında bulunan kişiler için, olayla ilgili soruları yanıtlamanın zor olabileceği unutulmamalıdır.

Olay yerinde röportaj yapacak gazeteci ya da

muhabirlerin, olayla ilgili bilgiye sahip kişilerden seçilmesi, konuyu daha kolay anlamalarını sağlar. Konu hakkında bilgi sahibi olan kişi, olaydaki gelişmeleri hemen kavrayacak ve görüşme yapacağı kişilere soru sormakta zorlanmayacaktır. Ayrıntılara dikkat eden ve konuyu açıklayan soruları hızlı bir şekilde hazırlayan muhabirin ya da gazetecinin olay yerinde yapacağı röportajın etkisi daha fazla olacaktır.

Telefonla Röportaj

Programın yayını sırasında, konu ile ilgili kişilerle telefon bağlantısı kurularak yapılan röportajlardır. Olayla ilgili kişilerden bilgi almak için yapılırlar. Özellikle yüz yüze görüşme yapmak için yeterli zamanın bulunmadığı durumlarda, konu ile ilgili bilgi sahibi olan kişilerin görüşleri telefon aracılığı ile alınır. Telefonla röportaj, televizyon haberciliğinde görüntüsü bulunmayan haberleri renklendirmek amacıyla sık sık kullanılır.

Sokaktaki İnsanlarla Yapılan Röportaj

Toplumun gündemini oluşturan konularla ilgili, çok sayıda kişinin görüşlerini almak için yapılan röportajlardır. Genellikle toplumu ilgilendiren önemli olaylarla ilgili olarak yapılır.

Öncelikle röportajın konusu belirlenir. Sonra röportaj yapılacak konuyu açıklayan sorular hazırlanır. Bu sorular bir anket şeklinde düzenlenebileceği gibi, kısa cevap alınacak şekilde de hazırlanabilir. Sorular genellikle önem sırasına göre dizilebilir. Yapılan hazırlıkların ardından çok sayıda kişinin bulunduğu ortamlarda (genellikle şehrin kalabalık caddelerinde) seçilen kişilere yöneltilir ve alınan cevaplar kaydedilir.

Sokak röportajı televizyonda görüntülü olarak ve kişilerin kendi seslerinden verilecekse yayından önce yapılan görüşmeler arasından seçim yapılmalıdır. Doğal seslerin röportajı yayını sırasında fonda kullanılması düşünülmüyorsa ortamdaki sesler de kayıt edilir. Ancak, programın yayını sırasında bu sesleri konuşmacının sesini örtmemesine özen gösterilmelidir.

Stüdyo Röportajları

Haber stüdyolarına veya stüdyo olarak düzenlenmiş ortamlara, davet edilen kişilerle yapılan röportajlardır. Bu röportajların amacı, konu ile ilgili kişilerin yapacağı açıklamaları yayınlamak, izleyicilerin ayrıntılı bilgi almasını sağlamaktır. Stüdyo röportajlarına davet edilen kişiler, haber konuları ile ilgili bilgi sahibi olan kişilerdir. Örneğin, ilköğretimin on iki yıla çıkarılması ile ilgili röportaj yapılacak ise konuk olarak Milli Eğitim Bakanı davet edilir.

Stüdyo röportajlarında, röportajların konularının ilgi çekici olması da röportajın izleyici üzerindeki etkisini artırıcı rol oynar. Stüdyo röportajlarının konusu iyi seçildiğinde ve davet edilecek konuklar iyi belirlendiğinde, izlenme oranı çok daha fazla olacaktır.

4.5. Haberin Sunuluşu

4.5.1. Spikerin Sunuşu

Uzun çalışmalar sonucunda hazırlanan haber bültenlerinin sunuluşu en az haber bülteninin hazırlanması kadar önemlidir. İzleyicileri haberleri sunan kişileri haberleri hazırlayandan daha çok tanımasını da bunun bir göstergesidir. Haberin iyi ya da kötü olması, sunucunun sunuş biçimiyle yakından ilgilidir. Haberin izleyiciyle buluşmasında önemli bir işlev gören sunucunun, haberlerin sunumunda göstereceği başarı bütün haber programı ekibinin başarısını belirlemektedir. Bu nedenle ulusal televizyon kanallarında ana haberleri sunan sunucular alanlarında ismini duyurmuş, izleyicinin güvenini ve beğenisini kazanmış yıldız sunucular arasından seçilmektedir.

Haber sunan kişinin **izleyici ile kuracağı kişisel-olumlu iletişim** haber programının izlenme oranını yükselten nedenlerin başında gelmektedir. Haber programının vitrini olan sunucular, haberleri sunarken bazı kurallara uymalıdır.

□ Haber metinlerindeki kelimeler yazıldıkları gibi değil **söylenildiği gibi** okunmalıdır. Yabancı dildeki kelimelerin okunuşları yanlarına yazılmalıdır.

□ Sunucu haberi okurken **sık sık kameraya bakmaya** özen göstermelidir. Sunucu başını ve mimiklerini çok kullanmamalıdır.

□ Sunucu yayın sırasında stüdyo şefinin talimatlarına uygun hareket etmelidir.

□ Sunucu yayın sırasında meydana gelen aksaklıkları izleyiciye fazla aksettirmeden yayın akışına devam etmelidir.

□ Sunucu stüdyo konukları ve telefon bağlantısı kurulan kişilerle görüşürken nazik, objektif ve mesafeli olmalıdır.

4.5.2. VTR

Haber bültenleri spikerin sunuşunun yanı sıra önceden kurgulanmış bir haber bandından oluşur. Bülteinde yer alan haberlerin birbiri ardına montajlanmış ve seslendirilmiş biçimde bültenin yayını sırasında VTR'den (Video Tape Recorder) verilir. Son dakika haberleri dışında hemen her haberin önceden hazırlanmış bir bandı vardır.

VTR olarak hazırlanmış haber bandı önceden kurgulanmış, haberle ilgili bilgiler perfore olarak görüntünün üzerine okunmuş, doğal sesler ve haberle ilgili kişilerin konuşmaları belli bir mantık içinde master kasete aktarılmıştır. Spiker özet bir sunuş yaptıktan sonra VTR'den girecek olan bant ayrıntıları, habere verilen zaman içerisinde aktarır.

4.5.3. Canlı Bağlantı

Haber bültenlerinde olay yeri ile ya da stüdyo dışındaki konukların bulunduğu mekâna bağlantıyı ve bizlere buradan görüntü aktarıldığına sık sık şahit olmuşuzdur. Canlı bağlantı haberleri hem daha ilginç hem de daha inandırıcı kılmaktadır. Canlı bağlantı üç biçimde gerçekleşmektedir. Bunlar canlı yayın, naklen yayın ve uydu aracılığıyla yayın olarak sayılabilir. Şimdi bu üç bağlantı türüne kısaca göz atalım.

Canlı Yayın

Stüdyodan ya da stüdyo haline dönüştürülmüş ortamlardan, konunun gerçekleştiği anda hiçbir kurgu işlemine uğramadan, görüntü ve sesin izleyiciye ulaştırıldığı yayın biçimidir. Haberler genellikle İstanbul'daki haber merkezlerinden sunulmaktadır. Ancak siyasetçilerin çoğunlukla Ankara'da yaşamaları sebebiyle televizyon kanallarının Ankara'daki stüdyolarından haber spikerinin sorularına yanıt vermeleri biçiminde yayınlar da sıkça gerçekleştirilmektedir. Bu tür yayına canlı bağlantı ya da canlı yayın adı verilmektedir.

Naklen Yayın

Yayıncı veya yayıncı dışında gerçek ya da tüzel kişilerce düzenlenmiş bir faaliyetin veya bir olayın anında izleyiciye aktarıldığı yayın türüne naklen yayın denir. Naklen yayınlarda görüntü ve ses, bu iş için özel olarak hazırlanmış naklen yayın aracı adı verilen araçlar yardımıyla yayın kuruluşlarına iletilir. Yayın kuruluşları kendilerine iletilen görüntü ve sesi vericiler aracılığı ile televizyon izleyicisine ulaştırır.

Uydu Aracılığıyla Yayın

Yurt içinde veya yurt dışında gerçekleşen bir olayın naklen yayın araçları ile kaydedilmesi ve aynı anda uydu aracılığıyla izleyicilere ulaştırılmasına uydu aracılığı ile yayın denir. Uydu aracılığı ile uluslararası alanda bilgi ve haber iletimi çok hızlı olarak yapılmaktadır. Savaşların, doğal afetlerin ve benzer gelişmelerin görüntüleri uydu aracılığı ile anında dünyanın birçok yerine ulaştırılmaktadır. Uydu aracılığıyla yapılan yayınlar sayesinde ana haber bültenlerinde dünyanın her tarafındaki olaylar takip edilebilmektedir.

4.6. Haber Bülteni Formatı

Televizyon haber bültenleri, önceden kurgulanmış haber bantlarının yanı sıra, spiker ya da anchormanın haberlerle ilgili kısa bir sunuşundan oluşur. Gün içinde muhabirler tarafından hazırlanan ve yayına hazır hale getirilen haberler, kurumun yayın politikasına göre seçilerek bülten haline dönüştürülür. Haberler arasındaki geçişi ve haberlerin kam/spikerini, haber spikeri veya anchorman sağlar. Son dakika haberleri dışında hemen her haberin önceden hazırlanmış bir bandı vardır. Bu bantlar bültenin yayını sırasında VTR'den sırasıyla verilir. (Çok önemli şahısların örneğin, cumhurbaşkanı, başbakan, eski başbakanlar, ünlü sanatçılar, yazarlar vs. eğer ciddi bir rahatsızlığı varsa, haber merkezi tarafından ölümünün ardından yayınlanmak üzere bir bant hazırlatılır. Bu bant arşivde bekletilir. Ölümü anında yayına verilir.)

Haber bülteninin sunumunda spiker, haber masasının üzerinde bulundurduğu kâğıda basılı metinlerden ve prompter denilen haber metninin okunabilmesine yardımcı olan mekanik aletlerden yararlanır. Her kanalın kullandığı çeşitli bülten formatları bulunabilir.

Ancak gerek spikerin önündeki, gerekse yayın yönetmenine verilen metinde, sunuşun metni ve girecek olan kasetin özelliklerinin yer aldığı bilgiler bulunur. Bu bilgiler kasedin sesli, görüntülü, durgun görüntülü (kepşin), grafikli, doğal ses faktörlü (DSF) olup olmadığını açıklar. En önemli bilgi ise o an girecek olan haber görüntüsünün süresi ve bitiş cümleleridir.

Bu bilgiler yönetmene, VTR'den spikere ne zaman geçileceğini, bir sonraki haberin ne zaman başlayacağını açıklar. Yönetmen yardımcısı sürenin bitimine 10 saniye kala "son 10, 9, 8, 7, 6, 5 ..."

şeklinde geriye doğru sayarak, bütün görevlilere stüdyoya geçilecek zamanı bildirir. Aynı şekilde VTR operatörleri, resim seçiciler, sesçiler, stüdyo kameramanları ve spikerler de bu yol gösterici metin ve yönetmen yardımcısının geri sayması sayesinde haberin akışını sağlıklı bir şekilde sürdürmeyi başarırlar. Yönetmen ile yayındaki diğer görevliler, kulaklıklar ve mikrofonlar aracılığıyla haberleştiklerinden, bu metindeki bilgilerin aktarılması mümkün olur.

Bir televizyon haber bülteninin bölümleri ve genel özellikleri şunlardır:

- Haber bülteni program jeneriğiyle başlar.
- Spiker programın açılış konuşmasını yaptıktan sonra genellikle haber özetleri verilir.
- Dramatik bir bütünlük gerektiren televizyon haberlerinde bir yandan üslup ön plandayken, spiker ve muhabirlerin bilgi ve becerileri de haber sunumunu etkiler.
- Bültende ilk haber en önemli haberdur.
- Asıl olan hızlılık ve tazelikdir.
- Ses ve görüntü bir aradadır. Genellikle fon müziği kullanılsa da, özel ses ve görüntü efektleri, görsel malzemeler, canlı bağlantılar oldukça yaygın biçimde kullanılır. Görüntü, haberi tamamlayan en önemli unsurdur.

Haber son kelimesi, son görüntüyle biter. Haber metninin uzun ve görüntünün az olduğu durumlarda, görüntünün birkaç kez döndürüldüğü ve ark planda da haber metninin okunduğu görülmektedir.

Haberlerde, gazetedeği gibi bölümlemeler görülmez. Ancak haberlere özgü jeneriklerle, “haber turu, kısa kısa, gündem, özel haber, son dakika, güncel” vs. gibi başlıklarla ayrımlamalar yapılabilir.

Haber bültenlerinin sonunda, bazı televizyon kanallarında uygulanan bir yöntem olarak bir de gazetecinin ya da köşe yazarının gündemdeki olayları yorumladığı ‘yorum’ bölümleri dikkat çeker.

Spor ve hava durumu haberleri, genellikle bülten bitiminde ve farklı bir sunucu tarafından verilir.

Bu arada, bazı televizyon kanallarının haber bülteni formatları da farklılıklar gösterir. Örneğin, birçok ulusal televizyon kanalının uyguladığı haber formatından farklı olarak; spikerin haber görüntüsü üzerine konuştuğu, her haberin görüntülü ve kısa kısa verildiği haber bültenleri de vardır. Burada önemli olan, haberin özünün verilmesidir. Haberler kısa olduğu için çok sayıda haber yayımlanabilmektedir.

4.7. Haberin Yayın Süreci

1. Ana Haber Bülteni

Televizyon haberciliğinde gün içerisinde çeşitli bültenler verilse de, bütün dünyada asıl hazırlık prime -time denilen zaman diliminin hemen başında yayınlanacak olan akşam haberleri, yani ana haber bültenleri içindir.

Bir kanalın iyi bir akşam haber bülteni sunması, prime-time'daki izlenme oranını büyük çapta etkilemektedir. Ayrıca akşam haberleri, bir televizyon kanalının etkinliğini, güvenilirliğini ve gücünü ortaya koyar. Bu yüzden televizyon kanalları, ana haber bültenlerine büyük önem verir.

Haber bültenleri, televizyonun haber merkezi tarafından hazırlanır. Sunuşu ise, ya spiker tarafından ya da haberi hazırlayanlardan birinin anlatması yoluyla gerçekleşir. Türkiye’de TRT döneminde haberi anlatma yöntemi uygulanmamış, yalnızca spikerlere haber sundurulmuştur. Ancak özel televizyonlarda haber bültenleri, genellikle haberin içinden gelen, gazetecilik formasyonuna sahip kişiler tarafından sunulmaktadır. ABD’de anchorman olarak adlandırılan ve haberi anlatarak sunan sunucuların sayısı ülkemizde de gün geçtikçe artmaktadır. Türkiye’de anchorman diyebileceğimiz haber sunuş tekniği, Ali Kırca’yla başlamıştır. Anchormanlar haberin hazırlığı aşamasında da bulduklarından, kuru bir sunuş yerine, gerektiğinde haberi açıklayabilecek, analiz edebilecek yeteneğe sahiptirler. Mehmet Ali Birand, Uğur Dündar, Can Dündar bu alanın öne çıkan isimleri arasında sayılmaktadır.

Bu özellik, canlı bağlantılarda ya da haberle ilgili bir son dakika gelişmesinde son derece önem kazanmakta; stüdyo konuklarıyla yapılan sohbetlerde anchormanlar konuya hâkim oldukları için izleyiciyi tam anlamıyla bilgilendirebilecek çözümlerlere gidebilmektedirler.

Ana haber bültenleri, kanalın hedef kitlesine göre bir haber değeri politikası izler. Bu politika, ticari televizyonlarda izlenme oranlarını yüksek tutmak amacıyla gütmek durumundadır. Kamu televizyonlarında, birtakım resmî ve ideolojik öncelikler bulunur. Ülkemizde de TRT ve özel televizyonların haber bültenleri, içerik, haber değeri, sunuş ve estetik bakımından önemli farklılıklar göstermektedir. Özel televizyonlar arasında da seçtikleri hedef kitleye göre önemli farklılıklar vardır. Bu durum yazılı basındaki ciddi gazete, magazin gazetesi ayrışmasının görsel alandaki benzeri olarak da değerlendirilebilir. Politikası ne olursa olsun bir ana haber bülteni, o kanalın haber merkezinin, çeşitli illerdeki, yurt dışındaki bürolarının ve abone olduğu ajansların hazırladığı yüzlerce haber arasından seçilen ve başlıklar halinde özetlenen yüzeysel bir haber aktarımıdır.

Televizyon haber merkezleri, gazetelerdeki editoryal yapıya benzer bir şekilde örgütlenir. Haber

koordinatörü ya da yönetmeni sıfatıyla bu merkezin en tepesinde bir yönetici bulunur. Çeşitli konular altında bölümlere ayrılmıştır ve bu bölümlerin başında editörler yer alır. Televizyonlarda genellikle, ekonomi, spor, politika, yurt haberler, magazin, dış haberler gibi birimlerin ayrı editörleri bulunmaktadır. Haber müdürleri, istihbarat şefleri ve muhabirler, gazetelerdeki gibi alanlarına giren ve uzmanlaştıkları konuları takip ederler. Amaç, haber atlamamak, yani diğer kanallarda olmayan ve özel haber diye de adlandırılan haberleri izleyiciye verebilmektir.

Anchorman / Yorumlayıcı Haber Sunucusu Kimdir?

Televizyon haber programlarının yapımcı ve sunucusuna **anchorman** denmektedir. Haberleri kişisel yorumları ve katkıları ile sunan kimsedir. Haber merkezini yöneten ya da haber merkezinde fiilen çalışan, haber bültenlerine girecek haberlere ve sıralamasına karar veren, haber bültenlerine konuk çağırarak onlara habere ilişkin detaylı sorular soran sunucu ya da spikerler yorumlayıcı haber sunucusu olarak anılırlar. Bu kişilerin birçoğu gazetecilikten gelirken bazıları da başka alanlarından televizyona geçmişlerdir.

2. Ara Haberler

Ara haberler, televizyon kanalının kimliğine göre yarım saatte bir, saat başı, iki saatte bir gibi aralıklarla yayımlanmaktadır. Ara haber bültenleri, gün içinde ve gece yarısı olmak üzere 5–10 dakikalık sürelerle haber özetleri şeklinde yayınlanan kısa haber bültenleridir.

Bu arada öğle saatlerinde yayınlanan 13.00 bültenleri, ara haberlerden daha uzun, ana haber bülteni gibi daha fazla sayıda haberin yer aldığı, canlı bağlantılara, röportajlara vs. yer verilen bir bültenidir. Ara haberlerin en önemli özelliği, ana haber bülteni yayınlanana kadar geçen sürede meydana gelen yeni gelişmeleri, izleyicilere bekletmeden verebilme olanağı yaratmasıdır. Bu haberler, daha sonra ana haberde daha ayrıntılı olarak verilir.

3. Kapanış Haberleri

Kapanış haberleri, televizyonun gece belli bir saatte yayımına son verdiği dönemlerde çok geçerli bir haber türüydü. Ancak günümüzde televizyon kanallarının pek çoğu yayınlarına geceleri de kesintisiz olarak devam etmektedir. Bu nedenle kapanış haberlerine her televizyon kanalı yer vermemektedir. Kapanış haberleri günün en son yayınlanan haber bültenleridir. Bu nedenle kapanış haberi yerine, “gece bülteni, gece haberleri” kavramları da kullanılabilir.

4.7. Haber Sunucu Metni ve Haber Sunucusunun Özellikleri

4.7.1. Haber Sunucu Metni

Haber sunucusu haberleri, hem **prompter** adı verilen araçtan hem de elinde bulunan yazılı metinden okumaktadır. Bu yazılı metinlerde haber sunucusunun haberle ilgili sunumları yazılıdır. Sunucular genellikle bu yazılı metinleri ekranı kapatmayacak biçimde ellerinde tutarak metinleri okumaktadırlar. Bu prompterin devre dışı kalmasına karşı bulunmuş bir çözümdür. Aynı zamanda haber spi-

kerinin ellerinin duruşunu ayarlaması ile ilgili bir kolaylık sağlamaktadır. Günümüzde bazı programlarda haber metni, yazılı belgelerden değil sunucu masasının kenarında yer alan bir dizüstü bilgisayar ekranından takip edilmektedir.

4.7.2. Haber Sunucusunun (Spikerinin) Nitelikleri

Haber spikeri, radyo ve televizyonların haber merkezlerince hazırlanan haber bültenlerini mikrofon ya da kamera karşısında sunan kişidir. Spiker ya da sunucu haber yazmaz, habere gitmez, ancak stüdyoya, bir haberle ilişkili olarak konuk gelmişse ona, kendisi ya da editörün ilettiği soruları sorar. Spiker, genelde, haberlere sesinden başka bir şey katmaz.

Spiker, haber merkezi tarafından hazırlanan haber bültenini kamera karşısında canlı olarak izleyiciye sunar. Canlı yayın masasıyla bağlantılı olarak, kameranın hemen altında ya da önünde “prompter” denilen bir ekrandan akan haber metinlerini okur. Spiker taktığı kulaklık sayesinde de canlı yayın masasıyla sürekli bağlantı hâlinindedir. Çünkü her an bir son dakika gelişmesi veya canlı yayın sırasında bir aksilik meydana gelebilir. Bu durumun spikere haber verilmesi gereklidir.

Spiker, gündemi sürekli takip etmeli, gelişmeleri kaçırmamalıdır. Sunduğu habere hâkim olmayan spiker, stüdyoda ya da canlı yayın bağlantısı sırasında yapılan röportajlarda kendini ele verir.

Haber sunucusu Türkçeyi doğru ve anlaşılır biçimde konuşmalıdır. Haber yayına girmeden önce haber metnini dikkatlice okumalı, gerekli bölümleri ezberleyerek, vurgu yapılacak bölümleri tespit etmelidir.

5. TELEVİZYON HABERİNİN YAZIMI

Televizyon izleyicisinin ekranda yer alan haberleri seçme şansı yoktur. Haberler, seyircilerin merak ve beklentileri göz önüne alınarak haberciler tarafından belirlenir. Bu nedenle, seçilen haberlerin içeriklerinin elden geldiğince, izleyicilerin ilgi alanına giren konulardan oluşmasına dikkat edilmalıdır. İlgi çekici konuların yanı sıra, güncel olaylar da ekrana taşınarak seyircinin aktüaliteyi takip etmesi sağlanır.

Televizyonda yayınlanmak üzere hazırlanacak olan haber, her şeyden önce bir ekip çalışması gerektirir. Haber merkezine gelen gündem değerlendirildikten sonra, belirlenen olaylar haber ekipleince izlenir. En az bir kameraman ve bir muhabirden oluşan iki kişilik televizyon haber ekibi, olayı yerinde izler. Bilgiler toplanır, görüntüler çekilir, gerekiyorsa röportaj ve anons çekimleri yapılır. Bu çalışmalardan sonra merkeze dönen ekip, görüntü ve röportajları izleyerek haber metnini yazar. Metin yazımından sonra ise kurgu ile haber, yayına hazır hale getirilir.

Televizyon haberciliğinde, haberlerin seçimi kadar, haber metinlerinin yazılması da büyük önem taşır. Televizyon haberleri görüntüleri ile birlikte verildiği için haber metinleri görüntüye uygun, onu tamamlayıcı niteliktedir. Televizyon haberlerinin, diğer kitle iletişim araçlarının haberlerine göre daha kısa yazılmasının nedeni görüntü ile olayların büyük bölümünün söze gerek kalmadan anlatılmasıdır. Bu nedenle televizyon haberleri yazılırken gereksiz ayrıntılardan olabildiğince uzak durulmalıdır. Kimi televizyon kuruluşları kendi bünyelerindeki radyo kanallarında da ana haber bültenlerini aynen yayınlamaktadır; ancak radyo dinleyicisi haberin görüntülerini göremediği için ne olup bittiğini anlamakta zorluk çeker.

Televizyon haberinin üç unsuru vardır: **Görüntü, ses, yazı.**

Televizyon haberlerinde **görüntü** unsuru kamerayla çekilmiş hareketli görüntüler; dia, grafik, fotoğraf ya da harita gibi donuk kare görüntüler ve bilgisayarlı animasyon gibi görüntülerden oluşur.

Televizyon haberlerinde habere taraf olan kişilerin sesleri, haber kaynağının sesi olarak verilebileceği gibi, **müzik** ya da **efekt sesi** (yapay ya da doğal efektler) kullanılarak da çeşitlendirilebilir.

Televizyon haberlerinde **yazı** ise televizyon ekranlarından görünen yazı anlamındadır. Az sonra verilecek haberi tanıtan, kaynağın sesinin duyulmadığı ya da anlaşılmadığı durumlarda konuşmasını içeren ya da bunun gibi bilgilerin yer aldığı alt yazılar, haber muhabirinin ve kameramanının adını içeren yazılar, haberin kuşağı olarak ya da jeneriklerde kullanılan yazılar ekrandan izleyiciye ulaşacak yazılardır.

Televizyon haberinin bir kuruluşu, yani planı vardır. TRT'nin diğer yayıncılık alanları gibi, televizyon haberciliğinde de örnek aldığı Batı'da uygulanan haber plan sistemi, günümüzde de uygulanan sistemdir. Bu sistemin bölümleri haberin **başlığı, flaş (kam-spiker) ve gövdesidir**. Bu planın en önemli özelliği dinleyicinin ya da izleyicinin istediği haberi, hemen öğrenmesi ve merakını tatmin etmesidir.

1. Başlık

Haberin başlığı, haberi izlettiren en önemli faktörlerden biridir. Bu nedenle haberin içeriğindeki en çarpıcı olay ya da bilgi haberin başlığında belirtilmeli ve bu başlık haber yayımlanıncaya kadar tekrar edilmelidir. Haber başlığı genellikle haberin giriş cümlesiyle anlamca aynıdır; ancak söz dizimi bakımından biraz kısaltılmış şeklidir.

2. Flaş (kam-spiker)

Habercilik mesleğinde olanlar haberin girişini, haberin "flaşı" olarak isimlendirirler. Haberın flaşı, en önemli öğedir. Hatta haberin kendisidir. "Haber ilk cümlede başlar, ilk cümlede biter" deyişi gazeteciler arasında yaygın bir deyiştir. Haberın giriş paragrafı mümkün olduğunca kısa tutulmalı, ayrıntılı ve karmaşık bilgilere bu paragrafta yer verilmemelidir. Haberle ilgili en önemli bilgiler, haberın girişinde direkt söylenmelidir. Haberın flaşında mutlaka ne sorusunun yanıtı yer almalıdır. Çünkü izleyici, nedenden önce ne ile ilgilenir. Ne zaman sorusu da olayın ne zaman olduğunun belirtilmesi bakımından giriş paragrafında yer almalıdır. Flaşta, kim sorusuyla nerede sorusuna da haberın konusuna göre yanıt aranmalıdır.

Haberın flaşı, kolay algılanmalı, kolay okunmalıdır. Muhabir habere ilgi çekmek için burada göze ve kulağa en iyi şekilde seslenmek zorundadır.

3. Gövde

En önemli bilgiler haberın flaşında verildikten sonra, haberın gövdesinde ayrıntılara yer verilir. Gövde, habere ilişkin bilgilerin daha detaylı olarak belirtildiği ve ek bilgilerle de geliştirildiği bölümdür. Bu bölümde haber anlatılır ve genişletilir. Bu bölüm yazılırken eldeki bilgileri düzenlemek için

5N-1K kuralına başvurulur. Haberle ilgili bilgi toplandıktan sonra 5N-1K kuralına göre bütün soruların yanıtlanıp yanıtlanmadığı kontrol edilmelidir. Haberci bu soruların cevabını mümkün olduğunca haber metninin içinde vermelidir. Ne olmuş, Nerede olmuş, Ne zaman olmuş, Neden (Niçin) olmuş, Nasıl olmuş, Kim yapmış (etkilenmiş). İşte haberin gövdesi bu 6 soruya verilen ayrıntılı cevaplardan oluşmalıdır. Bu soruların önem sırası olaya, yere, zamana ve olaya karışan kişilere göre değişiklik gösterir. Ancak bu sorulardan en önemli olanları “ne” ve “kim” sorularıdır. Haberin gövdesi yazılırken öncelikli olarak bu iki sorunun cevaplandırılması gerekmektedir. Bazı durumlarda diğer soruların cevapları da çok önemli hale gelebilir.

5.1. Televizyon Haber Yazımında Temel Kurallar

Televizyon haberi yazımıyla ilgili bazı temel kurallar vardır. Bunlar, **basitlik, somutluk ve canlılık**. **Basitlik**; haber dilinin en vazgeçilmez kuralıdır. Herkesin çaba göstermeden anlayacağı cümleler kurulmalıdır. Yaşayan sözcüklerle yalın cümleler kurmak esastır. **Somutluk**; haber dilinin kesin ifadelerle dayanması anlamına gelir. Tereddüt izlenimi veren cümleler okurun ilgisini ve güvenini azaltır. **Canlılık**; seçilen kelimelere, haberin yapısına, anlatılan olayların özünün yakalanmasına bağlı olduğu kadar, habercinin dili iyi kullanmasına da bağlıdır. Haber üslubunda canlılık, çok haber yazmak kadar, çok haber okumakla ve diğer yazı türleriyle ilgili kültüre sahip olmakla sağlanabilir.

Sıcak haberleri aktaran radyo ve televizyon haberciliğinde kullanılan konuşma dili, haberi karşınızdaki bir insanla konuşuyormuş gibi yazma temeline dayanır. Çünkü yazılan bu haber, bir spiker tarafından sesli olarak okunarak izleyenlere sunulacaktır.

“Konuştuğunuz gibi yazın” ya da “yazdıklarınızı sesli olarak okuyun” ilkesine dayanan konuşma tekniğinde, sunucuların izleyenlere “şimdi ne olduğunu duyduğunu ya da gördüğünü aktarması” esastır.

Konuşma diline dayalı olarak oluşturulan televizyon haberlerinde şu kurallara dikkat edilmelidir.

- Basit ve kısa cümlelerle yapılan bu anlatımda, edilgin cümlelerden de yararlanır.
- Bağlaç kullanımı ve dolaylı anlatım yaygındır.
- Daha az kelimeyle, daha çok bilgi aktarılmaya çalışılır.
- Haberin zamanı olayın oluş zamanına ve oluş biçimine göre dili geçmiş zaman, şimdiki zaman ya da gelecek zaman olarak yazılmalıdır. Tek bir metinde bazen bu üç zaman birlikte kullanılabilir.
- Televizyon haberi ters piramit kuralına uygun yazılmalı, habere ait bilgiler azalan bir önem sırasına göre izleyiciye aktarılmalıdır.
- Televizyon haberi genellemeler üzerine kurulmamalıdır. Haber özel bir durumdan ya da olaydan yola çıkarak hazırlanmalı haberde insani öğelere yer verilmelidir.
- Habere en yeni olayla başlanmalıdır. Habere hikâyeci anlatımla başlanmalı ve haberle ilgili en yeni gelişme haberin hemen başında verilmelidir.
- Haberin başlığı kısa ve çarpıcı olmalıdır.
- Uzun sıfatlardan, numara ve rakamlardan, kısaltmalardan kaçınılmalıdır.
- Kısaltmaların büyük çoğunluğu açık okunacağından haberi oluştururken, mümkün olduğunca kısaltma kullanmamaya dikkat edilmelidir.
- Haberin içinde olay tekrar edilmelidir. Televizyonunu yeni açan bir izleyici, olayın yeri ve isimleri konusunda endişeye düşebilir. Bunun için haberin içinde olayı tekrar etmek yararlıdır.
- Tırnak içinde kullanılan sözler, hiç değiştirilmeden verilmelidir.
- Televizyon haberinde bugün sözcüğünü kullanmaktan kaçınılmalıdır. Zaten, televizyon haberi bugünün haberi.
- Haber kaynağının adını kullanmak, habere inandırıcılık kazandırır.
- Bir kişinin ölüm haberi verilecekse, kısa bir biyografisi ve topluma katkıları öz olarak verilmelidir.
- Polis ve adliye haberlerinde önemli bir konu da, kişilerin suçlulukları mahkemece kesinleşmedikçe “suçlu” denilemeyeceğidir. Bu tip haberlerde, suçlamalar iddia olarak kaynak gösterilerek ölçülü bir şekilde yazılmalıdır.

Örneğin, “.....’yi öldürdüğü iddia ediliyor.”

□ Televizyon haberciliğinde haber kaynağının kimliğinin belirtilmesi, unvanının, görevinin, mesleğinin adıyla, soyadıyla tam olarak verilmesiyle sağlanır. Bunun için önce haber kaynağının unvanı, görevi, mesleği, daha sonra adı ve soyadı yazılır.

Haber metninin son bölümünde de kaynağın yeniden unvan, adı ve soyadıyla birlikte verilmesi daha doğru olur. Haber kaynağının, hangi alanda görev yaptığının tam ve eksiksiz öğrenilmesi, yeniden kontrol edilmesinde yarar vardır. İsimler kısaltmadan yazılmalıdır. Haber metni yazılırken, haber kaynağının önce görevi/mesleği sonra adı ve soyadı yazılmalıdır. Örnek: Sinema ve Tiyatro Yönetmeni Elia Kazan, CHP Genel Başkanı Kemal Kılıçdaroğlu gibi. KJ'de (karakter jeneratörü) televizyon haberinde konuşanın kimliğini belirtmek için yazılan alt yazıda ise önce kaynağın adı soyadı sonra da görevi, mesleği yazılmalıdır.

5.2. Televizyon Haberinde Görüntü Unsuru

Televizyon haberciliğinde izleyicilerin dikkatini hem gözünde, hem kulağında yoğunlaştırmak ana kurallardan biridir. Radyo dinleyicisi, haberleri dinlerken bir başka işle uğraşabilir. Televizyon ekranı önündeki izleyicinin; hem kulağını, hem de gözünü etkilemek gerekir. Haberler toplumun beklentilerine uygun, dengeli, sağlıklı ve tepki yaratmayacak (paniğe yol açmayacak) bir şekilde, ama bütün tazelik ve canlılığıyla verilmelidir. Örneğin bir uçak kazası, çok sayıda kişinin öldüğü bir tren kazası, deprem, çığ gibi olaylar mutlaka röportajlarla bezenerek kamuoyuna aktarılmalı, onun merakını giderici boyutlarda işlenmelidir. Öte yandan haber görüntüsünde reklâm unsuru olabilecek görüntüler yer almamalı, varsa mozaikle kapatılmalıdır. Kan ve vahşet içeren görüntüler; suç işlemiş, cinsel istismara uğramış çocukların görüntüsü kimliğini belli etmeyecek şekilde kapatılmalıdır.

Haberde görüntü ve söz birbirini tamamlamalıdır. Olayın görüntüsü sağlanamamış ise, mutlaka başka bir görüntü unsuruyla desteklenmelidir. Televizyon haberciliğinde haberler mutlaka olayı izleyen muhabirlerce yazılmalıdır. Bunun ana nedeni, **haberle görüntü arasında birlik sağlamak** ve görüntüde ne olduğunu bilerek metin yazmaktır.

Haberde **flaşın üzerine görüntü verilmez**. Görüntü flaşla birlikte verildiğinde dikkati dağıtarak etkisini ve vuruculuğunu kaybeder. Görüntü görüldüğü anda, söz ise cümle bittiğinde anlam kazanarak etkili olur. Haberin en can alıcı bölümü ilgisiz bir görüntü üzerine oturtulmamalı ya da en etkileyici görüntünün üzeri önemsiz cümlelerle örtülmemelidir.

Filmin ilginçliğini korumak ve sonuna kadar dikkat ve ilgiyle izlenmesini sağlamak için en ilginç görüntüyü sonda vermek gerekir. Ancak çok önemli olaylarda, ölümle biten kazalarda, sonuç baştan verilebilir.

Haber görüntülerinde, bandın yayına erken ya da geç girmesi doğaldır. Bunu önlemek için metinlerde aralar olmalı ve oku komutlarına yer verilmelidir. Metin, filmin süresinden yani görüntüden 2–3 saniye eksik hazırlanmalıdır. Bu, erken ya da geç girme hatalarını önlemede etkili olacaktır. Metinde kelimelerin görüntüye göre erken okunmaya başlaması geç kalınmasından daha iyidir. Önce görüntü girerse, metinle uzlaşma olmaz, anlatılanla görüntü uyumu sağlanamadığından görüntü başka, söz ise başka anlatım içinde olur ve haberin anlaşılması zorlaşır. Bunun en ideali görüntü ile sözün aynı anda, uyum içinde verilmesidir.

Haber metinlerinde paragraflar, en az iki cümleden meydana gelmelidir. Paragraflar, mümkün olduğunca aynı uzunlukta olmalıdır. Sessiz görüntülerde uzun aralar bırakılmamalıdır.

Metinde, haber bandında görüntüsü olmayan bir kişiden söz etmek gerekirse o kişinin yalnız sıfatını (titrini, unvanını) vermek uygun olur. Adı verilmemelidir. İzleyici, adını duyduğu kişiyi doğal olarak ekranda görmek ister.

Haber metninin kısa olduğu durumlarda, paragraf sonlarına 3–4 saniyelik bölümler eklemek haberi kırtarır ve izlenebilirlik sağlanmış olur. Metin, daima görüntüye rehberlik etmeli ve önünde gitmelidir. Stüdyoda en son anda gelen ve izleme olanağı bulunmayan görüntüleri yayına verirken, her sahne için ikişer cümle ile yetinilerek, haberi verebilme olanağı yaratılmalıdır. Böylece görüntü, büyük hatalara düşülmeden kullanılmış olur.

Televizyon haberciliğinde ana amaç, haberi görüntülü vermek olduğundan, bu yol mutlaka uygulanmalıdır. Televizyonda haber, görüntüyle seyredilip, metinle anlatılmadıkça televizyon haberciliği yapılmamış olur. Çok önemli bazı olaylarda görüntüleri tekrarlamak gerekebilir. Örneğin ünlü bir kişinin vuruluşuyla ilgili olayın görüntülenmesi sırasında tabancayı ateşleyen görüntüsü için filmin tekrarlanması ya da yavaş çekimle yeniden gösterilmesi, futbol maçlarında gollerin veya hataların gösterilmesi gibi.

Televizyon haberciliğinde arşiv çok önemlidir. Arşivde, gerek yerli gerekse yabancı ünlülerin, olayların dia ve fotoğrafları, günlük, haftalık, aylık yazılı basın organlarının koleksiyonları, ayrıca televizyonda yayınlanan bültenlerin film ve görüntüleri mutlaka saklanmalıdır. Örneğin, terörist bir saldırı haberini son dakika haberi olarak vermek gerektiğini düşünelim; olay yerine haberciler ulaşana kadar, eski terör olaylarında çekilmiş arşiv görüntüleri eşliğinde telefon bağlantılarıyla haberi verebilir ve yeni görüntüler ulaşana kadar yayın gerçekleştirilmiş olur. Bu arada verilen görüntünün bir arşiv filmi olduğu mutlaka görüntünün üzerine yazılmalıdır. Arşiv filmi bulunmayan durumlarda, örneğin Uzakdoğu’da meydana gelen çok büyük bir depremle ilgili bir haberi verirken o ülkenin dünya haritası üzerindeki yeri gösterilebilir.

Yayına girecek haber için önce metne göre seçilen görüntüler montaj masasında süre ve sıralar hesaplanarak, sesli ya da sessiz olarak montajlanır ve ana yayın bandına aktarılır. Ayrıca kullanılacak dia, fotoğraf, harita ve grafik gibi öteki görüntü unsurları da yine süre ve sıraları belirlenerek haber metni üzerinde, girecekleri bölümlerin yanına özel olarak işaretlenir. Yönetmen, bu işaretlere göre daha önce sıraya sokulmuş görüntü unsurlarını ekrana yansıtır. Haberin görüntü kurgusu yapılırken, 2 kelime bir saniye olarak hesaplanır ya da haberi okuyacak spikerin okuma temposu düşünülerek ona okutulup hesaplanır.

Yalnız görüntü süresi hesaplanırken, okuyacak kişinin temposuna göre süre ayarlanır.

Görüntünün televizyon haberciliği için önemini sık sık tekrarladık. Ancak kimi zaman, haberin bir an önce verilmesi önem kazanabilir. Haberler için hiçbir zaman estetik açıdan fazla zaman olmamıştır. En iyi görüntüyü elde etmek için saatlere ihtiyaç varsa; haber ya görüntüsüz verilir, ya da daha az kaliteli olanı vermek tercih edilir. Örneğin, bir haberin ham görüntüleri, bazen montaj yapılmadan yayına verilir. Aralarda istenmeyen görüntüler, sesler, yanlış kamera açıları vs. olsa bile; burada habercilik kaygısı, estetik kaygının önüne geçer.

5.3. Haberde Kullanılacak Görüntülerin Özellikleri

Görüntüsü olmayan konular ya da olaylar önemli olsalar bile haber bülteninde ya yer almaz ya da çok az süreyle yer alır. Ancak haber metninden bağımsız olarak bir haber görüntüsünün yeterince iyi olması ile ilgili dikkat edilmesi gereken bazı noktalar vardır.

- Her zaman için haberle ilgili en yeni görüntü verilmelidir.
- Habere en çarpıcı görüntü ile başlanmalıdır. İzleyicinin haberi izlemeye ikna olabilmesi için haberle ilgili en çarpıcı görüntü, haberin en başında verilmelidir.
- Görüntüyle, üstüne okunan seslendirme bire bir kurgulanmalıdır. “Başbakan Kızılay Genel Müdürü’nden plaket aldı” derken, plaket verilme anı gösterilmelidir.
- Doğal görüntü kullanılmalıdır. Haberci görüntüyü doğal haliyle kullandığında haberin izleyici üzerindeki etkisi artmaktadır.
- Haber görüntüsü, konuşan bir kişinin sözleriyle bitiyorsa, konuşan kişinin sesi ve görüntüsü aynı anda bitirilmez. Görüntü, sestem birkaç saniye daha uzun tutulur.
- Haberci görüntü montajıyla ilgili olarak kısmen de olsa bilgi sahibi olmalı ve montajcıyı doğru biçimde yönlendirmelidir.

5.4. Haberin Kurgulanması

Muhabir tarafından araştırılan ve haber kameramanı tarafından görüntülenen olayın haber metni genellikle olayı izleyen muhabir tarafından yazılır. Haberin izleyicilere ulaştırılması için görüntünün stüdyoda yapılan seslendirme ile birleştirilmesi gerekir. Birleştirme işlemi kurgu işlemi sırasında yapılmaktadır. Kurgu yapılırken önce olay yerinden kaydedilen görüntüler izlenir. Elde bulunan görüntüler içinden, yayınlanacak görüntüler belirlenir. Daha sonra bu görüntüler olayın haber metni ile karşılaştırılır. Görüntülerle haber metni birbirini tamamlıyorsa kurgu işlemine geçilir. Eğer seçilen görüntüler haber metnini tamamlamıyorsa, arada bir kopukluk varsa olay yerinden elde edilen görüntüler yeniden incelenerek haberi en iyi yansıtan bölümler tespit edilir. Kurgu ünitesinde, ses mikserleri, görüntüleri izlemek için monitörler, kayıt cihazları gibi sistemler bulunur. Günümüzde bu araçlar tek bir kurgu aracında ve dijital ortamda toplanmıştır. Bunlara kurgu seti denilmektedir.

Haber görüntüleri ile haberde yer alacak seslerin birleştirilmesi için değişik yöntemler vardır. Bu yöntemlerden bazılarını kısaca tanıyalım:

- Bu yöntemde, ilk önce haber yazılır, ardından bu metne uyacak görüntüler seçilerek kurgu işlemine geçilir.

- İkinci yöntemde ise, önce ekranda gösterilecek görüntü belirlenir. Ardından hazırlanan görüntüye uygun haber metni yazılır ve görüntü ile kurgulanır.
- Üçüncü bir yöntem olarak ise, haberi yazan muhabir, kurguyu yapacak kişiye hangi görüntüleri kurgulayacağını belirtir. Kurguyu yapan kişi, muhabirin istekleri doğrultusunda haberi kurgular.

5.5. Haber Metni

Haber metni iki bölümden oluşur: Flaş /Kam Spiker ve Gövde/Seslendirme Metni (Perfore)

5.5.1. Flaş / Kam Spiker

Haberin, haberi sunan spiker tarafından izleyiciye aktarıldığı bölümdür. Bu bölümü spiker ya da anchorman/anchorwoman prompterdan okur. Kam-spiker(kamera spikerde) olarak adlandırılan bu bölüm, gazete ve radyo haberlerinde flaş olarak tanımlanan içerikle benzerlik taşır. Ancak farklı tarafları da vardır. Televizyon haberciliğinde izleyicinin ilgisini, dikkatini çekmek önem kazandığından flaştan farklıdır. Haberleri sunanın bir sonraki haberle bağlantı kurması gerekir. Flaş, haberin asıl mesajının en çarpıcı ve özlü bir biçimde yer aldığı bölümdür. Flaş/ kam spiker haberin temel unsurlarını içeren seslendirme metniyle de bağlantılı olmalıdır. Flaşın, haberin girişi olarak tanımlanması doğru değildir. Çünkü bu tanımlama haberin sonuç bildiren bir metin olması özelliğini yok saymaktadır.

Öncelikle flaş kam/spiker izleyicinin dikkatini çekmeli, onu cezbetmelidir. Haber metninde yer alacak cümleler ne kadar az sayıda kelimedenden oluşursa yarattığı etki o kadar fazla olur. Kam spikerde 20'nin üzerinde kelime bulunması anlaşılmayı güçleştirir.

Televizyon ve radyo haberinde yer alacak bir cümlenin uzunluğu iki satırı geçmemelidir. Flaş kam/spiker sıkıcı olmamalıdır ve kam spikerde yığılma bilgi kullanılmamalıdır. Cümleler arasında anlamsal bütünlük kurulmalıdır. Flaş kam/spiker metnin odaklandığı çerçeveyi vermelidir. Ele alınan durum ya da olayın özünü kapsamalıdır.

KJ ve Kam-Spiker

Kısaca KJ denilen terimle (Açılımı: "**Karakter Jeneratörü**") kastedilen şey, televizyon ekranında görülen (ama akan görüntüye ait olmayan) her türlü resim, yazı ve görsel öğelerdir. Bu anlamda çok geniş bir yelpazeye sahiptir. KJ normal bilgisayar sistemleri gibi çalışan ve aşağı yukarı aynı özellikleri barındıran cihazlardır; özel bir kart ve bu karta yüklü program ekrandaki görüntü ve sesi destekleyen görsel öğeleri yayına koyar. Günümüzde bu iş montaj bilgisayarlarıyla yapılmakta ve haberin montajı sırasında görsel öğeler de ekrana yerleştirilmektedir.

Kam-Spiker ise (Açılımı: "**Kamera spikerde**") televizyon haberciliğinde spikerin okuduğu metne verilen addır. Haber sunumu sırasında kameranın spikeri gösterdiği anda spiker tarafından okunan metni nitelediği için böyle bir adlandırma yapılmıştır. Kam-Spiker haberin sunumu olarak kabul edilir; sunum ne kadar iyi olursa izleyicisi/"müşterisi" o kadar çok ve ilgili olur. Bu yüzden kam-spikerler, televizyon haberinin başlığı olarak nitelenebilecek "kuşak"la birlikte çok itinalı bir şekilde hazırlanır. Kam-spikerler bazen haberin özetini, bazen en ilginç yönünü, bazen de en çarpıcı cümlesini içerebilir. Bazı haberlerin kam/spikerleri ise bir veya birkaç sorudan oluşabilir; bu durumda izleyicinin merak ve dikkati uyanık tutulur ve haberi izlemesi sağlanır. Dram, çaresizlik veya sevinç, heyecan gibi duyguların yoğun olarak işlendiği haberlerde ise kam-spikerler öyküleme biçiminde oluşturulur ve izleyici etki altına alınmak istenir. Kam-spikerler bütün bu özellikleri sebebiyle bir çok türde yazılabilmektedir.

5.5.2. Kam-spiker türleri

1. Şekil açısından

Tek mesajlı kam spiker: Tek mesaj, tek olay vardır. Daha çok ters piramit tarzında yazılan haber metinlerinin kam spikerlerinde kullanılır. Nerede ne olduğu, ya da kimin ne dediği yer alır.

Örnek: İçinde 83 yolcu ve 9 mürettebatın bulunduğu Ekvator Hava Yolları'na ait Boeing 727 tipi bir yolcu uçağının iç hat seferi sırasında düştüğü bildirildi.

Açımlamalı kam/spiker: Haber içeriğinin birden fazla mesaja dayandığı ve mesajların birbiriy-le bağlantılı olduğu durumlarda kullanılır. Bir eylemin etki ve sonucunun ortaya çıkması halinde açım-lamalı kam spiker kullanılır. Televizyon haberlerinde daha çok açım-lamalı kam spiker kullanılmakta-dır. Aşağıdaki haberde birbiriy-le bağlantılı 3 ayrı mesaj vardır.

Örnek: Malatya-İstanbul seferi yapan Türk Hava Yolları'na ait Aksu adlı yolcu uçağının iki mürettebatı, üzerinde bomba olduğunu iddia eden bir kişi tarafından rehin alındı. Rehin alma olayı, güvenlik güçlerinin müdahalesi ile sona erdirildi. Eylemi gerçekleştiren kişinin adının Ali İlker Dur-bak olduğu bildirildi.

2. 5 N 1 K Kuralı Açısından Kam/Spiker

Kimle başlayan kam/spiker: Öznenin öne çıkarıldığı kam-spiker türüdür. Televizyon haberlerinde en çok kullanılan kam-spiker türü olup yazılması kolaydır. İzleyici, isimleri/özneleri daha ilginç/önemli bulduğu için kişi üzerine kurulan kam-spikerler daha etkili olabilmektedir. Kim ne dedi, ya da kime ne oldu sorusunun yanıtı yer alır.

Örn. “Erdoğan’dan muhalefete hodri meydan: 12 Hazirandaki seçimi kaybetmeleri halinde siyaseti bırakacağını açıklayan Başbakan, “Muhalefete çağrıda bulunuyorum. Kaybeden bıraksın” dedi.”

Ne ile başlayan kam/spiker: Ne oldu, ne oluyor, ne olacak? Sorusu yanıtlanır.

Örn. “Haiti 7.9 şiddetindeki depremle sarsıldı. Ülkenin büyük bir bölümünde hissedilen depremde binden fazla insanın öldüğü bildiriliyor.”

Nerede ile başlayan kam/spiker: Olayın, durumun meydana geldiği yer, mekân kam/spikerde verilir. “Nerede” yaşandığı öne çıkarılırken, kim, ne, niçin, nasıl soruları ihmal edilebilir veya ikinci plana atılabilir.

Örn. “Erzurum’da dev organizasyon. Dünya üniversiteler kış oyunlarının 25’incisi Erzurum Stadyumu’ndaki açılış töreniyle başladı.”

Ne zaman ile başlayan kam/spiker: Olayın, durumun, söylemin meydana geldiği an yer alır. Bu tür flaş kam/spikerler tanınmış kişilerin anma günleri, belirli gün ve haftalar ile ulusal ve dini bayramları niteleyen durumlarda da kullanılır.

Örn. “Bugün, 28 Şubat post-modern darbesinin yıldönümü. 1997’nin şubat ayının son gününde toplanan Milli Güvenlik Kurulu’nun asker kanadı, laiklik ilkesinin tehdit altında olduğunu savunarak hükümete bir dizi tedbirler önermişti. Dönemin Refah-Yol koalisyonunun dağılmasına yol açan süreçte çok sayıda sivil ve asker mağdur edilmişti. Yıldönümü dolayısıyla yurt genelinde düzenlenen toplantılarda “demokrasi vurgusu yapıldı.”

Neden ile başlayan kam/spiker: Burada olaya, ya da duruma yol açan etmenlere yer verilir. Neden sorusunun yanıtı aranır.

Örn. “Maytap yutan küçük kız, midesi yıkanamadığı için hayatını kaybetti.

Nasıl ile başlayan kam/spiker: Olayın, durumun gerçekleşme biçimi yer alır. Nasıl sorusu yanıtlanır.

Örn. “Sürücüsü uyuyunca kontrolden çıkan otomobil bir aileyi yok etti.”

3. Dil Açısından Kam/Spiker

Geçişli eylemlerle kurulan kam/spiker: Gerçekleştirilmesi bir nesneyi gerektiren eylemlerle oluşturulur. Kam/Spikerde kullanılan eylemler nesne alır. Eylem ne, neyi, nereyi, kimi sorusunu yanıtlar.

Örn. “Amerika Birleşik Devletleri, bu kadar yoğun bir kış ve kar yağışı görmemişti. Özellikle ülkenin doğu bölgelerinde etkili olan tipi, yaşamı olumsuz etkilerken, bazı eyaletlerde de can aldı.”

Geçişsiz eylemlerle kurulan kam-spiker: Cümlede nesne yoktur. Bu tür kam/spikerde cümleler durum ve oluş eylemleriyle kurulur.

Örn. Meriç nehri taşıtı.

Etken eylemlerle kurulan kam-spiker: Eylemi, işi yapan özne bellidir. Yani özne, gerçek öznedir.

Örn. “Sağlık Bakanı Recep Akdağ, ülke genelinde yarım kalan sağlık yatırımlarının tamamlanması için 2 katrilyon liraya ihtiyaç olduğunu bildirdi.”

Edilgin eylemlerle kurulan kam-spiker: Edilgin kam/spikerde, “sözde özne” bulunur. Sözde özne eylemin bildirdiği işi yapan değil, eylemden etkilenen kişi ya da varlıktır. İş yapanın belli olmadığı durumlarda ve işi yapandan çok yapılan işin önemli olduğu durumlarda bu tür flaş kam/spiker kullanılır.

Örn. “Belçika’da bir diskotekte çıkan kavgada, bir Türk öldürüldü.”

4. Üslup Açısından Kam-Spiker

Alıntılı Kam-Spiker: Haber öznesinin sözlerinin veya bir eserden cümlelerin alıntılı olduğu türdür.

Örn. “Erzurum 2011’i kusursuz bir şekilde tamamladık. Artık hedefimizde kış olimpiyatları var.” Bu sözler Spordan Sorumlu Devlet Bakanı Özak’a ait. Devlet Bakanı gönüllü öğrencilere de gayretlerinden dolayı teşekkür etti.

Kıyaslamalı Kam-Spiker: İki kişi, grup, parti, olay, durum, şehir, bölge, ülke... arasında karşılaştırmanın yapıldığı kam-spiker türüdür.

Örn. “Arap ülkeleri isyanlarla sarsılıyor. Mısır’daki gösteriler Mübarek rejimini devirdi ancak Libya lideri Kaddafi direnmeye devam ediyor.”

Atasözü/Deyim/Özdeyiş/Slogan ile Yapılan Kam-Spiker: Haber sunumunu etkili ve dikkat çekici kılacak özlü bir sözle, çok bilinen bir slogan veya şarkı sözüyle yapan kam-spikerdir.

Örn. “Yavuz hırsız ev sahibini bastırırımış. Soyduğu evin garajında 8 gün mahsur kalınca, kendisini bunalıma soktuğu gerekçesiyle ev sahibinden davacı olan hırsız, 500 bin dolar tazminat kazandı”.

Örn. “Milletvekillerinin maaşlarına yaptıkları zam, “Hoca verir talkımı, kendi yutar salkımı.” deyimini doğruladı.”

Örn. “Çocuklar cepheye değil, okula gitsin.” Birleşmiş Milletler, 87 ülkede ulusal orduların ya da ayrılıkçı grupların emrindeki çocukların okula gitmelerini sağlamak amacıyla bu sloganla kampanya başlattı.

Örn. “Bir ihtimal daha var, o da ölmek mi dersin.” Bu söz işsizlik kıskacındaki gençlerin durumunu en iyi biçimde özetliyor.

Soru sorarak yazılan Kam-Spiker

İzleyicinin dikkatini çekmek ve merak duygusunu kışkırtmak için sıradaki habere sorular yoluyla geçiş yapan kam-spiker türüdür.

Örn. “Ergenekon’un yeni planlarında neler var? Yeni planda kim, hangi görevi üstlendi? Eylemler nasıl organize edilecekti? Soruların yanıtları bu haberde...”

“Öyküleme”li Kam-Spiker

Genellikle dramatize edilen olaylar/kişilerle ilgili haberler için yazılır. Zaman zaman sevinçli durumlar için de yazılabilir.

Örn. “O bir işsiz, yıllardır. 45 yaşında, evli, üç çocuk babası ve yatalak. Yakalandığı amansız hastalık sebebiyle her hafta hastaneye gitmesi gereken Mehmet’e son darbeyi çektiği sıkıntıları bahane ederek evden kaçan eşi Aysel vurdu. Çaresiz baba, çocuklarıyla ve kaderiyle baş başa. İşte Mehmet Yılmaz’ın yürek burkan dramı.”

5.6. Seslendirme Metni

Seslendirme metni yazmaya başlamadan önce, muhabirin yapması ve karar vermesi gereken bazı noktalar vardır. Aslında, haberin konusu belliyse haber çekimine giderken muhabir haberi önce zihninde kurar. Muhabirin kafasında tasarladığı taslak haberle ilgili, neyin çekilmesi gerektiğine karar vermesi kameramandan ne istediğini ona ifade etmesi çok önemlidir.

Seslendirme metni yazılmadan önce yapılan işlemleri şöyle sıralayabiliriz:

Görüntüleri İzlemek: Seslendirme metni yazmak için öncelikle çekilen görüntünün izlenmesi gerekir. Görüntü izlemeden yani nelerin çekildiğini bilmeden seslendirme metni oluşturulamaz. Haberin içeriğinin niteliği seslendirme metninin nasıl oluşturulacağını belirler. Eylem ya da söylem haberi izleyen muhabir olaydan ya da toplantıdan hangi bölümleri vereceğini belirler. Yani olay ya da toplantı yerinden ayrıldıktan sonra televizyon kuruluşuna gelinceye kadar haberi nasıl ve hangi çerçevede oluşturacağını saptar. Eylem haberinde (protesto, miting vb.) hangi görüntüleri, söylem haberinde (toplantı, açılış vb.) ise konuşmacıdan hangi bölümleri vereceğini kafasında şekillendirmiş olur. Seslendirme metni yazmadan önce muhabir haberi zihninde büyük ölçüde tamamlamış olmalıdır. Zihinde oluşturulan metin ile görüntü arasındaki uyum önemlidir. Hem bu uyumun sağlanması, hem de kurgunun çok hızlı yapılabilmesi için time-code olarak çalışmak gerekir. Bu sayede görüntülerin dökümü yapılır. Es ya da ara açma olarak tanımlanan görüntünün doğal akışı içinde verildiği bölümleri de belirler.

Kaynağın Sesini Belirlemek: Görüntü dökümünden sonra muhabir kaynağın konuşmasından hangi bölümü vereceğini haber değerlendirme ölçütleri çerçevesinde belirler. Yani zamanlılık-güncellik, yenilik, anılık, geçerlilik-önemlilik, insanın ilgisini çekme, ilginçlik ve görsel işitsel etki (çarpıcılık) ölçütlerini kullanır. Önemli olan haberde kaç ses verileceğidir. Aynı haber kaynağından, bir mi, birden fazla mı ses kullanılacak, buna karar verilir. Birden fazla kaynak varsa, onlardan ses verilip verilmeyeceği belirlenir. Röportaj da yapılmış olabilir. Bu durumda, elimizdeki ses sıralaması nasıl olacak, kim önce ve ne kadar verilecek. Bu teknik olduğu kadar, yayın politikasıyla ilgili bir sorundur aynı zamanda. Çünkü öncelik verilen ve uzun süre kullanılan kaynak sesi, önem açısından ön plana çıkarılmış olur. Ancak öncelik verilen ses, konuyla uyumlu olmalıdır. İlgisiz bir bölüm, ses olarak kullanılmamalıdır.

Kaynak ses, metnin diğer bölümleriyle de uyumlu olmalıdır. Kam/spikerde verdiğimiz bölümü geliştirici, açıklayıcı olmalıdır. Taraflar arasında farklı bakış açısı varsa, o da ses olarak haber metninde yer almalıdır. Bu tarafsız olmak adına önemli bir konudur.

Gündemin önemli bir konusuysa, ses bölümü uzun tutulmalıdır. Gündem oluşturabilecek açıklamalar ya da olayla ilgili de kaynaktan ses verilmelidir. Haberde sesin kullanılması haberin inandırılığını artırır. Ses tonu, beden dili de ses kaynağının sözlerinin dışında mesajlar verir.

Haberde kaynaktan kaç ses kullanılacağı haberin süresini de etkiler. Ara bültenlerde kısa bir bölüm ses olarak verilebilir. Ana bültenlerde ise ses daha uzun kullanılabilir. Özel televizyon kuruluşlarında, hangi bölümün ses olarak kullanılacağını belirlemede editoryal yapı etkilidir. Bülten içinde o haberin hangi sırada ve ne kadar süreyle yayınlanacağına editörler karar verir.

Efekt Kullanımı: Televizyon haberinde efekte de yer verilmelidir. Doğal ortamı izleyicinin kavrayabilmesi, bu sayede mümkündür. Alkış sesleri, silah sesleri, bağırış-çağırışlar vs. efekt olarak kullanılan seslerdir. Efekt kullanımı 3 ila 10 saniye arasında olmalıdır. Fazlası, seyirciyi sıkabilir. Kı-sacası efekt, doğal ortamı yansıtmak ve haberin etkisini arttırmak amacıyla kullanılır.

Müzik Kullanımı: Müzik de, efekt gibi haberde etkiyi arttırmak amacıyla kullanılır. Öyküleştiren haberlerde dramatik unsur olarak müzik kullanıldığında, haber daha çok dikkat çeker. Müzik haberde dip ses, ana ses ya da röportajlar arası geçişlerde verilir. Haberde müzik daha çok sanat ve magazin içerikli haberler ile öyküleştiren durumlarda kullanılır. Komiklik unsuru yaratmak için de müzikten yararlanılabilir. Haberde kullanılan müzik sözsüz (enstrümantal) olmalıdır. Ama ünlü bir sanatçı ile ilgili (ölümü, kazandığı bir başarı vs.) bir haber hazırlandığında, sözlü müzik de kullanılabilir.

5.7. Haberi Yazmak

Yukarıdaki aşamalardan sonra sıra haber yazma aşamasına gelir. Öncelikle önemli olan, yazacağımız haberin kam-spikerle bağlantılı olmasıdır. Kam-spikeri belirledikten sonra seslendirme metni yazılır. Seslendirme metninde, kam spikerde kullandığımız bölümü açarız. Haberin eylem ya da söylem içerikli olup olmaması yazma biçimimizi etkiler. Örneğin eylem haberi ise yazacağımız kam-spikerde ne olduğunu verdiğimiz için seslendirme metninde olanı açarız. Yani nasıl olduğunu aktarıyoruz. Örneğin haberimiz İstanbul'da denize uçan bir otomobil ile ilgili olsun. Burada nerede, ne oldu sorusu önemlidir. Ölenler varsa onların kimliği de öne çıkar. Ölenler, kamuoyunun tanıdığı kişilerse, haberin bu kısmı öne çıkarılır.

Haberin kam-spikeri şöyle olabilir:

İstanbul Bebek'te bir otomobilin denize uçması sonucu, 5 kişi hayatını kaybetti.

BETA-SESLİ

Bu kam/spikeri oluştururken eldeki verilerden yola çıktık. Bu yüzden de tek mesajlı kam-spiker girişini yeğledik. Şimdi de seslendirme metnini yazalım.

Metni yazmadan önce elimizdeki görüntülere bakacağız. Görüntüleri izledikten ve time-code aldıktan sonra metni oluşturacağız. Elimizdeki bilgiler ise şunlar: Otomobilin plakası 34 F 1060. Sürücünün adı Ahmet Şirin. Kaza nedeni aşırı hız. Otomobil, Bebek'te denize uçuyor. Otomobilde bulunan Ahmet Şirin, Türkan Şirin, Leyla Şirin, Mehmet Şirin ve Savaş Şirin boğularak ölüyor. Cesetler balık adamlar tarafından denizden çıkartılıyor. Araç itfaiyeye ait çekici tarafından 3 saat sonra, denizden çıkartılıyor. Kaza, saat 09.00'da meydana geliyor.

Bu bilgiler ışığında **düz haber metni** olarak şöyle yazılabilir: (Öncelikle kazanın nasıl olduğu verilir) *Ahmet Şirin'in kullandığı 34 F 1060 plakalı otomobil aşırı hız nedeniyle Bebek'te denize uçtu. Saat 9 sıralarında meydana gelen kazadan sonra olay yerine gelen balık adamlar denizden 5 kişinin cesedini çıkardı.* (Haberde daha sonra ölenlerin kimlikleri biliniyorsa verilir. Bilinmiyorsa 'ölenlerin kimlikleri belirlenemedi' ya da 'ölenlerin kimliklerini belirleme çalışmaları sürüyor' denilir.) *Ölenlerin kimlikleri şöyle: Ahmet, Türkan, Leyla, Mehmet ve Savaş Şirin.* (Eğer bu yaralının da olduğu bir kaza haberi olsaydı o zaman yaralıların hangi hastaneye kaldırıldığı ve durumları belirtilirdi. Ancak haberimizin içeriğinde otomobilin itfaiye ekiplerince çıkarılması var. Bu nedenle bu bölüm yazılır.) *Denize uçan otomobil, itfaiye ekiplerince çıkarıldı.* (EFEKT)

Haber böylece tamamlanır. Eğer olayın görgü tanığı varsa onlarla yapacağımız röportajı da haberde kullanırız. O zaman seslendirme metni şöyle olabilirdi:

Ahmet Şirin'in kullandığı 34 F 1060 plakalı otomobil aşırı hız nedeniyle Bebek'te denize uçtu. (Ses/Röportaj) "Birden baktım aşırı hızla geliyor. Ben o sırada parktaydım. Gözümün önünde araç

denize uçu. Koşum, ancak birkaç saniye içinde araç denize gömüldü." Saat 9 sıralarında meydana gelen kazadan sonra olay yerine gelen balık adamlar denizden 5 kişinin cesedini çıkardı. (Bu bölümde çalışmalardan görüntü verilir.) Bu kişilerin kimliklerinin Ahmet, Türkan, Leyla, Mehmet ve Savaş Şirin oldukları öğrenildi. Denize uçan otomobil, itfaiye ekiplerince çıkarıldı. (EFEKT)

Görüldüğü gibi, önce yalnız metin haber olarak yazdık ancak daha sonra elimizde röportaj olduğu varsayımıyla haberi zenginleştirdik. Tek kaynağa dayanan röportaj kullanacağımız gibi çoklu kaynak da haberin önemine göre kullanılabilir.

Söylem haberindeyse odaklanma, haber kaynağının hangi mesajları verdiğinin belirlenmesiyle başlar. Hangi mesaj önemlidir, neden, sorularının yanıtları aranır. Daha sonra haberin içeriğinde vereceğimiz mesajlar seçilir. Bu mesajlardan hangilerinin verilmesi gerektiği üzerinde düşünülür. Burada da temel soru şudur. "Ben izleyici olsam neyi öğrenmek isterdim?" ya da "İzleyici neyi öğrenmek ister?" "Haberde yazdıklarım izleyicinin beklentilerini karşılıyor mu?"

Bu sorulardan sonra kaynağın aktardığı mesajlardan biri temel olarak seçilir ve o bölüm ses olarak verilir. Eğer ses olarak verilmesi zorunlu bir başka mesaj daha varsa o bölüm de kullanılır. Diğer mesajlar ise birkaç cümlede özetlenerek yazılır. Haberin süresi sınırlı olduğu için, haber metninde çok fazla mesaja yer vermemek gereklidir. Fazla mesaj, etkiyi ve dikkati azaltır. O yüzden haber metninde en az bir en çok üç mesajın verilmesi daha uygundur.

Örnek Haber:

Vergi toplama oranı yükseliyor. Ama vergi gelirleri hala giderleri karşılayacak düzeye ulaşmadı. Devlet vergi toplarken asgari ücretten düşük beyanlarla karşılaşılıyor... (Flaş/Kam-Spiker)

BETA /

SESLİ

SÜRE

SON SÖZ

SESLENDİRME / Türk ekonomisinin başlıca sorunlarından biri yeterince vergi toplayamamak. (Seslendirme bölümünün giriş paragrafının ilk cümlesi bir saptamayla başlıyor. Doğrudan haber kaynağından aktarım yapılmadığından haberin flaşındaki ifadeyle seslendirme bölümünün giriş paragrafının ilk cümlesi uyumlu.) Vergi toplanabilmesi için, vergi toplama çabalarında basitliğe gidilmesi, vergi barışı gibi çabalar sürüyor. Üstelik Maliye Bakanı'nun bugün açıkladığı gibi "taksi parasına bile yetmeyecek" vergi beyanları var. (Haber kaynağının mesajını kendi sözü haline getirerek mesajı iletiyor. Giriş paragrafının ikinci cümlesinde saptamanın dayanağını haber kaynağına bağlayarak kendisinin saptaması arasında bağlantı kuruyor.) Maliye Bakanı Kemal Unakıtan, bu görüşünü Ekonomi Muhabirleri Derneği tarafından İstanbul'da düzenlenen toplantıda dile getirdi. (Giriş paragrafının üçüncü cümlesinde bu açıklamanın nerede yapıldığı belirtiliyor.) Maliye Bakanı Unakıtan, vergi gelirinin yaklaşık 100 katrilyon lira, giderlerin ise yaklaşık 125 katrilyon lira olduğuna dikkat çekti. (Gelişme paragrafında vergi gelirlerinin giderleri karşılamadığını ortaya koyarak mesajı belirginleştirmeye çalışıyor.) Kemal Unakıtan, "Türkiye'nin düze çıkması için bu tabloyu değiştirmemiz şart. Sağa sola avuç açmamak için Türkiye, artık kendi vergisiyle geçinmeli" dedi. (Haber kaynağından verilen aktarımla verilen mesajı daha da açıyor.) Vergi gelirlerini arttıracak önlemlerin yanı sıra devlette tasarrufa da büyük önem verdiklerini belirten Maliye Bakanı Unakıtan, israfların önlenmesiyle günlük bir trilyon lira kazancın olduğunu da sözlerine ekledi. (Haberin sonuç paragrafında bir başka konuya tasarrufa da değiniyor. Bu haberde temel mesaj vergi gelirleri konusudur.)

Bilgilendirici bir metin olan haberin gövde/seslendirme bölümünde hemen her metinde olduğu gibi giriş, geçiş/gelişme ve sonuç bölümleri olmaz. Ani durumlarda sadece haberin flaş/kam-spikerini yazmakla da yetinilir. Özellikle söylem haberi, haber aktörünün aktardıklarına dayandığı için çizgisel bir süreç izlemeyebilir. Yani giriş, geçiş/gelişme ve sonuç bölümleri bir arada olmayabilir.

Haber metninde bütünlük paragraflarla sağlanır. Paragraflar arası geçişte bağlantılar kuran bazı sözcükler ve sözcük grupları vardır. Bunlar metne akışkanlık da kazandırır. Süreklilik ve akıcılık cümleler arası bağlantının, doğru ve yerinde yapılmasıyla sağlanır. Bunun için her cümlenin bir öncekinin doğal devamı olmasına özen gösterilmelidir.

Cümleler arası geçişi sağlamak için şu tür ifadeler kullanılır:

Bir başka gelişme de ...oldu / Bir önemli nokta da... / Toplantıda en çok üzerinde durulan konu... / Aktaracağım bir başka gelişme de.. (canlı bağlantılarda) / Altı çizilmesi gereken şunlar.../ Öncelikle/Öncelikli ele alınan konular şunlar.../ Konunun en can alıcı noktası...../ En önemli konu...../

Gündemdeki şu sorulara yanıt arandı...../ Bu toplantının özelliği..... / Burada dikkat çeken konu...../ Burada yaşananlar şöyle özetlenebilir...../ Üzerinde durulanlar şunlar.....

Kaynaktan yararlanarak kurulan veya alıntı yapılan cümlelerin bitiminde de kullanılan belirli sözcük ve sözcük grupları vardır. Bunların bazılarını da şöyle sıralayabiliriz:

...dedi. / ...ifade etti. / ...dile getirdi. / ...belirtti. /...hatırlattı. /...şeklinde uyardı. / ...açıkladı.işaret etti. /...altını çizdi. /...kaydetti. /sözlerine ekledi. /dikkat çekti.bildirdi.şeklinde yanıtladı. /söyledi.

3.5. Kuşak Metni ve KJ Yazıları

Kuşak Metni

Televizyon haberciliğinde son yıllarda çok sık kullanılan bir haber sunuş tekniği de haberin içeriğinin özeti diyebileceğimiz cümlelerin ekranda kuşak şeklinde verilmesidir. Haberin sunuluşu sırasında, haber spikerinin veya haber görüntüsünün üzerine alt yazı şeklinde bindirilir. Bir haberde bir kuşak metni olabileceği gibi birden fazla da kuşak metni olabilir. Özellikle söylem haberlerinde, haberin kaynağı olan kişinin sözlerinin konu başlıkları, çarpıcı yönleri ön plana çıkarılarak, kuşak metni olarak verilir. Genellikle kuşak metinleri editör tarafından belirlenir. Kuşağın ilk satırında haberin konusu, ikinci satırında da o konunun haber içindeki en çarpıcı bölümü yer alır. Ya da söylem haberiye, ilk satırda sözü edilen kişinin adı, ikinci satırda sözlerinden alıntılanmış bir bölüm verilir.

Örneğin, Kerkük'teki gelişmelerle ilgili Başbakan Recep Tayyip Erdoğan'ın yaptığı bir açıklamayla ilgili, bir haber kanalında şöyle kuşak metinleri verilmiştir:

IRAKTAKİ GELİŞMELER

ERDOĞAN: TÜRKİYE OLANLARI TRİBÜNDEN SEYREDEN ÜLKE OLAMAZ

IRAKTAKİ GELİŞMELER

ERDOĞAN: TÜRKİYE DÜŞÜNCELERİNİ BİR YERDEN İZİN ALARAK AÇIKLAMAZ

KJ Yazıları

KJ, daha önceki konularımızda öğrendiğimiz gibi karakter jeneratörünün kısaltılmışıdır. Aslında karakter jeneratörü, bu yazıların yazıldığı cihazın adıdır. Fakat anlam kaymasına uğrayarak, “yazı”nın yerini almıştır. KJ yazıları haberi hazırlayan muhabir, kameraman, vermek gerekiyorsa kurgucu, haber içinde konuşan kişilerin adı, soyadı, titri veya görevi gibi bilgilerin verildiği yazılardır. Muhabir tarafından haber metninin sonuna yazılır. Haberin yayını sırasında, haber görüntüsünün üstüne verilir. Biçim açısından kuşak metinlerinin yazımında olduğu gibi, yazıların tümü büyük harflerle yazılır.

Örnek KJ yazıları:

SİBEL ERDEM/ ÜNSAL ÜNLÜ - HABER

BÜLENT UZUN/ HALİL KALKAN – KAMERA

KAM SPİKER

Seçime sadece 10 gün kaldı. Meydanlar iyice kızışıyor. AK Parti Genel Başkanı ve Cumhurbaşkanı Erdoğan bugün Kayseri ve Ankara’da iki ayrı mitingde konuştu. Ankara mitingine Kayseri’de gördüğü yoğun ilginin moraliyle çıkan Cumhurbaşkanı, Tandoğan meydanında geçmişte yapılan miting ve eylemleri hatırlatarak muhalefete mesaj gönderdi. Erdoğan, iktidarları döneminde Ankara’yı bir dünya başkenti yaptıklarını söyledi. AK Parti lideri, Kılıçdaroğlu’nun İzmir’de dile getirdiği “CHP’yi 1. Lige çıkaracağız” sözünü beğendiğini de saklamadı: “İlk defa doğruyu söyledi; ben onların amatör ligde siyaset yaptıklarını söylemişim”

KUŞAK:

TANDOĞAN’IN SESİNİ DUYMADILAR

ANKARA’YI DÜNYA BAŞKENTİ YAPTIK

İLK DEFA DOĞRUYU SÖYLEDİ!

KJ:

Haber: Yusuf Baş

Kamera: Tuğba Börekçi-Nazlı Kaya

Ses: (00.10-00.13: Tandoğan Meydanından bütün Ankara’yı, Ankaralı kardeşlerimi selamlıyorum.)

Cumhurbaşkanı Recep Tayip Erdoğan, seçime 10 gün kala Ankaralı seçmenlerinin karşısına çıktı. Başbakan konuşmasının başında miting yapılan alanın geçmişte birçok eyleme evsahipliği yaptığını hatırlattı.

Ses: (2.12–2.55: Tandoğan Meydanı nice mitinglere, nice toplantılara ev sahipliği yaptı. Ancak 2001 yılında burada yapılan eylemler, burada yapılan gösteriler hafızalardan hiç silinmedi. Türkiye tarihinin en büyük ekonomik krizinin ardından esnaf, çiftçi, işçi, memur burada toplanarak hemen birkaç kilometre ötedeki Başbakanlığa seslerini duyurmak istedi. Ama o gün Başbakanlık bu sesi duymadı. Başbakanlık o günlerde Türkiye’nin feryadını duymadı. Sakarya’nın, Kocaeli’nin, Yalova’nın, Düzce’nin feryadı o günlerde Ankara’ya ulaşamadı.)

Efekt: Alkışlar

Erdoğan Ankara’nın o günleri artık geride bıraktığını belirtti; “Hamdolsun, bugün geçmişle kıyas dahi edilemeyecek bir Ankara var. Bugün istikrarın başkenti Ankara var.” diye konuştu.

Cumhurbaşkanı 8 yılda Ankara’yı da bir dünya başkentine dönüştürdüklerini de ifade etti.

Ses: (5.15-5.40: Ankara’yı Türkiye’nin olduğu kadar, Medeniyetler İttifakının da başkentine dönüştürdük. Ankara’yı küresel barışın, hoşgörünün, hukukun başkentine dönüştürdük. 8,5 yıl önce uluslararası platformlarda kimsenin tanımadığı, bilmediği bir Ankara varken, bugün uluslararası meselelerde ne diyeceği, ne söyleyeceği merak edilen bir Ankara var, fark burada. Dün ayakta durmakta güçlük çeken bir Ankara

Hükümeti varken, bugün Kabil'in, Beyrut'un, Şam'ın, Bağdat'ın, Gazze'nin, Kudüs'ün dostu, kardeşi, umudu konumuna yükselmiş bir Ankara var.)

Efekt: Alkışlar

AK Parti lideri, Ankara mitinginde CHP Genel Başkanı Kılıçdaroğlu'nun İzmir mitingindeki konuşmasına atıfta bulunarak ana muhalefet partisine mesaj yolladı.

Ses: (12.50-13.45: Dün İzmir'de ilk kez doğru bir şey söyledi. Ne dedi? CHP'yi 1. lige çıkarmaya hazır mıyız dedi. Ben daha başta ne dedim, sen dedim amatör kümede oynuyorsun, dur bakalım dedi. Ama amatör kümeden hemen 1. lige çıkamazsın, daha dur bakalım. Amatör ligden bir defa sıyrılacaksın, 3. lige çıkacaksın, 2'ye çıkacaksın, Bank Asya'ya çıkacaksın, ondan sonra ancak Süper Lig'e çıkabilirsin. Bunun için de sana 4 seçim lazım Bay Kılıçdaroğlu, 4 seçim. Bak öyle hesaplar yapıyor ki dikkat edin yüzde 50'leri, yüzde 40'ları konuşmuyor. Diyor ki, kimin oyu düşerse genel başkanlıktan o çekilsin. Ben de tehdit ettim, ne demiştim biliyorsunuz, ilk söyleyen benim. Dedim ki, eğer benim Partim 1. parti olmazsa ben Genel Başkanlıktan çekileceğim. Ama siz olmazsanız çekilecek misiniz? Bunu demiyor.)

Efekt: Alkışlar