

T.C.

ANKARA ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ

FELSEFE VE DİN BİLİMLERİ (DİN SOSYOLOJİSİ)

ANABİLİM DALI

MEDYANIN REKLAM VE TÜKETİM İŞLEVİNİN DİN İLE İLİŞKİSİ

Yüksek Lisans Tezi

Pınar ÇELİK

Ankara-2016

T.C.

ANKARA ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ

FELSEFE VE DİN BİLİMLERİ (DİN SOSYOLOJİSİ)

ANABİLİM DALI

MEDYANIN REKLAM VE TÜKETİM İŞLEVİNİN DİN İLE İLİŞKİSİ

Yüksek Lisans Tezi

Pınar ÇELİK

Tez Danışmanı

Doç. Dr. İhsan ÇAPCIOĞLU

Ankara-2016

TEzONAYSAYFASI

ANKARAUNⅣERSfTESj

f訪露競馬撫離龍田
両LjMDALI

哩Qn－∩旺∵露悪盛悪評申同軸

耀新た．．ム舶去れ
（Y肋膜珊KLis鵬TEziYAI）ADOKTORATEzioLDUmYAzILACAKTm）

TczmI即ni！D印鉦l五㌦〔，研C′甜仙

TezJ軸si叫dbri

趣並塑」＿＿
堀工・pr∴竹串子，．魚往訪L
pdt∴・・・・妨・・工掠れ．．．〟，印．P畑地lfJ
DOt一・…“pr・1°…．．仏側掠れ，…抱♂此

TezSu廊iT出血上被で．〟卸上れ）．か

T．C．

ANKARAUNIVERSITESI

SOSYALBiLiMLERENSTiTtjsUMUDURLUeUNE

Bubelgeilebutezdekib珊nbilgilerinakademikkurallaraveetikdavranlS

ilkelerineuygunolaraktoplanlpSunuldugunubeyanederim．Bukuralveilkelerin

geregiolarak，CallSmadabanaaitolmayanttimveri，d華中ncevesonuClanandlglml

Vekaynaglnlg6sterdigimiayrlCabeyanederim．時SLlL2．0．ゆ

TeziHazlrlayanOgrencinin

AdlVeSoyadl

eC易、plnarCELiK

İÇİNDEKİLER

ÖNSÖZ………………………………………………………………………..…I

GİRİŞ

1. Araştırmanın Konusu………………………………….………….….…….1

2. Araştırmanın Amacı ve Önemi………………………………………..…...2

3. Araştırmanın Yöntem ve Teknikleri………………………………….……3

4. Din Nedir?..3

5. Sosyolojik Açıdan Din …………………………………………………….6

6. Toplum ve Din İlişkisi……………………………………………….….…8

7. Kültür ve Din İlişkisi………………………………………,……………...10

 7.1.Halk Kültürü…………………………………………....,,,,,...................10

 7.2. Popüler Kültür….…………………………………………………..11

 7.3.Kitle Kültürü. ……………………………………………..………...12

8. Gündelik Hayatta Din………..……………………………,,,,,…………….14

9. Boş Zamanlar ve Din……….………………………………..,,,,,………….15

BİRİNCİ BÖLÜM

MEDYA VE DİN İLİŞKİSİ

1. Medyanın Tanımı, Özellikleri ve Amacı…….……………………….…18

2. Kitle İletişim Araçları………………………..…………………….……19

3. Medyanın Toplum Üzerindeki Etkisi…………………………….….…..23

4. Medya ve Din İlişkisi……………………………………………….…...28

4.1. İslami Evlilik Siteleri………………………..…………….….………31

4.2. Dijital Oyunlarda Müslüman Temsili……….……………….………32

4.3. Medya ve Dindarlık……………………….….……………….……..33

4.4. İslamofobi…………………………………..………………….…….34

4.5. Sosyal Medya ve Din………………………………………….……..35

4.5.1. Radyo………………………………………..………..………..35

4.5.2. Televizyon…………………………………………………..…39

4.5.2.1. Televizyonda Yayınlanan Dini Temalı Programlar...41

4.5.2.2. Falcılık Programları………………………………..42

 4.5.3. İnternet………………………………………………………...42

 4.5.3.1. ‘Sanal Din’ ve ‘Sanal Dindarlık’ Kavramları………46

 4.5.4. Sinema………………………………………………………….46

 4.5.4.1. Osmanlı Döneminde Sinema………………………..47

 4.5.4.2. Cumhuriyet Döneminde Sinema……………………48

 4.5.4.3. Türk Sinemasında Din Adamı İmajı………………..48

 4.5.4.4. Kurtuluş Mücadelesi Yıllarında Sinemada Din Adamı

 İmajı…………………………………………………51

 4.5.4.5. Sinemada Geri Kafalı Din Adamı İmajı…………….53

İKİNCİ BÖLÜM

MEDYANIN REKLAM VE TÜKETİM İŞLEVİNİN DİN İLE İLİŞKİSİ

1. Reklamın Tanımı, Özellikleri ve Amacı………………………………..54

2. İletişim Sürecinde Reklam……………………………………………...59

3. Reklamın Toplumsal Etkileri…… …………………………………….62

4. Reklam ve Din İlişkisi………………………………………………….69

 4.1. Medyada Ramazan Ayı Reklamları……………………………71

 4.2. Medyada Coca Cola Reklamları ………………………………73

5. Tüketim Nedir……………………………………………….….………75

6. Tüketimin Özellikleri…………………………………………………...75

7. Tüketime Yönelik Olumsuz Eleştiriler…………………………………77

8. Kentlerde Tüketim……………………………………………………...78

9. Mekânın Tüketilmesi…………………………………………………...78

10. Eğitimin Tüketilmesi……………………………………………………78

11. Televizyonun Tüketimi Teşvik Edici Gücü……………………………..79

12. Gösteriş Tüketimi……………………………………………………….79

13. Tüketim Toplumu……………………………………………………….80

14. Tüketim Kültürü………………………………………………………...84

14.1. Tüketim Kültürünün Doğuşu……………………………………..85

14.2. Tüketim Kültürünün Gelişimi…………………………………….86

14.3. Tüketim Kültürünün Yaygınlaştıran Faktörler……………………88

14.3.1. Kitle İletişim Araçları………………………………………..88

14.3.2. Reklam……………………………………………………….88

14.3.3. Moda…………………………………………………………89

14.3.4. Alışveriş Mekânları…………………………………………..89

15. Tüketim ve Din………………………………………….………………91

16. İslam Dininde Tüketim Anlayışı……………………….………………100

 SONUÇ………………………………………………….…………… 112

 KAYNAKÇA……………………………………………..…………....113

 ÖZET…………………………………………………………………..133

 ABSTRACT……………………………………………………………134

I

ÖNSÖZ

Küreselleşen dünyada insanların yaşam biçimi insanları çeşitli iletişim

araçlarına bağımlı hale getirmiştir. Çünkü bilgi, duygu ve düşünce alışverişi bu araçlar

sayesinde gerçekleşmektedir. Böylelikle insanlar görerek, okuyarak, duyarak bilgi

sahibi olurlar ve bu bilgiyi ya hafızalarında saklayıp gerekli yerde ve zamanda

kullanmaktadırlar ya da bu bilgiden çevresindekileri haberdar etmektedirler.

İletişim araçları vasıtasıyla uzaklar yakınlaşmakta, zaman daralmakta ve dünya

küçük bir küresel köy halini almaktadır. İletişim araçları, toplumsal kültürün bir

parçası ve toplumun gelişim yönündeki hareketinin önemli bir sebebi olan iletişimin

gelişmesinde önemli bir paya sahiptir.

Toplumda ihtiyaçlar sürekli değişir. Bu değişimin gerçekleşmesinde kitle

iletişim araçları çok önemlidir. Kitle iletişim araçları kırsal ve kentsel kesimin

olduğundan daha farklı hal almasına neden olmuş ve özellikle kırsal kesimde bireyler

kendilerinin içinde bulundukları çevrenin de dışında bir dünya olduğunun farkına

varmışlardır. İletişim olanaklarının gelişimi, aynı zamanda tüketim konusunda kültürel

benzerlikleri de beraberinde getirmiştir. İnsanın bulunduğu her yerde var olan din

insanlar arası iletişimde önemli bir yere sahiptir. Teknolojini gelişmesi ile birlikte

gelişen ve değişen kitle iletişim araçları da dini mesajların insanlara iletilmesinde

kullanılmaya başlanmıştır.

 Din insanların günlük yaşamlarını, psikolojilerini, kültürlerini, alışkanlıklarını,

tüketim, üretim ve harcama biçimlerini kısacası insanla ilgili olan her şeyi etkiler ve

büyük oranda değiştirip yönlendirir. Din bir bütün olarak ekonomiyi, ekonomik

performansı dolayısıyla tüketimi de etkiler. Bu hem dinlerin içinde barındırdıkları

kurallar hem de oluşturdukları farklı insan modellerinde kaynaklanmaktadır. Bu

II

yüzdendir ki din, günlük hayatın her alanında etkili olduğu gibi tüketim alanına da etki

etmekte ve bireylerin tüketime ilişkin kararlarında tesir göstermektedir.

Bu çalışmaya başladığım ilk günden beri benden her konuda yardımlarını

esirgemeyen çok değerli danışman hocam Doç. Dr. İhsan ÇAPCIOĞLU’na teşekkürü

bir borç bilirim. Ayrıca tez konusunun belirlenmesi ve çalışmalarımın takibi

hususunda sonsuz çaba gösteren Atatürk Üniversitesi akademisyenlerinden sayın Doç.

Dr. Mustafa MACİT hocama, ders döneminde manevi desteğini ve akademik

bilgilerini bizlerle paylaşan çok değerli Prof. Dr. Niyazi AKYÜZ’e teşekkür ederim.

Son olarak çalışmamın başından beri bana destek olan aileme, araştırmamın

gerçekleştirilmesinde emeği geçen herkese ve her şeyden önce sabrı ve sevgisiyle bana

destek olan eşim Yüksel ÇELİK’e minnettarım.

Pınar ÇELİK

1

GİRİŞ

1. Araştırmanın Konusu

 Bir toplumda değişmenin ortaya çıkmasında, toplumun kendi içyapı özellikleri

yanında toplumun dışındaki faktörler de rol oynar (Kongar, 1995: 56). Özellikle kitle

iletişim araçlarının gelişmesiyle dünya küçülmüş ve her toplumun birbiriyle etkileşimi

hızlanmıştır (Demirkan, 2003).

 Günümüzde medyanın haber ve bilgi kaynağı olarak önemi her geçen gün

artmakta ve toplumların davranış biçimini şekillendirmesinde önemli hale

gelmektedir. Medyanın sosyal, ekonomik, siyasi ve dini dengeler üzerinde önemli bir

güç olduğu toplumun tüm kesimi tarafından kabul edilmektedir. Gelişen teknoloji

sayesinde insanoğlu, içindeki manevi boşluğu doldurmak için dini değerlere yönelmiş

ve radyo, televizyon, internet ve buna benzer kitle iletişim araçları da yayınlarında dini

değerlere daha fazla yer verir olmuştur.

 Günümüz rekabet ortamında ihtiyaçların giderilmesi için kullanılan mal ve

hizmetleri üreten firmaların sayısı giderek artmaktadır. Nihayetinde firmalar rekabet

ortamında rakiplerine karşı üstün gelmek, ürettikleri ürünleri veya hizmetleri

tüketicilere duyurmak için reklam stratejileri kullanmaktadır. Reklam yapımcıları

toplumların gelenek, görenek, inanç, algı ve beğenilerini dikkate alarak çeşitli reklam

stratejileri geliştirmektedirler. Böylece toplumsal ve kültürel faktörler reklam

stratejilerinin oluşmasında etken öğe olmaktadır.

 Küreselleşme ve modernite sürecinde toplumlar yeni tüketim pratikleri ile karşı

karşıya kalmaktadırlar. Temeli geleneklere bağlı dini kültür bu pratiklerin işlerlik

2

kazanması ile büyük oranda etkilenmiştir. Aynı zamanda onları da etkilemiştir.

Böylece din ile tüketimin karşılıklı etkileşim içinde olduğu ifade edilebilir.

 Bu araştırmanın problem durumu, medya reklam ve tüketim kültürünün dini

kültür ile olan ilişkisinde ortaya çıkmaktadır. Bu anlamda medya, reklam ve tüketim

kavramlarının belirli mekân ve zaman bağlamında ne anlama geldiğinin izlerini

sürmek ve bu kavramların din üzerinde ne tür sosyolojik sonuçlar ortaya koyduğunu

anlamaya çalışmak problemin çıkış noktasıdır.

 2. Araştırmanın Amacı ve Önemi

 İnsanlık tarihi içerisinde din olgusu toplumların en fazla üzerinde durdukları

konudur. Bu gerçekçilik içerisinde medya kuruluşları dini içerikli çeşitli programlar

ve reklamlar yayınlamakta ve dolayısıyla insanların medyaya ilişkin görüşleri önem

kazanmaktadır. İşte bu noktada toplumda din ve medya etkileşimi söz konusu

olmaktadır. Bu çalışma tüm toplumlarda farklı etkilerle varlığını sürdüren din kurumu

ile medya sektörü arasındaki ilişkiyi ortaya koymaktadır.

 Günümüz toplumlarının temel özelliklerinden ikisi tüketim toplumu olmaları

ve dinin bu toplumlarda güç kazanmasıdır. Dinin günümüz toplumlarında güçlenmesi

din ile tüketim toplumlarının kodları arasında bir bağlantı olup olmadığı fikrini akla

getirmektedir. Yine bu çalışmayı önemli kılan özellik ise dini hayat ve tüketim

arasındaki etkileşimi din sosyolojisi çerçevesinde açılımını sağlamaktır.

 Bu çalışmada medya, reklam ve tüketim araştırmalarının genelinden farklı

olarak dinin bu üç fonksiyon üzerindeki etkisi ve yeri tespit edilmeye çalışılmıştır.

Tezimiz bu anlamda önem arz etmekte olup medya, reklam ve tüketim araştırmalarına

katkı sağlayacak nitelikte olduğu düşünülmektedir.

3

 3. Araştırmanın Yöntem ve Teknikleri

 Tezimiz bilimsel bir çalışma olduğu için yaptığımız araştırmalar da öncelikle

bilimsel araştırma ve değerlendirme metodolojisine uygun olarak gerçekleştirilmiş ve

elde edilen veriler sosyal bilimlerde araştırma yöntem ve tekniklerine göre tasnif

edilmiştir (Çapcıoğlu, 2003).

 Sosyal bilimlerde medya, reklam ve tüketim kavramları geniş uygulama

alanına sahiptir. Bu nedenle araştırmacılara sonsuz çalışma imkânı sağlamaktadır.

Kapsamı oldukça geniş olan kavramları araştırmanın bilgilerin yüzeysel seçilmesi,

konunun farklı yönlere kayması, araştırılmak istenen konu hakkındaki kontrollerin

sağlanmasında karşılaşılan engellerin artması (Kurtkan Bilgiseven, 1982: 203)

şeklinde zorlukları vardır. Bu tür olumsuzluklara mahal vermemek adına konu din

alanı ile ilişkilendirilip sınırlandırılarak daha derin bir araştırma yapma olanağı elde

edilmiştir.

 Tez çalışmasında kaynak tarama yöntemi kullanılmıştır. Bununla beraber var

olan kaynak ve belgeler incelenerek literatür taranmış, yazılı makalelerden kavramsal

ve mantıksal çözümlemeler yapılarak açıklamaya ve yorumlamaya dönük teknikler

kullanılmıştır.

 Konuyla ilgili klasik bilgilerin ve güncel araştırmaların belirlenmesi için klasik

ve güncel kaynaklar taranmıştır. Toplanan tüm verilerin önemi tartışılmış, verilerin

konuyla ilişkisi kurulmuş ve veriler sınıflandırılarak oluşturulan aşamalar ile araştırma

sonlandırılmıştır.

4. Din Nedir?

İnsanların hayatlarını idame ettirebilmeleri için yeme-içme gibi maddi

ihtiyaçlarının yanında bir dine mensup olmak gibi manevi ihtiyaçlarının da

4

karşılanması gerekir. Nitekim insanlık tarihi incelendiğinde tarihin her aşamasında

çeşitli dinlerin izlerine rastlanmaktadır. Yukarıda zikredilen bu durumu en iyi Kur’an’ı

Kerim’de yer alan “Bütün ümmetlerin içinde mutlaka bir uyarıcı vardır.” (Fatır, 35/24)

ayeti açıklar (Güven, 2012: 933-948).

Geçmişteki insan toplulukları incelendiğinde her toplumun inandığı bir inanç

sistemi olduğu bilinmektedir. Çünkü insanlar fıtratları gereği manevi bir gücün

varlığına inanırlar. Bu gücün getirdiği yasalar, insanların bir araya gelerek

oluşturdukları topluluklarda birbirlerine karşı olan tutum ve davranışlarını kontrol

etmektedir. Bu yüzden insanın olduğu her yerde din de vardır. Bergson, “Geçmişte

bulunduğu gibi bugün de ilimsiz, sanatsız, felsefesiz toplumlar bulunacaktır. Fakat

dinsiz bir toplum asla” (Bergson, 1948:105) demiştir.

Bu açıklamalardan sonra dinin tanımını yapacak olursak “kelime olarak din;

boyun eğmek, bir şeye sahip ve malik olmak, hükmetmek, birinin karşısında borçlu ve

zelil olmak gibi farklı anlamlara gelen “deyene” fiilinden türemiş bir isimdir. Batı

dillerinde din kelimesinin karşılığı olarak kullanılan “Beliğin” kelimesi de bir şeyi

vazife edinmek, bir görevi yerine getirmek, bir şeyi tekrar tekrar okumak ve insanı

inandığı tanrıya bağlayan manevi bağ gibi anlamalar için kullanılmaktadır. (Güven,

2012: 933-948).

Arapça’da din kelimesinin ifade ettiği anlamları dört grupta toplamak

mümkündür:

1. Ceza, mükâfat, hesap, hüküm ifade eden ve Allah’ın, kulun yaptıkları

karşısındaki tavrıyla ilgili anlamlarıdır.

2. İtaat, teslimiyet, ibadet ifade eden ve kulun, Allah karşısındaki tavrı ile

ilgili olan anlamlarıdır.

5

3. Üstün gelme, hâkimiyet ve zorlama ifade eden, Allah’ın gücü ve Allah’ın

kullarına ve bütün âleme hâkimiyeti ile ilgili anlamlarıdır.

4. Adet, şeriat, yol, kanun, millet anlamını ifade eden ve kulun Allah’a itaat

ederek ve yönelerek, kendine bir yol, bir düzen oluşturmasıyla ilgili olan

anlamlarıdır (Narkeeva, 2011).

Din kelimesi Kur’an’da doksan iki defa geçmektedir. Hz. Peygamber’in

Peygamberliğinin ilk yıllarında nazil olan ayetlerde din kelimesi “din günü” şeklinde

“ceza ve mükâfat günü” anlamında geçmektedir. Mekke döneminin ikinci yarısında

nazil olan bir ayette geçen din kelimesi “dinen kayyimen” şeklinde ve dosdoğru din

anlamında geçmekte ve kelimenin öncesinde ise “sırat-ı müstakim” (dosdoğru yol) ve

sonrasında ise, Hz. İbrahim’in “Hanif Dini” kavramları yer almaktadır (Güven, 2012:

933-948).

Genel anlamda din ise; akıl baliğ olan insanların kendi iradeleri ile

gerçekleştirdikleri, kendilerini hem bu dünyada hem de edebi âlemde huzura,

mutluluğa götüren, peygamberler aracılığı ile tebliğ edilen ilahi emir ve yasaklar

bütünüdür. Başka bir değişle din: Allah’ın emirlerine saygı duymak, onun yap

dediklerini yapmak, yapma dediklerini yapmamak ve Allah’ın yarattığı bütün canlılara

şefkat ve merhamet etmektir. Daha kısası, Allah’ın yap dediklerini yapmak ve yapma

dediklerimden sakınmaktır. Dinde zorlama olmamaktadır. Çünkü bu dünya

imtihandan ibarettir ve insanlar hür iradeleri ile davrandıkları müddetçe yaptıklarından

ve yapmadıklarından sorumlu tutulmaktadır. Gerek birey olsun gerekse toplum olsun

insanlar bir dine bağlanmaya muhtaçtır. İlkel insandan tutun da teknolojik gelişmelerin

çığır açtığı dönemlerde yaşayan modern insana kadar, ilkel kabilelerden günümüz

toplumlarına kadar tarih öncesi ve tarih sonrası her zaman bir dine inanmayana

6

rastlanmamaktadır. Çünkü insanların yapısında bir şeye inanma, bir şeye güvenme ve

bir şeyden korkma duygusu vardır. Bu yüzden insanların dine ihtiyacı yaşamak için

ihtiyacı olan her şeyden daha fazladır. Din ve dünya hayatı ile ilim ve bilim birbirine

paraleldir. İlim olmadan dini yaşamak duygusallıktan öteye geçemeyeceği gibi, sadece

dünya ihtiyaçlarını gidermek için yaşamak da bencilliği yansıtmaktadır. İnsanın

yapısında hem madde hem de duygusallık yer aldığı için insan maddi olarak yapılan

bir davranıştan ruhi olarak etkilenmektedir. Madde ve duygusallıkta paralellik

olmadığı ve biri diğerini geçtiği zaman dengeler alt üst olmaktadır. Evrende her şey

din sistemi içindedir. Bu sistem atom parçacıklarından atoma, bireyden topluma,

toplumdan bütün insanlığa, bütün insanlıktan dünyaya, dünyadan güneş sistemine,

güneş sisteminden galaksiye ve tüm evrene yayılan bir sistemdir. Yani akla gelen her

şey dinden ayrı düşünülemez (Türk, 2011).

5. Sosyolojik Açıdan Din

Sosyal bilimciler ortak bir din tanımı üzerinde uzlaşmaya tam olarak

varamamışlardır (Taş, 2012: 37-42). Çünkü toplumların çeşitliliği gibi din de çok

çeşitlidir ve her dinin kendine özgü tanımı vardır. Ayrıca dinin mahiyeti, tarif edenin

kişiliği, tarifin yapıldığı dönemin genel havası veya o anda hâkim olan temayüller, din

kelimesinin nasıl kullanılmasından çok tarifin nasıl yapılacağı hususundaki

kapalılıklar, çok yönlülük arz eden bir din gibi bir olguyu tek cepheden ele almak gibi

hususlar herkes tarafından kabul görecek bir din tarifi yapmayı önemli ölçüde

engellemektedir (Taş, 2012: 37-42).

 Sosyoloji Bilimi dini üç kısımda inceler. Birincisi, dini fayda ve zarar

bağlamında ve tamamen şekle indirgeyerek inceler. İkinci görüşe göre de din,

7

tamamen öze ait soyut bir değer olup felsefenin din tanımından büyük ölçüde etkilenen

Weber’ci anlayışa dayanmaktadır. Böylece kişi, inandığı dini değerleri duyu organları

ile tecrübe edemez ve pratiğe dökemez. Din hissi ve zihinsel bir davranıştır. Bu her

iki görüş, monothetic yani tekçi görüştür. Üçüncü görüş ise politetik yani çoğulcu

görüşe dayanmaktadır. Yani bunlara göre din kapsayıcı, kuşatıcı ve yaygın kutsal

motiflerin hepsidir (Güven, 2012: 933-948).

Din sosyolojisi literatüründe din, genelde ‘substansiyel’ ve ‘fonksiyonel’

olmak üzere ikili bir tasnifle ele alınmaktadır. Substansiyel tarifte, dinin sahip olduğu

kutsal, aşkın, ilahi ve tabiatüstü gibi özellikleri ön plana çıkarılırken; fonksiyonel

tarifte ise, fert ve cemiyet hayatında icra ettiği fonksiyonlardan hareket edilmektedir

Dinin asli tarifi yerine, onu cemiyet içerisindeki bütünleştirici fonksiyonundan

hareketle ele alan yapısal fonksiyonalistler, din meselesini sosyal bütünleşme, sosyal

çatışma ve sosyal değişmeye tesiri açısından ele almışlardır. Bu anlayıştaki din

düşüncesi, din ve değer sistemi ile din ve cemiyet olaylarının manâlandırılması üzerine

kurulmuştur (Keskin, 2004: 7-21).

Genel anlamda kavram olarak aşkın bir varlığa bağlanma ve bu inancın

gerektirdiği düşünce ve uygulamaların bütünü şeklinde ifade edilen din, bir inanç,

ibadet ve ahlak sistemidir. Ancak, bir inancın sosyal geçerliliği ya da sosyal

bağlayıcılığı varsa, o inancın sosyolojik din olduğunu söylenebilir. Sosyolojide din,

fert ve cemiyetle olan münasebeti bakımından, psikolojik ve sosyolojik bir olgu olarak

karşımıza çıkmaktadır. Tek inanca inanmak, inancın bir sistem olarak idrakinden

doğan psikolojik tatmin sağladığından ferdi alâkadar eden psikolojik bir yöne; sosyal

bütünleşmeyi temin ederek cemiyeti alâkadar ettiği için de sosyolojik bir yöne sahiptir

(Keskin, 2004: 7-21).

8

İnsanlığın her döneminde toplumların hayatını etkileyen “aşkın” bir güç ve

sosyal bir fenomen olan din, geçmişte olduğu gibi, bugün de bir “yaşam biçimi” olarak

toplumdaki sosyal davranışların oluşmasında önemli bir unsur olmaya devam etmekte

ve toplumun sosyal, kültürel, iktisadi, siyasi ve diğer alanlarında varlığını

hissettirmektedir (Taş, 2012: 37-42).

6. Toplum ve Din İlişkisi

İnsanlar topluluk halinde yaşayan sosyal varlıklardır. Tarih boyunca çeşitli

topluluklar oluşturan, kültürler ve medeniyetler yaratan insanlar sahip oldukları akıl

ve yetenekleri sayesinde diğer canlılardan ayrılmışlar ve kendilerini hem maddi hem

de manevi alanda geliştirmişlerdir. Kendilerine özgü ahlak sistem geliştirmişler, belli

bir dini benimsemişler ve ortak bir tarih oluşturmuşlardır. Kısaca, aynı dili, dini, ahlak

sistemini benimseyen topluluklar ortak bir kültür oluşturmuşlardır. İşte bu kültürün

oluşmasında dininin önemli katkısı bulunmaktadır (Aşıkoğlu, t.y.).

 Her din, belli bir toplum içinde doğmakta ve gelişmektedir. Bilinen bütün

toplumlarında bir dine rastlanmaktadır. Çünkü dinin sosyalleştirici araç olması, bir

topluma mal olması, bir cemaati ortaya çıkarması, dini olayların belli ölçülerde ve

karşılıklı olarak öteki sosyal kurumsal ve kavramsal yapılara, coğrafi faktörlere ve

çeşitli değişkenlere bağlı bulunduğunu göstermektedir. Bu da bizi, din ve toplum

ilişkilerine götürmektedir (Keskin, 2004: 7-21).

Din ve toplum arasındaki ilişki incelendiğinde dinin ile toplumsal yapı

arasındaki bağların çok kuvvetli olduğu anlaşılmaktadır. Dinin toplumlara etkisi

olduğu gibi toplumlar da dini etkiler. En ilkel kabilelerden tutun millet gibi tabii

birliklere, kadın-erkek ilişkilerinden aile hayatına, ekonomik sebeplerle kurulmuş

9

olsalar bile meslek kuruluşlarına kadar dinin olumlu, yönlendirici ve birleştirici etkisi

görülmektedir. Bunun yanı sıra en mükemmel örgütlenme şekli olan devlet de bu

etkiden nasibini alır. İlkel devletlerdeki kutsal tanrılar, hükümdar ilahlar örnek

verilebilir. Günümüz modern devletleri de toplumu bütünleştirmek için dine önem

vermektedir. Her nerede ve her ne şekilde olursa olsun toplumsal yapı da dini etkiler.

Toplumsal yapının din üzerindeki etkisi ilkel dinler ve evrensel dinler şeklinde ayırıma

giderek incelenebilir. İlkel topluluklardaki dini inançlar, ayinler, törenler toplum

tarafından şekillenir. Diğer bir değişle din bulunduğu toplumun içinde doğar ve o toplu

tarafından yaşatılır. Bu demektir ki farklı toplumlar ortaya çıktıkça farklı dinler de

belirir. Toplumdaki farklılıklar sadece ibadet şekillerinde, mabetlerde, meslek ve

mülkiye kavramlarında kendini göstermez, dinin zihniyetini de etkiler. Evrensel

dinlere gelince, bu dinin mensupları belirli toplumsal tabakalardan gelmektedir.

Evrensel dinler ilkel dinlerin aksine yayılma eğiliminde oldukları için tüm insanlığa

seslenirler. İnsanları sınıflara ayırmazlar ve bu dinler belirli ırka ve kavme de has

değildirler. Özlerinde tamamen din vardır (Akyüz ve Çapcıoğlu, 2012).

Dinin toplumda sembolik bütünleşmeyi gerçekleştirecek fonksiyonu vardır.

Şöyle ki toplum içerisinde sergilenen bazı davranışlar sevap kabul edilip teşvik

edilirken, bazı davranışlar günah kabul edilip yasaklanması bireylerin toplumların

davranışlarına göre şekillendiğinin kanıtıdır. Bunu yanında toplumu oluşturan fertlerin

topyekûn gerçekleştirdikleri ibadetlerin dinin, toplumu oluşturan bireyler üzerinde

bütünleştirici etkisi göz ardı edilemez (Keskin, 2004: 7-21).

10

7. Kültür ve Din İlişkisi

Antropoloji biliminin temelini oluşturan kültür, yapılan tanımlarda birini

diğerine tercih etmede hem fikir olunamayan ender kavramlarından biridir. (Çapcıoğlu

ve Beşirli, 2013). En genel anlamda kültür “bir millete ait ortak özellikler” (Akdoğan,

2012: 437-451) olarak tanımlanmaktadır. “Kültür; sadece değerleri, yargıları,

tutumları taşıyan, aktaran ve geniş kitlelere ulaştıran, böylece toplumun varlığı ve

bekasına katkıda bulunan düşünsel bir süreç değildir. Aynı zamanda ve daha fazlası

olarak o, insanların sosyal yaşam örüntülerinin en güçlü ve canlı kaynağıdır. Kültürü

biçimlendiren, insanların yaşam deneyimleri olduğu için, bir toplumun kültürü bütün

insani yaşam formlarının oluşturduğu tecrübeler toplamıdır.” (Çapcıoğlu, 2008).

Kültürü üç kategoride değerlendirebiliriz.

7.1. Halk Kültürü

Kaynağını halktan alan, halkın yaşam biçimini yansıtan kültüre halk kültürü

denir (Coşgun, 2012). Toplumu oluşturan bireyleri birbirine bağlayan, kaynaştıran,

onlara kendi halkının şahsiyetini kazandıran, kısaca, halkın devamlılığını sağlayan

halk kültürüdür. Halk kültürü ürünleri halk arasında mayalandığı için, halkın kültür

yapısını ve dokusunu ortaya koyar. Halk kültürü, toplumsal ve kültürel birlik oluşturan

ortak ve kültürel özellikleri bulunan toplulukların ürünleridir. Toplumun

sosyoekonomik dinamiklerini ortaya çıkarmakta, milletin kültür birliğini

sağlamaktadır. Milletleri diğer milletlerden ayıran kültürel özelliklerin esası halk

kültürüdür.

11

7.2. Popüler Kültür

 Bu kavram, TDK Güncel Türkçe Sözlükte “Belli bir dönem için geçerli olan,

hızlı üretilen ve hızlı tüketilen kültürel özelliklerin bütünü” olarak tanımlanırken

Kongar, popüler kültürü “Geniş halk kitlelerinin benimsediği kültür” olarak

tanımlamaktadır (Kongar, 2004). Popüler kültürü Bigby ise şu satırlarla ifade

etmektedir: “Popüler kültür hem sıradan insanlara uygun ve yönelik, hem de genel

olarak halk arasında kabul edilmiş, yaygın ve geçerli anlamına gelmektedir”. Popüler

kültür bazen sadece sıradanlık ya da ortalamalık özelliği gösteren kesimlere kendini

kabul ettiren, böylece toplumsal katılaşmayı onaylayan, bazen de sınıflar arası özellik

taşıyan bir olgu olarak da görülebilir. Böylelikle bazıları için sadece afyon, bazıları

için de yıkıcı ve özgürleştirici bir güç olan popüler kültür, değişik toplumsal

çevrelerden gelmiş, değişik öğrenimlerden geçmiş kişileri de bir noktada birleştirebilir

(Bektaş, 1996). Popüler kültürün modernleşmenin getirdiği bir kültür olduğu,

gerçekliğin olumsuz yanlarından kurtulmaya yaradığı ve yapay mutluluklar yarattığı

düşünülen bir yaklaşımdır. Ancak buna rağmen toplumun ortak bir ihtiyacından

doğduğu da su götürmez bir gerçektir (Batmaz, 1981). Toplum, kültürün

demokratikleşmesi açısından, popüler kültürden yararlanmaktadır. Popüler kültür

ikinci dünya savaşından sonra sistemli bir hal almış ve 60'larda büyük atağa geçmiştir.

Amerikan kültür endüstrisinin popüler kültüre el koymasının ardından da bu kültür

dünyayı teslim almaya başlamıştır (Kahraman, 2003). Popüler kültürün bu denli hızlı

yayılmasının nedeni hiç kuşkusuz kitle iletişim araçlarıdır. İnsanlar kitle iletişim

araçları olmadan önce kendi kültürlerine sahip çıkmayı başarabilirken, günümüzde

medyanın karşı konulmaz gücüne karşı insanların ruh dünyası daralmış günlük

düşünüp geleceği unutan, daha çok üretim daha çok tüketim felsefesi güden bilinçsiz

12

bir tüketim başlamıştır. Geleneksel kültür, yerini medyanın yönlendirdiği zevklere terk

etmiş ve çoğunluğun kabul ettiği popüler kültür böylece toplumlar tarafından

benimsenir olmuştur.

7.3 Kitle Kültürü

 “Kitle kültürü, kitle üretimi yapan bir endüstriyel yapının yarattığı maddi

yaşamı gerçekleştirme ve bu gerçekleştirmenin materyal ve bilişsel/düşünsel

biçimidir. Kitle kültürüyle biçimlendirilen dünya kapitalist üretim tarzının

egemenliğindeki bir uygarlığı temsil eder. Standartlaşmış kitle üretim biçimi ve

tekniklerini, örgütlerini ve kitle tüketicisini gerektirir” (Coşgun, 2012). Kısaca

belirtmek gerekirse kitle kültürü, popüler kültürün sanayileşmiş halidir. Kültür

endüstrisi tarafından üretilen ve tüketimi yönlendirilen popüler kültüre kitle kültürü

denir (Kahraman, 2003). Sanayi Devriminin ortaya çıkardığı değişim ve kitle iletişim

araçlarının yaygınlaşması, kitle kültürünün doğup gelişmesine kaynaklık etmiştir

(Coşgun, 2012). Kitle kültürü denildiğinde eleştiriden yoksun, tüketicilerin

sorgulamadan basitçe tükettikleri yüzeysel zevk ve eğlenceyi hedefleyen ürünlerle

piyasayı istila eden kültür anlayışı akla gelmektedir. Kitle kültürünün toplumlara çok

tehlikeli oluşumların kapısını aralama tehlikesi vardır. Kitle kültürü durduğu yerde

durmayan, genişleyen, çevresini işgal eden, işgal ettikçe onu deforme eden, yozlaşmış

bir potansiyele sahip olduğu için kitle kültüründen kurtulmanın yolu, onu yeniden

'popüler' hale getirmektir (Çelebi, 2004).

 Din kutsal varlığa inanç olarak ortaya çıkan ilahi bir durumken kültür

toplumun kendi ürettiği insani bir durumdur. Her ne kadar din ilahi kaynaklı olsa da

dinin insanın yapıp etmelerine dayalı olan kültürel boyutu da bulunmaktadır. İşte tam

13

bu noktada kutsal anlam taşıyan bir değer, insanın kültürüne girerek hayatına

yansımaktadır (Akdoğan, 2012: 437-451).

Din ve kültürü birbirinden ayırmak zordur çünkü dinin verdiği bir mesaj

aslında kültürün verdiği bir mesajdır. Din eğer ahlaktan söz ederse kültürün de manevi

içeriği ahlak olur.

Bölgesel ve coğrafi şartlara göre kültürler değişiklik göstermektedir. Mesela,

Arapların cahiliye dönemlerinde çirkin davranışları vardı. Bunlar kız çocuklarını diri

diri toprağa gömmek, içki, kumar, fuhuş, asabiyet, riba, kan dökme gibi şeylerdi. O

dönemde yaygın olan bu davranışlar aynı zamanda o dönemin kültürünü de

oluşturmaktaydı ama bu kültürün dinle hiçbir alakası yoktu. İşte din bu gibi kültürleri

değişikliğe uğratarak kültürlerin temelini atmaktadır. Bu demek oluyor ki toplumda

ahlaki ve içtimai sapmalar meydana geldiği zaman din bu duruma müdahale

etmektedir.

Kültür öğeleri zamana ve şartlara göre gelişir ve değişir. Bu nedenle, dinin

sosyo-kültürel yapı içerisindeki görevleri de durum ve şartlara göre değişebilmektedir.

Geleneklerin hâkim olduğu toplumlarda din, kültürün bütün yapısını etkiler. Bu

bakımdan, bu tür toplumlarda din kurumu, kültürün özünü oluşturur ve toplumun her

alanını belirler. Toplumları parçalanma ve bölünme tehlikelerine karşı korur. Din,

modern toplumlarda bile kültürden ayrılması mümkün olmayan bir öğedir. Bu nedenle

din, kültür ağacının bir dalı değil gövdesidir.

Dinin toplum hayatında yapıcı ve birleştirici özelliği vardır. Dindeki kardeşlik,

dostluk, sevgi ve barış anlayışı, toplumda birlik ve beraberliğin sağlanmasında önemli

bir yere sahiptir.

14

Toplumların örf ve adetlerine, atasözlerine, değimlerine, sosyal faaliyetlerine

ilmek ilmek işlenen din, insanların birbirlerini sevmelerini, saymalarını, acı ve tatlı

günlerinde birbirlerinin yanında olmalarını, komşularının hakkını gözetmelerini,

gıybet ve dedikodudan uzak durmalarını, uzak akrabalarını ziyarette bulunmalarını

emreder. Nitekim Peygamber Efendimiz bir Hadis’i Şerifinde “Sıla-i rahim yapanın,

yani akrabalarını ve dostlarını ziyaret edenin, Allah ömrünü uzatır ve rızkını

genişletir” demiştir (Buhari, 1979: 67). Peygamberimizin üzerinde önemle durduğu

komşuya değer verme konusundaki Hadis’i Şerifinde ise Komşusu aç iken, karnını

doyuran (tok yatan) mümin olmaz buyurmaktadır (Buhari, 1979: 67).

8. Gündelik Hayatta Din

Gündelik hayat, bir insanın gündelik olarak yaptığı şeyleri ifade eden bir

kavramdır (Arslan, 2012: 651-666). İnsanların gündelik hayatları dinin esaslarına göre

şekil bulur. Dinin etkilediği gündelik hayat sayesinde insanlar arasında sevgi bağları

kuvvetlenirken yardımlaşma ve dayanışma artar. Dini vecibelerin yerine getirilmesi

daha da kolaylaşır.

Gündelik hayatın içerisinde gizlenen kıyıda köşede kalmış pek çok ayrıntı

vardır. Bu ayrıntılar, toplumsal yapıyı çözümleyecek ve açıklayabilecek bilginin

kaynağıdır ve de sıradan olanın içine gizlenmiştir. Gündelik hayat, yaşandığı dönemin

zihniyet kalıplarının neye benzediği üzerine en net bilgiyi verebilecek alandır (Çetin,

2014).

Gündelik hayata olan ilgi on dokuzuncu yüzyılın sonlarında ve yirminci

yüzyılın başlarında artmaya başlamıştır. Günümüz sosyolojisi, gündelik hayatı, farklı

15

açılardan ele alarak gündeme taşımaktadır. Gündelik hayat; din, modernleşme,

sekülerleşme, teknolojik gelişmeler gibi öğeler tarafından şekillendirilmektedir.

Ancak içinde bulunduğumuz zaman diliminde popülaritesi artsa da bütün

akademik alanlara ve disiplinlere bakıldığında gündelik hayat konusuna hala ilgisiz

kalındığı anlaşılmaktadır. Ayrıca gündelik hayata yönelik elitist, seçkinci yaklaşımın

da açık ya da gizli hakim olduğu görülmektedir. Gündelik hayatı incelemeye yönelik

akademik çevrelerdeki bu ilgisizliğin din konusunda kat kat fazla olduğunun

belirtilmesi gerekir (Arslan, 2012).

 Gündelik hayat ve din arasında farklılık söz konusudur. Gündelik hayat günü

birlik olan eylemleri ifade ederken, din ise temelde ilahi bir varlığa bağlanmayı ifade

eder. İlahi bir varlığa bağlılık insan zihninde onunla ilgili birtakım inançların ve

uygulamaların oluşmasına sebep olur. Bu inanç ve uygulamalar nasılsa hayat da aşağı

yukarı ona göre şekillenmeye başlar. Bu anlamda, ilk bakışta ilahi alanla ilgili gibi

görünen din aynı zamanda yaşanan dünyanın da bir parçası olur (Arslan, 2012: 651-

666).

9. Boş Zamanlar ve Din

 “Boş zaman insanların kendilerine ayırdıkları özgür zaman olarak

tanımlanabilir. Bu, daha geniş bir şekilde ifade edilmek istenirse şöyle söylenebilir:

Tatil olgusunu da kapsamına alan, fakat o ve onun gibi belirli kavram ve olgulardan

daha geniş bir içeriğe sahip olan boş zaman, sözlük anlamında meşguliyetin, iş

yapmanın, dolu zamanın karşıtı olup ıstılahi anlamda insanın, uyku, iş veya okul

saatlerinin ve de rutin mesleki, ailevi ve sosyal iş, görev ve sorumluluklarının gereği

olan eylemleri yerine getirdiği vakitlerin dışında bir ölçüde kendi hür iradesiyle, kendi

16

kendinin farkında olarak özgürce kullanabileceği, özgürce dinlenme, eğlenme, bilgi ve

düşüncesini geliştirme, becerilerini arttırma, toplumsal hayata gönüllü olarak iştirak

etme gibi bir dizi meşguliyetlerde bulunabileceği ihtiyari zamanlar olarak

tanımlanabilir” (Okumuş, 2012).

Tanımdan da anlaşılacağı üzere boş zamanda belirleyici olan, gündelik hayatın

olmazsa olmaz bir ihtiyacını karşılamaya yönelik zorunlu bir faaliyette bulunmak

değil, özel, kişisel aktiviteler içinde olmaktır (Berger ve Luckman, 1967: 36). “Boş

zamanların branşlaşmasıyla, yani modern toplumlarda geleneksel toplumlardan farklı

anlamlar kazanması, hayatın önemli bir bölümünü oluşturması ve kurumsallaşmasıyla

kendisinden söz edebildiğimiz boş zamanları değerlendirme, oyun oynama, dinlenme,

spor yapma, resim yapma, sanat faaliyetlerinde bulunma, tiyatro ve sinema aktiviteleri

içinde bulunma, okuma, seyahat etme ve zevk alma, ayin, ibadet ve bunun gibi

birtakım dini eylemlerde bulunma gibi insanlık için ayrı bir anlam olan ve insanın

kültür hayatının önemli bir kısmını içine alan kapsamlı bir kurum olarak karşımıza

çıkmaktadır” (Okumuş, 2012).

Boş zamanları değerlendirme kurumu aile, ekonomi, din, siyaset ve eğitim

kurumunun yanında altıncı kurum olarak yerini almaktadır (Okumuş, 2012). Bu

kurum, insanın yerine getirdiği zorunlu eylemlerin dışında ya da eylemlere ek olarak

vaktini değerlendirmek üzere yaptığı eylemlerin kurumsallaşmış şeklidir. (Aydın,

2013). İnsanın inanç, tutum ve davranışını önemli ölçülerde etkileyen ve bireyin

gündelik faaliyetlerinde olduğu gibi toplumsal yaşamında da derin etkisi bulunan

köklü bir kurum olarak dinin doğal olarak boş zaman kurumu ile ilişkisi sosyal hayat

açısından da önemlidir (Okumuş, 2013).

17

Sosyal hayatın hemen hemen bütün alanlarında şöyle veya böyle varlık

gösteren dinlerin ve dahi İslam’ın doğal olarak boş zamanlarla da ilgilenmesi,

şaşılacak bir durum olmayıp üzerinde çalışılmaya değer bir konu olsa gerektir. İslam

dini söz konusu olduğunda, cami imamlarının, müezzinlerin, çeşitli dini vakıf ve

derneklerin, çeşitli öğrenci kulüplerinin, tarikatların, cemaat ve grupların, camilerin

gerçekleştirdikleri çeşitli dini etkinlikler, sözgelimi konferans, panel, açık oturum,

sohbet, kurs, piknik, gezi, kamp gibi organizasyonlar, boş zamanların

değerlendirilmesinde önemli fonksiyonlar üstlendiklerini göstermektedir (Okumuş,

2013).

İslamiyet-boş zaman ilişkisinde değinilmesi gerekli bir konu da Türkiye'de yaz

tatillerinde öğrencilere yönelik düzenlenen Kur'an kursları ve din eğitimi faaliyetleri,

boş zaman dinî seyahatleridir. İnananlar, boş zamanlarında ibadet amacıyla veya salt

ziyaret amacıyla çeşitli seyahatler düzenlerler. Sözgelimi ziyaret amacıyla insanlar,

dinî merkezleri görmek amacıyla ülke içi ve ülke dışı çeşitli yerlere seyahat edebildiği

gibi ibadet amacıyla Cuma, Cumartesi veya Pazar günü ünlü, tarihî bir kiliseye veya

meşhur, tarihî bir camiye gidebilirler (Okumuş, 2013).

18

BİRİNCİ BÖLÜM

MEDYA VE DİN İLİŞKİSİ

1. Medyanın Tanımı, Özellikleri ve Amacı

Medya, sözlük anlamı olarak, “İletişim ortamı, iletişim araçları” (TDK Türkçe

Sözlük) şeklinde tanımlanmaktadır. Medya kavramına geçmeden önce kısaca iletişime

değinecek olursak; “Bilgi ve düşüncelerin yazılı veya sözlü olarak aktarılması”

şeklinde tanımlanan iletişim bir çeşit bilgi yayma aracıdır. İletişim sadece bilgi yayma

aracı olarak değerlendirilmemesi gerekir. İletişim aynı zamanda kavrama ve tepki

göstermeyi de bünyesinde ihtiva eder (Şenyapıcı, 1981: 39-40).

İletişim günlük hayattaki objeleri, işbölümünden doğan toplumsal görevler

yüklenmiş olan insanları tanımlar, içinde bulunulan dönemin yaşam biçimini öğretir.

Çevreden gelen uyarıları anlamlandırmaya yardımcı olur. Toplumsal sistemin

sürekliliğini sağlar. Kısacası iletişim, insanla insanın karşılaştığı, ilişki kurduğu her

yerde, her durumda, her mekânda kendine özgü bir dil biçimi içinde kodlanmış olarak

yerini almıştır (Berrin Ulu, 2007).

Medyanın genel çerçevede tanımını yapmak gerekirse “Yazı, ses ya da görüntü

aracılığı ile iletişim kurmayı sağlayan yazılı (gazete ve dergi) ve elektronik basın

(radyo, sinema ve film), internet, hypermedia, bilgisayar, video, haberleşme uydusu,

frekans dağılımı, kitap, slayt, mültivizyon, faks, tele-foto, radyo-foto, lifaks, telefon

ve bunun gibi kitle iletişim araçlarının tümüne medya denilmektedir” (Unkun Ülgen,

2007).

Medya, kitle iletişim sürecinin en önemli organizasyon biçimidir. Medya

gerçeği yansıtır. Ama gerçeğin ta kendisi değildir; her zaman bir anlam fazlalığına

19

sahiptir (Macit, 2014). Medya bir iletişim aracı olmakla birlikte insanların

çevrelerindeki olaylardan haberdar olmasını sağlar. Medyanın eğitici, öğretici,

eğlendirici, kamuoyu yaratma, toplumsallaştırma ve kültürel devamlılık sağlama gibi

önemli özellikleri vardır. Ayrıca medya iletişim sürecinde kullanılmak üzere çok

sayıda işlevsel araca da sahiptir.

Medya kişilerin siyasi hal ve hareketlerini özellikle de siyasi tercihlerini

azımsanmayacak şekilde etkileyebilecek güce sahiptir. Bu konuda Rivers Amerikan

medyasını “ikinci hükümet” olarak nitelendirir. Medya yalnızca bireylerin siyasi

görüşlerini etkilemekle kalmaz aynı zamanda siyasi liderler ve hükümet üzerinde de

çok etkin bir güce sahiptir. Yine Rivers’ın vurguladığı gibi, hükümet politikaları

şekillendirilirken medya, yönlendirici bir güç olarak önemli rol oynar. Ülkemizde

1980’li ve 1990’lı yıllarda yaşanan siyasi ve toplumsal olaylara bakıldığında bu konu

çok daha iyi anlaşılacaktır (Arslan, 2006: 1-8).

Medyanın ana amacı, çevrede ve dünyada olup bitenlerin bilinmesini olanaklı

kılmak; yani olup bitenler hakkında kişinin kendi kanaatini oluşturma ve temel hakkını

kullanabilmesine katkıda bulunmaktır. Geniş anlamda medyanın asıl işi aracılık

etmektir (Ceylan, 2012).

2. Kitle İletişim Araçları

Kitle iletişim araçları hakkında "kitlesel bir boyutta ileti dağıtabilen araçlar"

(Özkök, 1985: 93) şeklinde genel bir tanım yapılabilir.

Kitle iletişim araçları genel olarak üç şekilde sınıflandırılabilir:

1. Yazılı İletişim Araçları (Kitap, dergi, gazete ve benzerleri)

2. Sesli İletişim Araçları (Radyo, telsiz ve benzerleri)

20

3. Görüntülü ve Sesli İletişim araçları (televizyon, sinema ve benzerleri)

Bu şekliyle tasnif edilebilen kitle iletişim araçlarının tamamının oluşturduğu

“araç”lar kadrosu en genel anlamda “medya” olarak tanımlanmaktadır (Yenen, 2013).

Kitle iletişim araçlarının özellikleri şu şekilde sıralanabilir (Kırbaş, 2005):

1. Kitle iletişim araçları, sosyal statüsüne göre herhangi bir farklı yaklaşım

oluşturmadan çok sayıda insana aynı iletiyi, aynı anda ulaştırabilmektedir.

2. Kitle iletişim araçları, yayınları ile belirli bir süreklilik ve düzenlilik (yayın

periyodu) gösterir.

3. Kitle iletişim araçları, sürekli ve düzenli yayınları ile toplumda kendilerine

karşı bir talebin oluşmasına neden olurlar; bu talep, zamanla alışkanlığa, hatta

ihtiyaca dönüşür.

4. Kitle iletişim araçları ile aktarılan iletiler, belge niteliği ve değeri taşıdığı için

inandırıcılık ve alıcıyı ikna etme özelliğini de kazanmaktadır.

5. Özellikle radyo ve televizyon, iletiyi olay anında aktarabilme özelliğine

sahiptir.

6. Kitle iletişim araçları ile gerçekleşen iletişim sürecinde, geri besleme imkânı

yoktur; bu nedenle, alıcının tepkisi anında ölçülememektedir.

Amerika Birleşik Devletleri’nde sinema ve popüler basının yanı sıra radyo

yayıncılığı başlamasıyla kitle iletişim araçları üzerinde tartışmalar 1920’lerde

başlamıştır. 1930’larda sosyolog ve sosyal psikologlarca daha bireysel, deneye dayalı

araştırmalar yapılmış; Lazarsfeld ve Merton’un çalışması 1948’de yayınlanmıştır.

Fonksiyonalist geleneğin temsilcisi ve yirminci yüzyılın en seçkin sosyologlarından

olan Merton, kitle iletişiminin sosyal fonksiyonlarına dikkat çekerken, nüfusun büyük

kısmını siyasi olarak atıl ve kayıtsız kılan kitle iletişim araçlarının disfonksiyonuna

21

dikkat çekmiştir. Amerika’daki iletişim çalışmalarının gelişmesinde önemli bir isim

olan Paul Lazarsfeld ise geliştirdiği yöntemle iletişim hakkındaki çalışmaları

etkilemiştir (Küçükcan, 2011).

 “McQuail’e göre 1990 ile 1930’un sonlarına kadar olan dönemde, kitle

iletişim araçlarının fikirleri biçimlendirme, davranışları yönlendirme ve direniş olsa

bile siyasal sistemleri kabul ettirme yönünde gücünün kesin olduğuna inanılmaktadır.

Katz ve Lazerfeld’e göre 1900’lü yılların başında kitle iletişim araçlarının etkisi

hakkında iki farklı görüş vardır. Bu görüşlerden birinde halk sürekli büyüyen dünya

ile bağını yitirmiştir ve kitle iletişim araçları bu bağı sağlayacaktır. İkinci görüş kitle

iletişim araçlarını demokratik toplumun tahribine çalışan şeytanın ajanları olarak kabul

etmektedir” (Beşirli, 2013).

Kitle iletişim araçları aynı mesajı birçok kişiye eş zamanlı olarak ve kesintisiz

ulaştırır. Özellikle televizyon, radyo ve internet olayları yaşandıkları anda alıcısına

iletme özelliği vardır. Kitle iletişim araçları sürekli ve düzenli yayın özelliğine sahiptir.

Kitle iletişim araçlarında feedback (geri besleme) özelliği olmadığı için iletişim

araçlarının gönderdiği mesajın ulaştığı hedef kitlenin tepkisi ölçülemez. Bir kitap

okunduğunda sorular başka kaynaklara başvurularak cevaplanmaya çalışılır, birisiyle

konuşulduğunda o anda sorular dile getirilir ve öğrenme dinamik bir akış içinde

sağlanır; oysa televizyonun izleyiciye ilettiği sadece kendi uygun gördükleridir. Orada

konuşana sorular soramazsınız. Televizyonun dili gerçek bir dil değildir. İzleyicilerin

zihinlerinde beliren cevapsız sorular sonradan unutulsa bile, öğrenilenin sistematiği

içinde birer kara delik olarak varlıklarını devam ettirirler. Televizyonun bu niteliği

üzerine Moskowitz'in bir tespitini Sanders şu şekilde aktarır: Kendi duyuşu normal

olan ancak anne-babası sağır olan küçük bir çocuk şiddetli astımı olduğu için evden

22

pek çıkmaz. Onunla Amerikan İşaret Dili'nde anlaşan ailesi, İngilizce öğrensin diye

çocuğa her gün televizyon seyrettirir. Çocuk üç yaşına geldiğinde her derdini

işaretlerle anlatabilmektedir ama İngilizceyi ne anlayabilmekte ne de

konuşabilmektedir. Televizyon dil edinimi için tek kaynak olamaz, çünkü televizyon

soru sorabilir ama çocuğun sorularını yanıtlayamaz (Çetinkaya, 2010). Yaşadığımız

bugünkü dünyada bireylerin politik alandan dini alana varıncaya kadar toplumsal

kurumların ve davranışların şekillendirilmesinde medyanın önemli katsısı vardır

(Unkun Ülgen, 2007).

Kitle iletişiminin üç unsurundan söz etmek mümkündür. İlk unsur; üretim ve

dağıtım sürecidir yani, kitle iletişim materyalini üretme ve özel iletişim kanalları

yoluyla iletme ve yayma sürecidir. İkinci unsur, medya mesajının inşasıdır. Örneğin

televizyon söz konusu olduğunda kullanılan dilin söz dizimi, biçimi ve tonu; söz ve

görüntünün yan yana bulunması, kullanılan görüntü açıları, renkler, sekanslar,

anlatının yapısı, üst ses ya da geri dönüş (flashback) gibi özel araçların kullanımı;

mizah, cinsellik ve şiddet gibi özelliklerle gerilimin birleştirilme biçimleri sayılabilir.

Kitle iletişiminin üçüncü unsuru ise medya mesajlarını alma ve içselleştirme sürecidir.

Araştırmaların pek çoğu medya mesajlarının alınması ve izleyicilerin tepkilerinin

doğası ve büyüklüğü üzerinde yapılmıştır ve yapılmaya da devam etmektedir

(Küçükcan, 2011).

Toplumsal yapı içerisinde önemli yerleri olan kitle iletişim araçlarının genel ve

ortak görevleri bulunmaktadır. Bunlar:

a) Haber vermek, eğitmek, eğlendirmek,

b) Kamuoyu oluşturmak,

c) Dışımızda cereyan eden olayları görmek, duymak, algılamak,

23

d) Siyasal sürece katılmak ve denetlemeyi sağlamak,

e) Toplum birimleri arasında gerekli ilişkilerin kurulmasına imkan hazırlamak

suretiyle milli birlik ve beraberliği sağlamak,

f) Kültürün nesilden nesle intikalini sağlamak,

g) Mal ve hizmetlerin tanıtılmasına ve satılmasına yardım etmek,

h) Toplum içi ve toplumlararası kültür ve alışverişine yardımcı olmak,

şeklinde sıralanabilir. (Unkun Ülgen, 2007)

Kitle iletişim araçları vermek istedikleri mesajlarla insanları belli düşüncelere

şartlandırır. Şartlanan insan beyni özgürce düşünemez (Köylü, 1990). Böylelikle insan

zihni medyanın zararlı tesiri altında kalır.

Aynı zamanda kitle iletişim araçları insanların düşünme, tasarlama ve çağrışım

yeteneği ile hayal gücünü kullanma becerilerini zayıflatır ya da tamamen köreltir.

Özellikle görsel ve işitsel özelliği olan kitle iletişim araçları karşısında insan pasif

konumdadır (Avcı, 1990: 104).

3. Medyanın Toplum Üzerindeki Etkisi

Medyanın toplum üzerindeki etkisinin daha iyi anlaşılması için öncelikle

iletişim kavramına değinmemiz gerekmektedir. İletişim duygu, düşünce veya

bilgilerin akla gelebilecek her türlü yolla başkalarına aktarılması, bildirişim,

haberleşme, komünikasyon (TDK Türkçe Sözlük) olarak tanımlanmaktadır.

 İletişim, ilgili mesajın göndericiden alıcıya aktarılması aşamasında en az iki

kişi gerektiği için iletişim sürecinde toplumsal etkileşimden bahsedilir. İletişim sosyal

bir olgudur. İletişimin niteliği, sosyal değer ve normlar, sosyal ilişkiler, sosyal

farklılaşmanın sosyal yapıyla meydana getirdiği karşılıklı etkileşim dolayısıyla

24

belirginleşmektedir. Bu sebeple iletişim toplumsaldır ve toplumsal bilginin

aktarımıdır. Aynı zamanda iletişim kültürel bir çerçevede, kültür unsurlarının farklı

şekillerde aktarılması sürecidir. Bu anlamda iletişim toplumsallaşma sürecinin pratik

boyutunu göstermektedir. Çünkü iletişim sadece teknolojik amaçlar toplamı veya

kişiler arası bir etkileşimden ibaret değildir. Aynı zamanda sosyal davranışların

iletilmesi anlamında toplu halde yaşamanın zorunlu bir sonucudur (Yenen, 2013).

Küreselleşen dünyada insanların yaşam biçimi insanları çeşitli iletişim

araçlarına bağımlı hale getirir. Çünkü bilgi, duygu ve düşünce alışverişi bu araçlar

sayesinde gerçekleşir. Böylelikle insanlar görerek, okuyarak, duyarak bilgi sahibi

olurlar ve bu bilgiyi ya hafızalarında saklayıp gerekli yerde ve zamanda kullanırlar ya

da bu bilgiden çevresindekileri haberdar ederler. Bu yüzden, medyanın toplum

üzerindeki etkileri incelenirken hem göndericinin hem de alıcının özellikleri dikkate

alınmak zorundadır.

Klapper, medyanın toplumu değiştirme doğrultusundaki etkilerini 3 ana

kategori içinde toplar:

1. Değiştirip dönüştürme,

2. Önemsiz değişiklikler yapma,

3. Kuvvetlendirme.

 McQuail, medyanın etkilerinin türlerini, zaman ve kasıtlılık kriterleri

doğrultusunda 4 ana başlık altında inceler. Bu bulgulardan hareketle de, aşağıda yer

alan şekli ortaya koyar.

25

Bu figürden hareketle medyanın etkileri 4 ana başlık altında toplanabilir:

1. Uzun süreli ve önceden düşünülüp tasarlanmış etkiler,

2. Uzun süreli fakat kasıtlı olmayan etkiler,

3. Kısa süreli ve önceden düşünülüp tasarlanmış etkiler

4. Kısa süreli fakat kasıtlı olmayan etkiler (Arslan, t. y.).

Kitle iletişim araçlarının sosyal kurumlar üzerindeki en önemli etkilerinden

birisi aile üzerine olan etkisidir. Önemli bir sosyal kurum olan aile, kitle iletişim

araçlarının etkisiyle zarar görmektedir. Aile üyelerinin birbirlerine karşı olan

davranışlarının şekli genellikle televizyonla belirlenmekte, anne-babanın çocuğuna,

çocuğun anne-babasına karşı sözleri ve davranışları televizyon tarafından

şekillendirilmektedir. Ayrıca bireyler, evleneceği kişiyi seçme konusundaki

tercihlerinde bile televizyondan belirlemektedir. Çünkü televizyon bireylere örnek bir

insan modeli çizmekte ve onları adeta çizdiği bu modele uygun eşler bulmaya

zorlamaktadır (Cereci, 1996: 56).

26

Televizyon ekranlarında yayınlanan ahlak dışı konulara yer veren magazin türü

haberler, Türk kültürüne aykırı dizi filmler, radyolarda yayınlanan basit günlük

söyleşiler, yazılı basında çıkan yerli yersiz haberler geleneksel aile tipinin yok

olmasına, aile içi huzursuzluğa ve aile içindeki bireylerin birbirlerinden uzaklaşmasına

neden olmaktadır. Aile içi çatışmalardan en önemlisi bireylerin her şeyin daha

fazlasına sahip olma arzusunu körüklemesi ve bireylerin beğenilen belli karakterleri

taklit etmesi, onların karakterlerini benimsemesidir. Aslında bu durum her insanın

fıtratı gereği sahip olması gerek özelliklerdir fakat medya insanların bu özelliğini aşırı

derecede uyarır ve arzular ölçüsüzce tatmin edilir. Dikkat edilirse televizyonda

yayınlana dizilerde aşırı lüks hayat ve tüketim çılgınlığı göze çarpmaktadır. İnsanların

nasıl para kazandıkları değil nasıl harcadıkları ön plandadır. Sürekli aynı şeyleri

izleyen aile fertleri de mutluluğun yolunun zenginlikten ve para harcamaktan geçtiğini

düşünerek kendileriyle uyuşmayan zenginlik özentisi içine girerler. Böylelikle eşler

birbirlerinden, çocuklar anne ve babalarından veya anne ve babalar çocuklarından

güçlerinin yetmeyeceği isteklerde bulunurlar ve mutluluğu isteklerinin yerine

getirilmesi ile yakalayacağını sanırlar. İşte bu durum aile içi çatışmaların çıkmasına,

aile kurumunun dağılmasına sebep olmaktadır (Bahadır, t. y.: 469-495).

Kitle iletişim araçları ile yayınlanan pek çok programda insanları içkiye,

kumara, fuhuşa ve uyuşturucuya teşvik etmektedir. Yerli yabancı hemen her dizi veya

sinemada içki sahneleri mevcuttur. Eve gelen misafirlere ilk ikram edilen içecek

içkidir. İnsanların içkilerini yudumlarken sergiledikleri huzur ve rahatlama ekran

karşısındaki izleyicileri de özendirmektedir. Neredeyse her dizinde evde içkilerin yer

aldığı bir mini bar mutlaka bulunmaktadır. ABD’de yapılan bir araştırma gösteriyor ki

liseli gençlerin %90a yakını içki tükettiği anlaşılmıştır (Yörükoğlu, 1990).

27

Film karelerinde uyuşturucunun rahatlama ve kahramanlık göstergesi olarak

işlenmesi diğer taraftan insan arzularını harekete geçiren fuhuş sahnelerinin

sergilenmesi insan üzerinde geriye dönüşü olmayan tahribatlara sebep olmaktadır.

Film yapımcılarının daha fazla para kazanma hırsı film ve sinemalarda bu tehlikeli ve

ahlak dışı sahnelerin yer almasına sebep olmaktadır (Bahadır, t. y.).

Yapımcısının dünya görüşünü yansıtan yabancı kaynaklı her program

yayınlandığı toplumların öz kültürlerinde önemli hasarlara sebebiyet vermektedir.

Dolayısıyla milli benliğini henüz tam kazanamayan toplumlar bu programların tesiri

altında kalarak ekonomik, sosyal, kültürel ve toplumsal açıdan dejenere olmuşlardır

(Bahadır, t. y.).

Ülkemizde ister muhafazakâr ister muhafazakâr olmayan kesim olsun

toplumun televizyon izleme konusundaki tercihlerini etkileyen bazı faktörler vardır.

Bunlardan ilki televizyonda yayınlanan konunun güncel olması, ikincisi kişisel ihtiyaç

ve beklentiler, bir diğeri de hedef kitlenin yaş grubudur. Bazı televizyon kanalarının

akşamları izler kitlenin en yoğun olduğu saatlerde ekrana getirdiği sır dizileri ile ilgili

2005 yılında TV’deki dini programlar üzerine yapılan araştırmada o dönemde bu tür

programların hem dini program olarak görüldüğü hem de geniş bir kitleyi ekrana

kilitlediği anlaşılmaktadır. Öncelikle bu dizilerin içeriği incelendiğinde, karşılaşılan

manzara, dini ve ahlaki değerleri bir senaryo içinde ele alarak topluma yeniden

hatırlatmasıdır. Yapılan araştırmanın esnasında denekler bu dizilerin temel insani

değerler açısından kendilerini kontrol etme fırsatı verdiğini söylemişlerdir. Pasif

dindarlık algısı yaratan bu diziler ahlaki açıdan bireylerin kendini kontrol etmesi için

bir fırsat olmaktadır. Bunun yanında dini programların prime-time’da yayınlanmaması

her şeyden önce toplumun beklentileri ile açıklanmaktadır. Rating almayan bir

28

programın hedef kitlenin en yoğun olduğu saatlerde ekrana getirilmesi, dini

programların yayınlanmasında en belirleyici unsur toplumun ihtiyaç ve beklentileri

olduğu düşünüldüğünde yayıncılık stratejisinde yeri olmayan bir davranıştır. En fazla

izlenen programlar genellikle akşam saatlerinde haber programları, daha sonra

sırasıyla magazin ve eğlence programları olmaktadır. Hedef kitlenin dini inançlarını

canlı tutmalarında belirli gün ve gecelerin önemi çok büyüktür. Bu tür gün ve

gecelerin coşkuyla kutlanması dini değerlere verilen önemin bir kanıtıdır. Bu mübarek

gecelerde televizyon kanallarında yayınlanan mevlit programları toplum tarafından

beğenilerek izlenmektedir. Bazı özel zamanların dışında dine hayat içinde fazla bir

anlam yüklenmediğinden, din bu özel zamanların haricinde günlük hayatta ihtiyaç

duyulan bir alan olmaktan çıkmakta ve bu da dini programlara olan ilginin azalmasına

neden olmaktadır. Toplumun dine gösterdiği ilgi kadar din televizyonlarda vardır

(Turan, 2014).

4. Medya ve Din İlişkisi

Din çoğu insan için en ilgi çekici ve ilginç olan konulardan birisidir. Bu ilgiden

dolayı din, medya açısından önemli olan konular arasındadır. Dindarlık denilen olgu

ise, dine sahip olma, dini benimseme anlamında olup hayatın diğer herhangi bir

faaliyetinden farklı bir olgu değildir. Medya, giyim ve kuşamın, tüketimin anlayışının,

değer yargılarının, politik tercihlerin oluşmasını nasıl etkiliyorsa aynı şekilde dindarlık

anlayışının şekillenmesini de etkilemektedir. Ayrıca dindarlar medya sayesinde

küresel bir olay karşısında tepkilerini anında gösterebilmektedir. Buna verilebilecek

en güzel örnek Peygamberimizi konu alan karikatür hadisesidir. Batıda basılan bu

karikatür ile ilgili bütün Müslümanlar dindar olmanın verdiği gururla küresel bir tepki

29

göstermişlerdir. Kısaca medya, dindarlığı küreselleştirdi denilebilir. Artık farklı

dinlere mensup insanlar dünyanın her tarafında medya sayesinde dini düşüncelerini

rahatlıkla ifade edebilmektirler. Diğer bir husus da dini bilgi artık kimsenin tekelinde

değildir. Yani herkes din konusunda yeni bilgileri çok daha kolay elde edebilmekte ve

dini bilgiye ulaşma konusunda çeşitli kitle iletişim araçlarından faydalanabilmektedir.

Söylemek gerekir ki medyada her şey homojen değildir. Yani bir dindar bir taraftan

israfın haram oluşunu, israfın zararlarını benimserken öte taraftan kendi kişisel

talepleri, ihtiyaçları, arzuları neticesinde israf olarak nitelendirilen davranışlarda

bulunabilir. Medya da doğal olarak sadece bu tutumluluğu değil, insanların bu

harcama, tüketme güdüsünü öne çıkaran bir reklam anlayışı da geliştirebilir. Bu zıtlığı

ortadan kaldırmak mümkün değildir (Sambur, 2015).

Son yüzyılda bilim ve teknolojide hızlı gelişmeler yaşanırken aynı hızla insanın

manevi dünyasında da derin boşluklar oluşmaktadır. Bunun neticesinde maddi-manevi

değerler dengesi bozulmuş, maddi değerlere düşkünlük, şan ve şöhret arzusu,

bencillik, adaletsizlik, şiddet, savaş, terör faaliyetleri artmıştır. Bu kargaşa ortamı

insanları gelecekten olumlu beklentileri olmayan, düşünmeyen, paylaşmayan,

umutsuz, acımasız ve ruh sağlığı ciddi anlamda bozulmuş bireyler haline getirmiştir

(Menekşe, 2005).

Medyanın başarısı tutarlı çalışmasına bağlıdır. Örneğin, adliyede çalışan bir

kimsenin hukuktan anlaması gereken bir muhabir olması bekleniyorsa veya sağlık ile

ilgili bir takım haberler yapılırken sağlıktan anlayan bir gazeteci görevlendiriliyorsa,

pekâlâ bir din haberi yapan kişinin de bu konulardan anlayan kimselerden oluşması

gerekmektedir. Özellikle sinemalarda izlenen çok basit bir namaz kılma sahnesindeki

30

aksaklıklar, okunan ezanın makamının bozuk olması bile medyanın dini konularda

yetersiz kaldığının bir göstergesidir (Çamdereli, 2015).

Dini düşünceleri yaymak amaçlı kullanılan medyanın (Potter, 2005) din ile

olan ilişkisi hakkında söylenecek çok şey vardır. Medya, isteyerek ya da istemeyerek

muhatap olduğu bireylerin düşüncelerini, davranışlarını ve inançlarını

yönlendirebilecek güçtedir. Özellikle modernleşme sürecinde mahremiyet konusunda

da değişim gözlenmektedir. Mesela yüz yıl önceki mahremiyet sınırları içinde kalan

bir konu günümüzde mahremiyet sınırı dışına çıkmaktadır (Subaşı, 2015).

Günümüzde sahip olunan bilgilerin çoğu medya sayesinde elde edilmektedir.

Bu da sağlıklı dini bilgi elde etme açısından din ile medya arasındaki ilişkinin sağlam

olmasını gerektirir.

Medyanın sağlıklı dini bilgi verebilmesinin yolu konu ile ilgili uzman kişilere

veya kurumlara başvurmaktan geçer. Ayrıca yanlış bilgi paylaşımında sadece medya

sorumlu tutulmamalıdır. Konu ile ilgili uzman kişilerin, dini kurumların ve

oluşumların da ilettikleri bilgilerin doğruluğu veya yanlışlığı denetlenmelidir. Medya

temsil ettiği dini konuların kamuoyuna duyurulması aşamasında hassas davranmalı,

abartıya kaçmamalı, dini yayınlarda iyi misallere yer verilmelidir. Farklı inançlara dil

uzatılmamalı, kimse seçtiği din sebebiyle toplumdan soyutlanmamalıdır. Dini

konularda karşıt görüşler bir araya getirilip izleyicileri ekranlardan uzaklaştıracak

tartışma ev sahipliği yapmamalıdır (Medya ve Din Sempozyumu Sonuç Bildirgesi,

2015).

http://www.islamvemedya.com/

31

4.1.İslami Evlilik Siteleri

Medyanın dini konularla ilişkili olduğu pek çok alan vardır. İslami evlilik

siteleri de çok fazla önemsenmeyen özelliği ile bu alanın içinde yer almaktadır. Bu

siteler dinle ilişkilendirildiğinde çok vahim senaryolar ortaya çıkmaktadır. İslamilik

kavramına vurgu yapıp din alet edilerek “Allah rızası gözettikleri”, “Huzurlu bir yuva

amaçladıkları”, “Aynı inanca sahip insanları bir araya getirdikleri” gibi iddiaları

dillendirerek faaliyet gösterdikleri sitelerin söyledikleri ile yaptıkları birbiri ile

ötüşmemektedir. Ortalama iki buçuk milyon üyesi bulunan bu sitelerde üyeler en az 3

dakika en fazla 30 dakika arasında zaman geçirdiği görülmektedir. Bu yapılanmaya

bakıldığında aslında ticari çıkarların söz konusu olduğu anlaşılmaktadır. Çünkü

yapılanma içinde “standart” veya “altın üyelik” şeklinde talip olunacakların üyeliğinin

zorunlu olduğu paralı üyelik olarak tanımlanan üyelikler mevcuttur. İlginçtir ki

İslamilik açısından İslami evlilik olarak adlandırılan sitelerin ardında yatan “İslami

arkadaşlık”, “İslami tanışma” şeklindeki anlayışın aslında İslamiyet’le uzaktan

yakından alakası yoktur. Hatta hayretle karşılanabilecek bir durumdur. Karşı cinsle

tanışıp arkadaşlık yapmak İslami açıdan caiz değildir. Sitedeki uygulamanın ileriki

aşamasında ise ayetlerle, hadislerle devam eden bir süreç vardır. Hatta bir sitede

“Verdiğim bilgilerin doğru olduğuna yemin ederim” butonuna tıklayarak işleme

devam edilmektedir. Yukarıda bahsi geçen konu değerlendirildiğinde kitle iletişim

araçları sayesinde din sürekli gündeme gelecektir. Bundan sonra medya ve din ilişkisi

sadece Ramazan, vaiz, imam bağlamında kalmayıp daha da öteye taşınacaktır. Sanal

cemaatler, sanal imamlar ve hatta sanal ibadet şekilleri ortaya çıkacaktır ki bunun az

da olsa örneklerine sanal âlemde rastlanmak mümkündür (Büyük Aslan, 2015).

32

4.2.Dijital Oyunlarda Müslüman Temsili

Dünya geneline bakıldığında yer kürede 1,2 milyar dijital oyun kullanıcısı olup

bu rakam akıllı telefonlar, tabletler ve notebooklar sayesinde gün geçtikçe artmaktadır.

Oyunlarda dinsel öğelerin olumsuz şekilde kullanımı ise önemli bir sorun olarak

görülmektedir. Dijital oyunlarda Müslümanlar iki şekilde temsil edilir. İlki batılı

üreticiler tarafından üretilen oyunlardaki Müslüman temsili ve ikincisi ise İslam

dünyasında üretilen oyunlardaki Müslüman temsili. Batıda üretilen ilk dönem dijital

oyunlardan itibaren klişelere rastlamak mümkündür. Bu dönemde İslam ve

Müslümanlar; başörtüsü, türban, deve gibi motifler; halife, bedevi, cin, göbek dansçısı

gibi karakterler; çöl, minare, cami ve harem gibi mekanlarla temsil edilmiştir. Bu

temsile oyunun hikâyesi de eklendiğinde ortaya barbar Müslüman karakterler

çıkmaktadır. Günümüzde ise özellikle son zamanlarda popüler olan ve “first person

shooter” olarak adlandırılan silahla ateş etme oyunlarında Müslümanlar “öteki” olarak

tasvir edilmekte ve “öldürülmesi gereken düşmanlar” olarak gösterilmektedir. Bu

oyunlarda oyunun kahramanı genellikle bir Amerikan askeridir. Düşman ise “takke”

veya “bol elbiseler giyen Arap ya da Müslüman karakterlerdir ve oyunun gidişatında

İslami ırkçılığa ya da uluslararası teröre vurgu yapılmaktadır. Batıdaki radikal gruplar

ise daha provokatif oyunlar üretmektedir. Örneğin Muslim Massacre (Müslüman

Katliamı) adlı ücretsiz indirilebilen bilgisayar oyununda, oyunun kahramanı ABD’li

bir ırkçıdır ve amacı Ortadoğu’da elindeki silahlarla ekrana çıkan ve bir kısmı intihar

yeleği giyen terörist, bir kısmı da sivil olan bütün Müslümanları öldürmektir. Oyunun

ilerleyen bölümlerinde ise oyuncu sırasıyla Usame Bin Ladin, Hz. Muhammed (sav)

ve Allah (cc) ile savaşmaktadır. İslam dünyasında da, tıpkı Batı dünyasında olduğu

gibi silahlı oyunlar üretilmiştir. Mesela ilk silahlı oyun Lübnan’da Suriye menşeli

33

Afkar Media tarafından üretilen ve Hizbullah’ın İsrail’in Güney Lübnan’dan

çekilişindeki rolünden bahseden El Quvvet’ul-Khassa oyunudur. Bu şirket tarafından

üretilen Tahte’l-Hisar (Kuşatma Altında) adlı ikinci oyun ise o dönemde Filistinli

ailelerin yaşadığı gerçek olaylara dayanmaktadır. Ülkemizde ise İstanbul Kıyamet

Vakti adlı oyunun Türk-İslam motiflerini taşıdığı görülmektedir. İslam dünyasındaki

birçok ülkede dijital oyun çalışmaları kişisel çabalarla yürütülürken İran’da bu tür

çalışmaları yapan firmalara devlet destek olmaktadır. Afkar Medya yöneticisi Radwan

Kasmiya dijital oyunları, okumaktan uzaklaşan Arap gençlerinin İslam medeniyet

tarihini ve dini bilgileri öğrenmek için kullanılmasının yaralı olduğunu ifade

etmektedir. Bu durum gösteriyor ki İslam dünyasında üretilen bazı oyunlarda, bir

yandan şeytana karşı savaşan Müslümanlar konu edilirken bir yandan da İslami

bilgiler öğrenilmektedir.. En popüler sanal dünya olan Second Life’a 2007 yılında

Yusuf El-Karadavi’ye yakınlığıyla bilinen “İslam Online” sponsorluğunda bir Hac

eklentisi yapılmıştır. Bu hac eklentisinin amacı Müslümanlara haccı öğretmek, hac

tecrübesi yaşatmak; yabancılara ise haccın önemini göstermek ve onları

bilgilendirmektir. Sultanahmet, El Hamra e II. Hasan gibi meşhur camilerin de

benzerleri Second Life ’ta bulunmaktadır. Müslümanların ürettiği oyunlarda düşman

ABD ya da İsrail askerleridir. Fakat burada Hristiyanlık ya da Yahudilik dini yerine

vurgunun devletlere yapıldığı görülmektedir (Yorulmaz, 2015).

4.3.Medya ve Dindarlık

Küreselleşen dünyada islam düşmanlığının giderek artmasında medyanın rolü

oldukça büyüktür. Medya, giyimin, tüketimin, değer yargılarının, politik tercihlerin

34

düşünce yapısının oluşmasını nasıl etkiliyorsa aynı şekilde dindarlık anlayışını da

şekillenmesini sağlar. Küreselleşme sürecinde bunun en güzel örneğini

peygamberimizin karikatür hadisesinde görülmektedir. Batı'da bu karikatür

yayınlandığında dünyadaki bütün Müslümanlar dindarlığın bir tezahürü olarak küresel

tepki göstermişlerdir. Ayrıca medya, dindarlığı küreselleştirdiği gibi aynı zamanda

çeşitlendirmiştir de. Artık farklı inançlara sahip insanlar medya sayesinde kendilerini;

dini düşüncelerini ifade edebilmektedir (Sambur, 2015).

Medyanın toplumun dini konulara erişiminde en önemli kaynak olarak

kullanılması tüm insanların ortak beklentisidir. Ne yazık ki medya, tüm dünyada bir

manipülasyon aracı olarak çalışmalarını sürdürmektedir. Medyanın dini konularda

biraz bilgisizlik biraz da dinin gerçekliğini yeterince kavrayamamış olmasından

kaynaklanan cehalet sonucunda manipülatif bir bilgi havuzu oluşmaktadır (Subaşı,

2015).

4.4.İslamofobi

İslamofobi denilen hadise aslında bir medya olayıdır. Çünkü medya çok

kolaylıkla insanları kendi bilgileri dışında veya istemedikleri hâlde etkileyerek

yeniden kurgulayıp bütün dünyaya bir anda sunma gücüne sahiptir. Avrupa'da yaşayan

insanların İslam'a dair hiçbir fikri olmayabilir. Ama medyada yayınlanacak bir

karikatürle bile İslam lehine ya da aleyhine büyük bir tepki yaratılabilmektedir. Batı

medyası İslam konusunda olumlu, sorumlu ve dürüst bir tavır takınmayarak İslam

karşıtı olmanın, İslam karşıtı yayınlar yapmanın, hedef kitle karşısında daha sevimli

olacağı kanaatindedir (Sambur, 2015).

http://www.islamvemedya.com/

35

4.5.Sosyal Medya ve Din

Sosyal medyanın her ne kadar sosyal olup olmadığı, ya da tahribat yapan

faaliyetlere hizmet edip etmediği çok tartışılsa da sosyal ağlara dünyanın her

tarafından ulaşmak serbesttir ve bir o kadar da kolaydır. Aslında insanların var olduğu

dünya, "facebook" ve "twitter" dünyası, sosyal medya dünyasıdır. Hatta "Facebook

Cumhuriyeti" veya "Twitter İmparatorluğu" şeklinde yapılan tanımlar da vardır.

Ayrıca sosyal medya ırkçılık, nefret, farklı din ve kültürleri aşağılama, insan hayatını

hiçe sayma, ajitasyon, terörizm gibi bütün olumsuz faaliyetlerin en etkin bir şekilde

yer aldığı alandır. Müslüman hayatı diğer bütün insanların hayatı kadar değerlidir.

Müslüman hayatının değersiz, önemsiz olduğu, her gün İslam ülkelerinden ortalama

100 kişinin hayatını kaybetmesinin normal bir olay olarak karşılamaya başlandığı

günümüz dünyasında medya, bu ırkçı, ilkel söylemleri bırakıp Müslümanlarla birlikte

onların yaşam haklarının da var olması gerektiği şeklinde doğru ve akla uygun yargı

ile farkındalık ve sağduyu yaratması gerekmektedir (Sambur, 2015).

4.5.1. Radyo

Kitle iletişim araçlarının bir parçası olan, etkili ve sesli yayın özelliğine sahip

radyo yaygın medya araçlarından birisidir. Bilişim teknolojisinin gelişmesiyle radyo

günlük hayatımızın her aşamasında (yürürken, araba kullanırken, bulaşık yıkarken,

seyahat ederken, yemek yaparken) kullanılır hale gelmiştir.

En popüler yayın aracı olan radyo aynı yerden ve aynı zamanda ülke içi ve

dışında milyonlara hitap edebildiği düşünüldüğünde müthiş bir güçtür. Radyonun

mesafe tanımayan özelliğinden yararlanmayan tek bir ulus neredeyse yoktur. Öyle ki

radyo zorunlu gereksinimler arasındadır (Tör, 1942).

http://www.islamvemedya.com/

36

İnsanlığın en büyük icatlarından olan radyo Türkiye’de yayınlarına 1920’li

yılların sonunda başlamış ve 1930’lu yıllarda zirveye taşınmıştır. Radyonun bu denli

popüler olmasında Atatürk’ün radyoya verdiği önem ve hükümet icraatlarının

radyodan halka duyurulması neden olmuştur. Atatürk’ün radyonun önemini 1935

yılındaki Meclis açılış konuşmasında şu şekilde dile getirmiştir: “Aydın saylavlar!

Kültür sınavımızı, yeni ve modern esaslara göre, teşkilâtlandırmaya durmadan devam

ediyoruz. Türk tarih ve dil çalışmaları, büyük inançla beklenilen ışıklı verimlerini

şimdiden göstermektedir. Ulusal musikimizi, modern teknik içinde yükseltme

çalışmalarına, bu yıl daha çok emek verilecektir. Ulusal kültür için pek lüzumlu olduğu

gibi, arşıulusal ilgiler bakımından da yüksek değeri belli olan radyo işine önem

vermeniz çok yerinde olur” (TBMM Zabıt Ceridesi, 1935).

Geniş bir coğrafi alana yayılması ve hitap ettiği kişiler açısından bakıldığında

radyo günün her saati dinlenebilme özelliğine sahip çok güçlü bir yayın aracıdır.

Radyo mesajları hedef kitleye çok çabuk ulaştırır. Ekonomik bir reklam aracı olan

radyo bölgesel, ulusal ve uluslararası alanda yayın yapabildiği için reklam vermek

isteyen firmalar reklamlarını bölgesel ulusal veya uluslararası alanda yayın yapan

radyo kanalarına verebilir. Görüntüye sahip olmaması, reklamların kalıcılığının az

olması, merkez istasyondan uzaklaştıkça yayın kalitesinin düşmesi ve dolayısıyla

seslerin zor duyulur olması dezavantaj olarak nitelendirilse de radyo vericilerinin

kurulumunun kolay, radyo fiyatlarının her bütçeye uygun olması radyo kanallarının

sayısını ve radyonun kullanım alanını giderek arttırmaktadır (Dalkıran, 1995: 12).

Radyonun yararlarına ve zararlarına kısaca değinecek olursak;

Geniş kitlelere hitap eden etkili yayın aracı olma ayrıcalığına sahip radyonun,

diğer kitle iletişim araçlarına nazaran daha hızlı haber dağıtma özelliği vardır. Radyo

37

ile hedef kitleye ulaşmak çok kolaydır. Çünkü farklı sosyal ve kültürel gruptaki

insanlar, değişik zamanlarda farklı radyo istasyonlarını ve farklı programları dinlerler.

Maliyet açısından en ucuz tanıtım aracı sayılan radyo ile kısa zaman içinde çok sayıda

reklam hazırlanabilir. Bu reklam aracının yayınlarının her yerden ve günün her

saatinde dinlenebilir olması, en önemli avantajlarından biridir. Kısa bir zaman

diliminde radyo programlarında istenilen değişiklik yapılabilir. İnsanlar trafikte yoğun

olarak bulunduğu zamanda sadece radyodan yararlanır. Radyo, dinleyicilerinin hayal

gücünü çalıştırarak, sözler, efektler, müzik, ses ve ses tonu ile dinleyicinin kendi

senaryosunu yaratmasına imkân verir. Dinleyici duyduklarını zihninde canlandırır ve

aklında bir görüntü oluşturur. Bu görüntü kişinin şahsına ait olduğu için, akılda kalma

ihtimali de yüksektir. Diğer taraftan merkezden uzaklaştıkça yayın kalitesinin

bozulması reklam metnin anlaşılamamasına yol açabilir. Genelde yerel yayın yapan

radyo kanallarının sayısının ulusal radyo kanallarına göre fazlalığı yurt çapında

firmalar için olumsuz bir etmendir. Radyo pek çok kişi tarafından fon olarak

kullanıldığından, dikkatle dinlenilmeyebilir. Bu durum tanıtımların kaçırılmasına ve

hedef kitleye tam olarak ulaşılamamasına neden olur. Radyo kanallarının sayısının ne

kadar fazla ise çalışmanın geri dönüşünün kontrolü o kadar zorlaşır. Radyo

reklamlarının kısa aralıklarla tekrar edilerek etkinliğinin arttırılmasının sebebi radyo

reklamlarının akılda kalıcılığının çok kısa olmasıdır. Radyo reklamları sadece işitme

duyusuna hitap eder. Bu durum görsel olarak reklamı yapılacak olan ürünlerde

radyonun kullanılamamasına neden olur (Zeynalov, 2011).

38

Radyoda yayınlanan reklamlar dörde ayrılır:

x Reklam ve Kamu İlanı: Spiker tarafından okunan reklam duyurusudur.

Müzik ya da efektlerin kullanılmadan reklam metni doğrudan seslendirilir.

x Müzikli Dramatik Yapılı Reklamlar: Reklam ajansları tarafından hazırlanan

belirli bir süreyi kapsayan, içinde müzik ve dramatik yapının bir arada

bulunduğu reklamlardır.

x Programlı Reklamlar: Reklam ajanslarının hazırladıkları, içinde eğitici,

eğlendirici bölümlerle birlikte reklamların bulunduğu programdır.

x Özel Tanıtıcı Reklamlar: Bir ürün ya da hizmetin veya kültür, eğitim, turizm

gibi faaliyetlerin tanıtılması için hazırlanmış olan programlardır. (Elden,

2009).

Radyonun toplum hayatında yakınlaştırıcı ve birleştirici gücü sayesinde

insanları müzik, edebiyat, din gibi ortak değerlere götürmesi radyoyu toplum

hayatında önemli bir konuma getirmiştir. Farklı insanlar nasıl ki bir sanat eserinin veya

bir dinin etrafında bir araya gelebiliyorsa radyo da bunu ses vasıtasıyla

yapabilmektedir (Sezen, 1945).

Radyo dini mesajlar yayınlayarak dinleyicilerinin fikirlerini değiştirebilecek

güce sahiptir (Yenen, 2013). Türkiye’de dini içerikli yayınlara 1950 yılında

başlanmıştır. Önceleri haftada bir veya iki defa yirmi dakika boyunca dini sohbetler

ve mevlitler yayınlanırken, 1955 yılından itibaren Cuma günleri Kur’an-ı Kerim ve

Açıklaması eklenmiş ve 1959 yılında da sahur programları da radyoda yayınlanmaya

başlanmıştır. Görülüyor ki insanların dini konularda aydınlatılmasında radyonun

önemi inkâr edilemez. Özellikle bayram günlerinde, Cuma saatlerinde verilen vaazlar,

okunan hutbeler insanlar tarafından ilgi ile dinlenmektedir (Arslan, 1995:155-176).

39

4.5.2. Televizyon

Televizyon latince kökenli bir sözcük olup “uzağı görmek” olarak tanımlanır

ve insanın görme duyusunun ulaştığı son aşamadır (Mutlu, 1991:15). Gündelik hayatta

insanları etkisi altına alan birçok araç vardır. Bu araçların insanları etkileme gücü

insanların ne kadar çok duyu organına hitap ettiği ile ölçülür. Çünkü ne derece duyu

organına hitap edilirse insanlar o derece etki altında kalır. İşte televizyon da insanların

birden fazla duyu organına hitap etmektedir (Küçükahmet, 2003).

Türkiye Radyo Televizyon Kurumu 31 Ocak 1968’de televizyon yayınına

başlamıştır (Yılmaz, 2001). Herkes evinin en güzel yerlerini televizyon için ayırmıştır.

Televizyon yayın yaptığı saatlerde evinde televizyonu olan aileler konu komşu akraba

istilasına uğrar olmuştur. Böylece televizyon en etkili kitle iletişim aracı olmuş ve hızla

yayılmaya başlamıştır (Güneri, 1991).

Televizyon da sadece elektronik bir iletişim aracı olmasının ötesinde gündelik

hayatla iç içe olan ve hedef kitlenin istekleri doğrultusunda programlar oluşturan

önemli bir kitle iletişim aracıdır. Televizyon denilen cihazın saf dünyevi bir araç olup

dünyevileşmeyi arttırdığı anlayışı bir bakıma yanlıştır. İslam dünyasında çeşitli dini

televizyon kanalları vardır. Mesela “İslam TV”, “Kur'an TV” bunlardan bazılardır.

Dini kanalların hepsinin temel amacı dini öğretmek, Kur'an'ı öğretmek, kendi dini

yorumlarını topluma aktarmaktır. Televizyon dini temalı yayınlarla hedef kitlenin

dindarlıklarını yoğunlaştırır. Örneğin "Çağrı" filminin, insanların siyer alanında

bilgilerini geliştiren bir işlevi vardır. Bu da gösteriyor ki televizyon dini bilgiyi sunan,

çok etkili bir araç olabilir (Sambur, 2015).

Televizyon özellikle son yıllarda zengin fakir ayırımı gözetmeksizin hemen

herkesin evinin en müstesna köşesinde yerini almaktadır. Amerika’da yapılan

http://www.islamvemedya.com/

40

istatistiki bir çalışmada insan ömrünün 15 yılının televizyon karşısında geçtiği

anlaşılmıştır (Cüceloğlu, 1991:549).

İnsanlar televizyon karşısına geçtiklerinde faydalı veya faydasız ne kadar bilgi

varsa alırlar. Böylelikle sınırlı kapasiteye sahip insan beyni boş ve faydasız bir sürü

bilgiyle dolar. Aynı zamanda değerli vaktini de boşa harcamış olurlar.

Dünya ile olan bütün ilişkilerini televizyon ile sınırlayan özellikle batılı

insanlar, yavaş yavaş öz benliklerini kaybetmekte birlikte kendilerine yabancılaşan

insanlar haline gelmektedir. Mutluluğu ve huzuru kitle iletişim araçlarında arayan

insanlar ailelerine ve çevrelerine yabancılaştıkları ve kendilerine olan güveni de

kaybettikleri için derin bir kaygı içindedirler. Bu durumun artıyor olması sosyal

bilimcileri kaygılandırmaktadır (Köknel, 1982:155).

Televizyon ve din arasındaki ilişkiyi iki açıdan değerlendirebiliriz. İlki

televizyonun eğlence aracı olarak kullanılması sonucu televizyonun dinle olan

ilişkisinin televizyonun bu özelliğine göre şekilleneceğidir. Diğeri ise televizyonun

eğitici özelliği olması ve dolayısıyla doğruluğu ispatlanmış dini mesajın hedef kitleye

ulaştırmasıdır. Televizyon ve din ilişkisine olumsuz yaklaşan kesim televizyondan her

şeyin öğrenilmeyeceğini, öğrenilse bile öğrenilen şeylerin özlerinin bozulduğunu iddia

eder. Televizyon insanların beynini o kadar uyuşturmuştur ki televizyon salt eğlence

aracı olarak kullanılır ve insanların beynini dinle ilgisi olmayan işe yaramaz bilgilerle

donatır. Aksi ifade edilecek olursa televizyonun konu ile ilgili uzman kişilere ve

kurumlara başvurarak yayınladığı dini bilgilerin insanlığın hizmetine sunması

bakımından faydalı olduğunu belirten kesim de vardır. Televizyon sadece eğlence

amaçlı kullanılmasının yanında doğru dini bilgi elde etme aracı olarak da kullanılır

(Yenen, 2013).

41

Televizyon yayını farklı programlar halindedir. Günün belli saatlerinde dini

programlar yayınlandığı gibi dini programların öncesinde veya sonrasında çeşitli

yarışma programları, Pazar eğlenceleri, belgeseller, içinde şiddet içeren filmler ya da

reklamlar yayınlanmaktadır. Hayat da tıpkı televizyonda yayınlanan programlar gibi

çeşitlidir ve televizyon da hayatın bu özelliğinin insanların fark etmesini sağlar.

İnsanlar televizyonu seyrettiğinde şöyle düşüneceklerdir. Evet din hayatımızın

olmazsa olmazıdır. Dinin gereklerini yerine getirmeliyiz ama daha sonra yine günlük

rutin işlerimizi de yapmalıyız (Çetinkaya, 2010).

4.5.2.1. Televizyonda Yayınlanan Dini Temalı Programlar

Genel itibariyle istisnalar kaideyi bozmamak kaydıyla televizyonlarda

yayınlanan dini içerikli programların özelliklerine bakıldığında, televizyon

programlarının “topluma doğru dini bilgi verme” konusunda samimi olmadıkları

aşikârdır. Dini içerikli programların Kur’an ve sünnetin ışığında toplumu

aydınlattığını söylemek mümkün değildir. Günümüz yapımcıları, dini modern hayata

uydurma çabasındadır. Bu nedenle, dini programlarda konular bir bütünlük arz etmez.

Kısaca programlar, tabiri caizse “potporik” bir özelliğe sahip olmakta ve yetersiz

sayıda mesajla toplumu aydınlatma özelliğindedir. Hatta bazı dini içerikli

programlarda dini konular ele alınırken “Melek değilsin, kelek de değilsin”, “Freni

patlamış araba gibi devamlı içiyor”, “Cennet hizmetçileri aşınmaz, birkaç gün sonra

kaşınmaz” şeklinde magazin dili kullanılarak konu bayağılaştırılmaktadır. İyi bir

televizyon izleyicisi dini içerikli programlarda şu yedi maddeyi gözetmelidir:

1) Ayetlerin meal, bağlam ve yorumları doğru mudur?

2) Hadislerin sıhhat, tercüme, yorum ve bağlamları doğru mudur?

42

3) Genel İslami anlayışlara aykırı hususlar var mıdır?

4) İslam’ın “kuşatıcılık” ilkesi gözetiliyor mu; din belli grup ya da kesimlerin

anlayışına mı indirgeniyor?

5) Naslara, akl-ı selime, bilimsel gerçeklere aykırı unsurlar içeren kıssa ya da

menkıbelere yer veriliyor mudur?

6) İslam’ın akıl-gönül dengesine ilişkin hassasiyetleri korunuyor mudur?

7) Toplumun ortak değerleri gözetiliyor mu; toplumsal dayanışmayı zedeleyici

yaklaşımlar var mıdır? (Altıntaş, 2015).

4.5.2.2.Falcılık Programları

Hayatımıza internetin girmesiyle falcılık yeni bir sektör haline gelmiştir. Eski

zamanların kâhin ve arrafları yerini, modern medyumlara, falcılara ve üfürükçülere

bırakmıştır. Televizyon kanallarında, internet sitelerindeki reklam köşelerinde

kendilerinin gelecekte nelerle karşılaşacaklarını öğrenmek isteyen insanlar için

hazırlanış e-mail adreslerine, falcılık sitelerine ve tarot falı programlarına rastlamak

mümkündür. Bir nevi, teknoloji, falcılığa hizmet etmektedir. Çok üzücüdür ki ileri

görüşlü nice aydın ve entellektüel kimseler bile, medyumlardan medet ummaktadır.

Ayrıca falcıların kullandıkları “söyle falın, çıksın halin” gibi sözler İslam diniyle

bağdaşmayan ifadelerdir (Altıntaş, 2015).

4.5.3. İnternet

Yaygın ve sürekli büyüyen iletişim ağı olan internet, 1970’li yıllarda sadece

askeri ve eğitim alanında kullanılırken, 1990’lı yıllarda ticaret hayatında boy

göstermeye başladı. Ekonomik faaliyetlerin internet üzerinden yapılmaya başlanması

43

ile birlikte klasik reklamcılıktan internet reklamcılığına doğru bir akış gözlenmektedir.

Tüketiciler de artık geleneksel satın alma yöntemlerini bir kenara bırakarak internet

üzerinden alışveriş yapmayı tercih etmektedir. (Bilişim Teknolojileri ve e_Ticaret

Şubesi İnternet Reklamcılığı E-Reklam, t.y.).

En yeni kitle iletişim aracı çeşidi olan internet son yıllarda reklam sektöründe

etkin şekilde kullanılmaya başlandı. İlk reklamın 1994 senesinde hotwired sitesinde

yayınlanmasının ardından internet reklamcılığı yeni reklam çeşidi olarak reklam

dünyasında popülarite kazandı (Demir ve Şahin, 2001). İnternet reklamları internet

üzerinden 7 gün 24 saat kesintisiz olarak yayınlanmaktadır. Bunun yanında reklamın

kaç defa seyredildiği de reklam veren tarafından öğrenilebilmektedir. Arıca internet

reklamlarının hızlı, çevreye zararsız, ucuz maliyetli oluşu reklam firmaları tarafından

tercih sebebi olmaktadır (Elden, 2009).

İnternet reklamları alıcı ile satıcı arasında iletişim sağlar. İnternet başındaki

tüketici internette yayınlanan reklamı tıklayarak reklam hakkında daha fazla bilgiye

sahip olabileceği gibi reklamı yapan firmayla bağlantı da kurabilir ve gerekirse bir

adım daha ileri giderek reklamı yapılan mal ve hizmeti satın da alabilir (Bilişim

Teknolojileri ve e_Ticaret Şubesi İnternet Reklamcılığı, E-Reklam, t.y.). Birkaç yıl

öncesine kadar ismi hiç duyulmamış bir firma internet sayesinde sesini tüm dünyaya

duyurabilmekte ve kısa sürede dünyanın ünlü markası olma özeliğini

kazanabilmektedir. Ürünü satın alanlar ya da almak isteyenler sanal ortamdan

forumlar, tüketici siteleri gibi kendileri için hazırlanan bölümlere pazarlanan mal veya

hizmet hakkında yorumlarını yazabilmekte ve daha önce yazılan yorumları kendileri

için fikir olması açısından okuyabilmektedir. (Bilişim Teknolojileri ve e_Ticaret

44

Şubesi İnternet Reklamcılığı, E-Reklam, t.y.). İnternet üzerinden yapılan reklamların

avantajları şu şekilde sıralanabilir:

x Ulaştığı hedef kitle açısından karşılaştırıldığında İnternet milyonlarca kişiye

çok düşük maliyetlerle ulaşır.

x İnternet reklamcılığı maliyet açısından düşünüldüğünde küçük işletmelere

düşük maliyetli kampanyalarla büyük etkileşim sağlama fırsatı tanımaktadır.

x Klasik reklamcılık geleneği ile yayınlanacak reklam filminin hazırlıkları

günler sürerken internet üzerinden yayınlanacak reklam filmi yayınlanmak

istendiği gün hazırlanabilir.

x İnternet tanıtımını yaptığı ürün hakkında hedef kitleye geniş çapta bilgi

verebilmektedir.

x Reklamcılık kuralları yavaş yavaş değişmektedir. Geleneksel reklam

faaliyetleri ile başarıyı yakalayamayan firmalar, çareyi internet

reklamcılığında bulmaktadır.

x Geleneksel reklamların etkinliği 15 gün, bir ay gibi uzun zamanlarda tespit

edilebilirken, İnternette yayınlanan reklamın kaç defa gösterildiği, kaç defa

tıklandığı anlık olarak öğrenilebilir. İnternet reklamlarının ölçümü amacıyla

günümüzde pek çok özel şirketin kurulmuş olması internet reklamcılığının

gelişen bir alan olduğunu göstermektedir. (Bilişim Teknolojileri ve e_Ticaret

Şubesi İnternet Reklamcılığı E-Reklam, E-Reklam, t.y.).

İnternet dini metinlerin, dini bilgi ve dokümanların bünyesinde barındırdığı,

insanların dinî bilgi almak, yaymak için kullandığı günümüzün en etkili araçlarından

biridir. Dini kurum ve kuruluşların yanında, dini gruplar da aktif olarak interneti

kullanmaktadır. Farklı dine mensup olan ve ABD'ye mühendislik eğitimi almaya

45

gelen üniversite öğrencileri, kendi dini düşünce ve inançlarını paylaşmak ve

dindaşlarıyla bir araya gelmek amacıyla interneti kullanmışlardır. İnternet, aynı dine

mensup bireylerin birbirleriyle iletişime geçmeyi kolaylaştırdığı gibi, dini materyallere

ulaşma, dini ürünlerin alım satımını yapma, dini eğitime destek sağlama, dini

çalışmalara katkıda bulunma gibi olanaklar sunmaktadır. Diğer taraftan internet,

marjinal dini grupların, düşünce ve inançlarını daha özgür bir şekilde ifade etmelerine

imkan tanımakta ve dini grupların mobilize olmasına da katkı sağlamaktadır.

İnternetin, dini bilgiye erişim noktasında din mensuplarına büyük kolaylıklar sağlar.

Herhangi bir din mensubu, dini bir meselenin cevabını; dini web sitelerden ya da

online fetva hizmeti veren kurumsal sitelerden öğrenebilmektedir. Örneğin, Müslüman

bir kişi, edinmek istediği dini bir bilgi için din görevlilerine gitmek yerine, internet

üzerindeki fetva sitelerinden tavsiye alabilmektedir. Böylece bir şeyin helal mi yoksa

haram mı olduğunu, dakikalar içerisinde öğrenebilmektedir. Daha da önemlisi “alo

fetva hattı” gibi telefon aracılığıyla yapılan hizmetlerin, “e-fetva” hizmetlerine

dönüştüğü görülmektedir. Facebook, Twitter ve benzeri sosyal medyanın ününün

artması ile birlikte, dini gruplar, web sitesi veya sanal cemaat oluşturmak yerine bu

yeni iletişim ortamında yer almaya başlamışlardır. Böylelikle ulaşmak istedikleri

hedef kitleye en doğru dini bilgi ve haberleri sunmak oldukça kolay hale gelmiştir

(Haberli, 2015).

Bugün artık internet, bir yandan zekât, fitre ve kurban gibi ibadetlerin yerine

getirilmesinde bir araç olarak kullanılırken diğer yandan da dünyada yaşanan dini

gelişmeler, o dinin müntesipleri tarafından anında takip edilmektedir. Örneğin 1988-

89 yıllarında Salman Ruşdi’nin yazdığı Şeytanî Ayetler’in içeriğini Müslüman cemaat

ancak 3-4 yıl sonra fark ederek tepki vermiştir. Ama şimdi, İslam dinini ve

http://www.islamvenedya.com/

46

Müslümanları lekelemek için yapılan saldırılar anında fark edilip, hemen tepki

verilebilmektedir. (Tınaz, 2015).

4.5.3.1.‘Sanal Din’ ve ‘Sanal Dindarlık’ Kavramları

Bu kavramlar, internetin hayatımıza girip müdahale etmeye başlaması sonucu

ortaya çıkmıştır. Vazgeçilmez bir araç olarak gündelik hayatta yerini alan İnternet dini

hayatı da etkilemektedir. Bireyler daha geniş alanlara ulaşıp daha geniş çaplı konuşup

küresel akışa daha fazla hızla katılmaktadır. Mahalle arasında sıkışmış biri olmaktan

çıkıp düşüncelerini dünyanın dört bir köşesine yayma olanağı bulmaktadır. Sonuç

olarak bu durum da din alanında sanal birtakım kavramların kullanılmasına neden

olmaktadır (Subaşı, 2015).

4.5.4. Sinema

Sinema, ülkemize sinemaya ilgi duyan yabancılar ve azınlıklar vesilesiyle

girmiştir. Daha sonra Muhsin Ertuğrul gibi yönetmenler halkın dini değerlerini rencide

eden filmler çekerek dindar halkı sinemadan soğutmuştur. Milli sinema akımı

sayesinde vatan millet ve din sevgisi ile ilgili filmler yayınlanmaya başlayınca halk

tekrar sinemaya ilgi duymaya başlamıştır. Sinema milyonlarca insana hızla ulaşır ama

insanları etkileme gücü yavaştır. Toplum yavaş ama kökü değişime uğrar (Enderun,

2011).

Sinema sayısız insana ulaşma konusunda televizyona kıyasla eşsiz bir değere

sahiptir. 2009 yılında ülkemizde okunan kitap sayısı 400 bin, okunan gazete sayısı 800

bin iken Türk sinemalarında en çok izlenen Recep İvedik 2’yi Türkiye ve Avrupa’da

8 milyon 600 bin kişi izlemiştir. Filmler, kitaplar binlere hitap ederken sinema

http://www.islamvenedya.com/
http://www.islamvenedya.com/

47

milyonlara hitap etmektedir. Bu da sinemanın toplum üzerindeki etkisini

arttırmaktadır (Enderun, 2011).

Sinema insanların yaşadıkları doğal dünyayı perdelere yansıtır. Bunu yaparken

de dini şekil ve temalara vurgu yapar. Sinemada kullanılan dini şekil ve temalara vurgu

yapılmasının iki nedeni vardır. Birincisi dini konularda hassas olan kimselerin ilgisini

sinemaya çekme çabası ile bu ilgiyi çekmek isteyenlerin sinemanın etkin gücünden

faydalanma çabasıdır. Örneğin defaatle yayınlanıp büyük kitleler tarafından hiç

bıkmadan seyredilen “Çağrı” filmi İslamiyet’in, Muhammed Peygamberin

önderliğinde doğup yayılmasını anlatmaktadır. Bunu anlatırken de kutsal değerlere

vurgu yapmaktadır (Yenen, 2013).

Sinemada halkı dini konularda bilgilendirmek amacıyla irşad ve tebliğ adında

iki tür film yayınlanır. İrşad film, halka dini mesajları doğrudan vererek halkı

bilgilendiren film türü iken tebliğ film ise dini konuda verilmek istenen mesajları

doğrudan değil semboller aracılığı ile halka ulaştırılan film çeşididir. İrşad filme örnek

“Çöl Aslanı Ömer Muhtar”, tebliğ filme ise “Kor Şehir” verilebilir (Enderun, 2011).

4.5.4.1.Osmanlı Döneminde Sinema

Diğer iletişim araçlarıyla kıyaslandığında sinema Osmanlı devletine çok erken

merhaba dedi. Bir tek kişinin film izlemesine olanak veren kinetoskopun icat edilmesi

ile İstanbullular 1894 yılında sinemayla tanıştı (Süleyman, 2000). 1895 yılında Sultan

Abdülmuttalib birçok kişinin aynı anda film izlemesine olanak sağlayan Sinematograf

adlı cihazı saraya getirterek sarayda sinema izlemiştir (Osmanoğlu, 1960). İlk halka

açık sinema gösterimi 1897’de Galatasaray’daki bir birahanede yapılmıştır (Evren ve

Sigmund, 1995:33; Scognamillo, 1987:12). İlerleyen zamanlarda Beyrut, Şam, Irak,

https://tr.wikipedia.org/wiki/Muhammed

48

Mısır gibi diğer Osmanlı ülkelere de yayılan sinemanın Türkiye’deki başlangıç tarihi

1968 olduğu düşünülürse sinemanın Osmanlı ülkesine ne kadar erken geldiği daha iyi

anlaşılmaktadır (Refiğ, 1979).

4.5.4.2.Cumhuriyet Döneminde Sinema

Türk toplumunun değerlerine aykırı filmleriyle tepkileri üzerine toplayan

Muhsin Ertuğrul halktan kopuk ve halkın tepkisini çeken bir tiyatrocu yönetmendir

(Sevinçli, 1987:168). Türkiye’de Cumhuriyet döneminin ilk yıllarında sinema,

dönemin en önemli ve tek tiyatro topluluğu olan Muhsin Ertuğrul’un başını çektiği

Dar’ül Bedayi’nin elindeydi. Muhsin Ertuğrul sinemada mutlaka bir tiyatro oyunu

sergilemekteydi. Bu yüzden Türk sineması bu sıkıntıyı uzun yıllar çekmiştir.

Muhsin Ertuğrul saltanatı, hilafeti, dini ve din adamlarını kötüleyen “Ulusal

Bilinç” ve “Cumhuriyet etrafında bir araya gelme fikri” ile çektiği filmlerde vermek

istediği mesaj aslında Türk toplumunun Batılaşmasını sağlamaktı (Menekşe, 2015).

Milli sinema akımı muhafazakâr kesimin sinemayla ilgilenmesiyle başladığı

dönemdir. Necip Fazıl dönemin ünlü karakterlerindendir. (Hazar, 2003) Bu dönemde

her ne kadar milli şuurun gelişmesine katkısı olan filmler yayınlansa da din ve din

adamını kötüleyen filmler varlığını sürdürmektedir. Lütfü Ö. Akad’ın “Vurun

Kahpeye” filmi dönemin filmleri arasından örnek gösterilebilir.

4.5.4.3.Türk Sinemasında Din Adamı İmajı

Genel olarak bütün sanatlar belli bir dünya görüşünü, hayat biçimini yansıtırlar.

Sinemayı diğer sanat dalları arasında ayrıcalıklı konuma getiren yön, onun göze ve

kulağa aynı anda hitap ederek kitlelere ulaşabilmesindeki kolaylıktır. Ayrıca sinema,

49

nesnel ve somut yanı aracılığıyla toplum gerçekliliğinin ve yaşanan olayların içinde

yer almaktadır. Bundan dolayı sinema içinde bulunduğu toplumun dinamiklerinden

etkilenerek olayları perdeye yansıtmaktadır (Menekşe, 2015).

Türk sinemasına baktığımızda üç ana akımdan söz edilir:

x Kozmopolit Sinema: Tamamen ticari amaçlı olup para kazanma gayesi güden

topluma fikir verme anlayışından uzak sinema türüdür. Amerikan filmlerinin

tamamen kopyası olup din sömürü aracı olarak kullanılmıştır.

x Toplumsal Gerçekçi Sinema: 1960 ihtilalinden sonra sosyalist mesajlı filmler

sinemada yerini almaya başlamıştır. Burada amaç; toplumdaki gerçekleri gün

yüzüne çıkarmaktır. Ülkemizde bu akım Marksist anlayıştan Devrimci anlayışa

doğru kaymıştır.

x Milli Sinema Akımı: Türk sinemalarında tamamen milli değerlerin işlendiği

bir dönemdir. Milli Sinemanın çıkış kaynağı milli kültüre ve İslamiyet’e

dayanır (Uçakan, 1977).

Türkiye’de çok eskiden beri yayınlanan sinema filmlerinde, dine ve din

adamına karşı olumsuz tavırlar takınılmıştır. Gerek sinema filmlerinde gerekse

televizyon dizilerinde din adamları genellikle aşağılık, şehvet düşkünü, yalancı,

çıkarcı ve hakir gösterilmiş veya din adamlarıyla alay edilmiştir. Türk sinemasının

yavaş yavaş filizlenmeye başladığı 1920’lerden itibaren Türk filmlerindeki din adamı

imajının incelemesi yapılacak olursa şöyle bir tablo ortaya çıkar: 1930’lu yıllarda

çekilen filmler genellikle eskiyi eleştiren filmlerdir. Mesela 1938’de Muhsin Ertuğrul

yönetmenliğini yaptığı Aynaroz Kadısı ile 1939’da çekilen Bir Kavuk Devrildi adlı

filmlerde, Osmanlı adalet kurumu ve bu kurumu temsil eden din adamları

eleştirilmiştir (Menekşe, 2015).

50

Din adamları sadece filmlerde kötülenmemektedir. Bazı televizyon

kanallarında dini programlara konuk olarak çağırılan din adamları, çok kolay bir

şekilde alay edilebilir ve aşağılanabilir kişilerden seçilmektedir. Böyle olunca da

toplumun dine bakışı noktasında olumsuz bir etki meydana gelmektedir

(Ezerbolatoğlu, 1996).

İslam dini ile ilgili konuların son yıllarda üzerinde daha fazla duruluyor olması

basının ilgi odağı olmuştur. Televizyon kanallarında dinle ilgili konular ticari çıkarlar

uğruna tartışma platformlarına taşınarak ilgili kanalın reytinglerinin artası

amaçlanmaktadır. Konu televizyon ile alakalı olmasa da olayın ticari boyutunu ifade

etmesi bakımından şu örnek dikkat çekicidir: Bir dergide genel yayın yönetmenliği

yapan bir kişi, İslam’la ilgili kapak yaptıklarında satışlarının 4500-5000 arasında

fazlalaştığını söylerken, bir başkası da yönetmenlerin konu bulmada sıkıntıya

düştüklerinde, İslam’ı kapak konusu yaptıklarını belirtmektedir (Ezerbolatoğlu, 1996).

Ülkemizde televizyon kanalları iki kategoriye ayrılmaktadır. İlki dini içerikli

yayın yapan kanallar ki bunlar din konusunda hassas davranmaya özen gösteren ve

izleyicilerine doğru dini mesaj ulaştırmayı amaçlayan kanallardır. Fakat şu da

söylenebilir ki bu kanallarda yayınlanan bazı sır içerikli filmlerde birtakım dini

değerler işlense de bu diziler izleyicilerde pasif dindarlık anlayışını geliştirir ve aynı

zamanda da mucize ve kerametlere bel bağlayan bir toplum meydana getirir (Menekşe,

2015). Kategorideki diğer kanallar batıyı taklit eden, muhafazakâr aile yapısına aykırı

yayın yapan kanallardır. Bu kanallarda yapılan yayınlarda dine hiç yer verilmez,

verilse bile din alay konusu edilir. Ya da eleştirilir (Özdemir, 1998:49). Din adamları

kötülenir. Bu tarz dizilerde dini sembollere mecbur kalınırsa başvurulur. Mesela

“Hayat Bilgisi” adlı dizide öğrencilerin öğretmenlerine “Hocam” diye hitap etmesi ve

51

kendisine bu şekilde hitap edilen öğretmenin öğrencisini “Hoca camide” diyerek

azarlaması örnek verilebileceği gibi, “Çocuklar duymasın” dizisinde bayram namazına

giden Selami karakterinin camide ayakkabılarının çalınması örnek verilebilir. Burada

toplum farkında olmadan medyanın gizli silahından çıkan kurşunlara maruz

kalmaktadır.

4.5.4.4.Kurtuluş Mücadelesi Yıllarında Sinemada Din Adamı İmajı

19 Mayıs 1919 Kurtuluş Savaşının başladığı tarih olarak bilinse de o dönemde

ne gibi olayların yaşandığı, din adamlarının kurtuluş mücadelesindeki rollerinin neler

olduğu konusunda kimsenin bir fikri yoktur. Yazılı ve görsel medyada kurtuluş

mücadelesi filmlerle belgesellerle ilmek ilmek işlenirken milli mücadeleye önemli

katkıları olan din adamlarından bahsedilmez. Bahsedilse bile gerçek dışı olaylar

anlatılır. Oysaki din adamlarının kurtuluş mücadelesi yıllarında vatan ve milletin

selameti için canla başla gösterdikleri çabaları tarih sahnelerine yansımıştır. (Diyanet

İşleri Başkanlığı, 2009)

 1922 yılından sonra sinema sahnelerinde dini içerikli birçok film konu

edilmiştir. Bu filmler genel itibariyle dine ve din adamlarına hakaret, aşağılama ve

kötüleme niteliğindedir. Buna en güzel örnek Yakup Kadri Karaosmanoğlu’nun

romanından beyaz perdelere aktarılan Nur Baba isimli film verilebilir. Filmde Nur

Baba adlı Bektaşi şeyhinin zevk ve şehvete düşkünlüğü ile Nigar Hanıma olan aşkı

konu edilmiştir. Film o dönemde Bektaşi tarikatına bağlı müritlerin oldukça fazla

tepkisini çekmiştir.

Paraya düşkün bazı sinema yapımcıları sinemayla uzaktan yakından ilgisi

olmayan ya da müstehcen sahneleri olan veya dini kötüleyen filmlerden hoşlanmayan

52

kesimi sinemaya çekmek için dini sömürü aracı olarak kullanmaya başladı. Gerçekle

uzaktan yakından alakası olmayan ‘Hazreti’ ile başlayan birçok film gösterime girdi.

Hz. Yusuf, Hz. Ali, Hz Süleyman, Hz Ayşe, Hz. Rabia bu filmlere örnek gösterilebilir.

Halkın dini duygularını sömürü aracı olarak kullanan bu filmlere ek olarak o

dönemlerde sinemalarda çok popüler olan ‘Hac Yolu’ adlı belgesel gösterilebilir.

Sinemacılar, sinema filmlerini halka cazip göstermek için bu belgeseli yedi defa

seyredenlerin hacı olacağını söylemişlerdir. Ve her defasından izleyiciden para

almışlardır. Halka filmi abdestli izlemelerini istemişlerdir. Film aralarında gül suyu

dağıtılmış, bazı yerlerde sinema salonun etrafında izleyiciler yedi defa tur atmışlardır.

Böylece ömründe hiç sinemaya gitmeyenler ilk defa bu belgesel filme gitmişlerdir.

Kurtuluş Mücadelesi yıllarında sinema yapımcıları Kuva-yi Milliyecilerle

padişahlık sistemini birbirlerine zıt iki kutup olarak beyaz perdeye yansıtmışlardır.

Kuva-yi Milliyeciler vatanı kurtarma çabasındayken padişah buna engel olmaktadır.

Bu duruma örnek olarak Muhsin Ertuğrul’un Fransız oyunundan uyarladığı ‘Ankara

Postası’ ile Muhsin Ertuğrul’un yönetmenliğini yaptığı ‘Ateşten Gömlek’ filmi örnek

gösterilebilir. Filmde Kuva-yi Milliyecilerle hilafetçiler arasındaki cereyan eder. Din

adamları hilafetten yanadır ve bu kimseler vatandan arındırılmalıdır (Menekşe, 2005).

Anlaşıldığı üzere milli mücadele yıllarında sinema sahnelerinde gösterimde

olan filmler milli mücadelenin ruhunu yansıtmaktan çok uzaktadır. Dönemin

filmlerinde işlenen ana tema din adamlarının bencil, istismarcı, dedikoducu, şehvet

düşkünü insanlar olduğudur. Halide Edip Adıvar’ın ‘Vurun Kahpeye’ filmi dönemin

en güzel örneğidir. Filmin konusu ise kurtuluş mücadelesinde düşman işgaline karşı

direnen Aliye öğretmenin iftiraya uğraması ve şiddet görmesidir. (Menekşe, 2005)

Filmde sanki Müslümanların kurtuluş gibi bir sorunu yokmuşçasına Hacı Fettah

53

Efendi’nin söylemiyle ; “ Nereden gelir ve herhangi bir kuvvet ve hükümet

camilerimizi, dinimizi korursa ona uyunuz…” denilerek işgal, din adına müdafaa

edilir (Ayaz Vural, 2002).

4.5.4.5.Sinemalarda Geri Kafalı Din Adamı İmajı

İslam din adamlarına ne kadar çok önem verdiyse Türk sinema tarihi de ezelden

beri din adamlarını bir o kadar kötülemiştir. Başlangıcından beri Türk sineması din

adamlarını çağ dışı, gerici, örümcek kafalı, tarikatçı, padişahçı, bağnaz, üçkâğıtçı,

bencil, yobaz, zevk düşkünü insanlar olarak topluma lense etmiştir. Din adamlarının

toplum içindeki saygınlığı zedelenmek istenmektedir. Yeşilçam dini içerikli filmlere

yer vermemeyi, verse bile dini ve din adamını kötüleyen filmleri seçmiştir. Hatta

hazretli filmlerle dini ticaret amaçlı kullanmıştır.

Son yıllarda çok sayıda Türk yapımı filmler sinemalarda gösterime

girmektedir. Bu filmler arasında dini içerikli filmler yadsınamayacak kadar çoktur. Bu

filmlerden bazılarının gerçek anlamda dini değerleri yansıttığı söylenebilir. ‘Kurtlar

Vadisi Irak’ bu fillere örnektir. Fakat bazı filmler için aynı şeyi söylemek mümkün

değildir. Mesela ‘Takva’ bu grup filmler arasına girmektedir. Filmde dine ve din

adamlarına üstü kapalı saldırı sezilmektedir.

Hal ve vaziyet ne olursa olsun son zamanlarda çekilen filmlerde din konusunda

hassas davranıldığı aşikârdır. Böylece sinema ile halk arasındaki buzlar yavaş yavaş

çözülmektedir (Özden Deniz, 2008).

http://www.aksiyon.com.tr/

54

İKİNCİ BÖLÜM

MEDYANIN REKLAM VE TÜKETİM İŞLEVİNİN DİN İLE İLİŞKİSİ

1. Reklamın Tanımı, Özellikleri, Amacı

Kitle iletişim aracı olarak kabul gören reklamın (Gürüz, 1998) pek çok tanımı

yapılmıştır. Bu tanımlardan ilki; “Reklam, bir işin malın veya bir hizmetin para

karşılığında, genel yayın araçlarında, tarif edilerek geniş halk kitlelerine

duyurulmasıdır” şeklindedir. Amerikan Pazarlama Birliğinin tanımına göre reklam

“Bir malın, bir hizmetin veya fikrin bedeli verilerek ve bedelin kimin tarafından

ödendiği anlaşılacak şekilde yapılan ve yüz yüze satış dışında kalan tanıtım

faaliyetleridir.” Bu tanım daha genişletilerek: “İşletmeler, kâr amacı olmayan

kuruluşlar, kamu kurumları veya bireyler tarafından kendi ürün ve hizmetleri, örgütleri

veya fikirleri hakkında belli bir hedef pazarı veya kitleyi bilgilendirmek veya ikna

etmek amacıyla kitle iletişim araçlarında satın alınmış özel zamanlarda veya yerlerde

ilan ve ikna edici mesajların yerleştirilmesidir.” denilebilir. Başka bir tanımda ise

reklam; “talep yaratma sanatı” olarak tanımlanmaktadır (MEB. MEGEP 2007).

Reklam tüketicilerin ihtiyaç duyduğu mal ve hizmetleri tanıtırken mal ve

hizmetlerin tüketiciler tarafından beğenilen yönlerini ön plana çıkarır. Böylece

tüketiciler yeni ihtiyaçlara gereksinim duyarlar veya unuttukları ihtiyaçları hatırlarlar

(Avşar ve Elden, 2004).

Yapılan bütün tanımlardan reklamın aşağıdaki özellikleri sıralanabilir (Gürüz,

1998):

x Reklam bir kitle iletişim aracıdır.

x Reklamın mesajında mallar, hizmetler veya düşünceler vardır.

x Reklam yapan kişi, kurum, kuruluş bellidir.

55

x Reklam yolu ile tüketici bilgilendirilmeye ve ikna edilmeye çalışılır.

x Reklam rekabeti artırır.

x Reklam bir pazarlama stratejisidir.

x Reklam ücret karşılığında yapılır. (Gürüz, 1998) Reklam, pazarlama iletişimi

içerisinde yer alan bir elemandır.

x Reklam, reklamı veren tüketiciye doğru akan bir ilişkiler bütünüdür.

x Reklam yapan kişi, kuruluş bellidir.

x Reklam mesajlarında mallar, hizmetler, ödüller, sorunlara çözümler vardır.

x Reklam diğer pazarlama iletişimi elemanları ile işletmenin belirlediği strateji

doğrultusunda saptanan pazarlama hedeflerine ulaşmak için koordineli bir

şekilde çalışır (MEB. MEGEP 2007).

Tüketicilerin tutum ve davranışlarını olumlu yönde etkileyerek onları satın

almaya yönlendiren reklamın bu genel amacını gerçekleştirmesi için hedef kitleye

ulaşması ve iletmek istediği mesajı hedef kitleye verebilmesi gerekmektedir. Reklamın

bunu yapabilmesi için iletişim amacını gerçekleştirmesi gerekmektedir (Berrin Ulu,

2007).

Reklamın amaçlarından bahsederken reklamın iletişim amacı ve satış amacı

olarak ikiye ayrıldığını belirtmek gerekir. Reklamın iletişim amacı, reklamı yapılan

mal veya hizmet hakkındaki olumlu tavrı daha da güçlendirmek, olumsuz tavrı ise

değiştirerek olumlu hale getirmektir. Reklamın satış amacı ise, kısa vadede tüketicileri

harekete geçirerek en kısa zamanda hedeflenen mal veya hizmeti satmak için tüketiciyi

ikna etmesi denilebilir. Uzun vadede ise mal veya hizmet tüketicilere tanıtılırken

tüketiciye sağlayacağı faydayı sergilemek ve mal ve hizmete karşı talep yaratmak

olarak ifade edilir (Berrin Ulu, 2007).

56

Reklamın özel amaçları da mevcuttur. Bu amaçları şunlardır:

x İşletmeye iyi bir şöhret sağlamak,

x İşletmenin adını muhtemel müşterilere duyurmak,

x Yeni müşteri cezbetmek ve mevcutların sayısını artırmak,

x Üretilen mal ve hizmetleri tanıtmak,

x Mal ve hizmet tüketimini artırmak,

x Durgun mevsimlerde veya dalgalanmalarda satış hacmini korumak,

x Aynı veya rakip malları üreten işletmelerle rekabet etmek,

x Piyasaya hakim olmak,

x Satın alma duygularına hitap ederek dar bir kitlenin kullandığı malı, geniş

kitlelerin kullanımını sağlamak,

x Talep düzeyini korumak için malın kullanım zamanı ve alışkanlıklarını

değiştirmek,

x Satıcıların ulaşamadığı kişilere ulaşmak,

x Ön yargıları yanlış ve olumsuz izlenimleri düzeltmek (Tan vd., 1999).

x Kişisel satış programını desteklemek,

x Aracılarla ilişkileri geliştirmek,

x Yeni bir pazara girmek ya da yeni bir tüketici grubunu işletmeye çekmek,

x Yeni bir mal pazara sunmak,

x Malın satışını arttırmak,

x Sanayi dalının satışlarını geliştirmek,

x Ön kanılara karşı durmak,

x İşletmenin saygınlığını arttırmak,

x Dağıtım kanalları ile olan ilişkileri geliştirmek,

57

x Malı denemeye ikna etmek,

x Malın kullanımını yaygınlaştırmak,

x Malın tercihini devam ettirmek,

x İmajı doğrulamak ya da değiştirmek,

x Alışkanlıkları değiştirmek,

x İyi hizmeti vurgulamak,

x Piyasaya egemen olmak,

x Ön yargılara karşı durmak (MEB. MEGEP 2007).

Reklamcılığın amaçları halkın eğitilmesi, aradığını kolay bulmaya, kolay

almaya ve fiyatını öğrenmesine yardım olmalıdır. Reklamcılıkta muhatap bütün

toplumdur. Yapılan bir hata geniş çapta yayınlanacağından herkes tarafından duyulur

ve görülür.

Son olarak tüketici gözü ile reklam olgusuna baktığımızda, reklamların şu dört

amaçla kullanılabileceğini söyleyebiliriz (Bir ve Maviş, 1988: 68).

x Reklam, tüketiciye ürün ya da hizmetin bulunduğu pazar, satın alma gücü,

sunulan seçenekleri değerlendirme gibi konularda yardımcı olmakta diğer bir

ifade ile bilgi kaynağı olarak kullanılmaktadır.

x Reklam, tüketicinin hızlı ve ucuz bir biçimde bilgi edinmesini sağladığı için,

zaman tasarrufu sağlayan bir araç olarak nitelendirilmektedir.

x Reklama harcanan büyük meblağlar, tüketici gözünde reklamı yapılan ürünün

kalitesini artırabilmektedir.

x Reklamcılar tarafından tüketicinin mesaja olan ilgi ve kabul şansını arttırmak

için kullanılan teknikler reklam izlemeyi cazip kılarken, reklamın eğlence aracı

olma özelliğini de ön plana çıkarmaktadır.

58

İster göze, ister kulağa, isterse her ikisinde de hitap etsin reklamın verdiği

mesaj gönderici ile alıcı arasında gerçekleştiği için ortada bir iletişim söz konusudur.

İletişim olarak kabul edilen reklam iletişim öğelerini (kaynak, mesaj, kanal, alıcı, geri

besleme) de bünyesinde barındırır.

Reklamcıların çok iyi bildiği bir hikâye vardır. Dünyaca ünlü petrol şirketi

Shell’in Amerikalı yöneticileri Vatikan’da Papa ile yalnız görüşmek istemişler.

Dışardakiler merakla odadan gelen sesleri dinliyorlarmış. “Kabul ederseniz bir milyar

dolar veririz”. Papa, “Hayır kabul edemem” diyormuş. Yöneticiler ısrarla teklif

bedelini arttırıyorlarmış. 2 milyar dolar... 5 milyar dolar.... 10 milyar dolar.... Papa yine

de, “İmkansız, olamaz” diye diretiyormuş. Kapıda tartışmayı dinleyen kardinaller

dayanamayarak odaya girip Papa’ya “Bu paraya ihtiyacımız var, niçin kabul

etmiyorsunuz?” dediklerinde Papa’nın cevabı; “Amerikalı dostlarımız, bütün

kiliselerde okunan dualardan sonra papazlarımızın (Âmin) yerine (Shell) demelerini

öneriyorlar. Nasıl kabul ederim” olmuş. Reklâm adına çılgınca yapılanlara bakılınca

reklamcılığın bu kadar gelişmesine şaşırmamak gerekir (Kırbaş, 2005).

İnsanlar benzemek istedikleri insanı dinler, onlara inanırlar. Bu nedenle birçok

reklâm çalışmalarında film yıldızı, sporcu veya beğenilen kişilerden yararlanılır.

Fransa’da “Totem” adlı bir gökdelenin daireleri bomboşken, satılmazken ve

inşaatçıların iflası söz konusuyken, ressam Salvador Dali’nin “Ben de Totem ’de

oturuyorum” dediği bir reklâmla kısa sürede satışı gerçekleşmiştir. Reklâm psikolojisi

üstüne eserleri olan Robert Guerin; “Teneffüs ettiğimiz hava, oksijen, azottan ve

reklâmdan meydana gelmiştir.” demiştir (Kırbaş, 2005).

59

2. İletişim Sürecinde Reklam

Reklam; Reklamcılık alanı, ürün/hizmeti tanımlayan marka ve o markaya

ilişkin hedef tüketicilere yönelik reklam mesajının oluşturulması, kodlanması, uygun

kanallar ve araçlar kullanılarak iletilmesi, tüketiciden tepki alınması (geribildirim

sağlanması) ile ilgili tüm süreçleri kapsamakla birlikte aynı zamanda iletişim açısından

değerlendirildiğinde, ‘ikna edici’ bir iletişim olarak da ifade edilmektedir

(Sandıkçıoğlu, t.y.).

Başka bir şekilde ifade edilmek istenirse; belli bir fikre, mala veya hizmete ait

mesajın belli bir kuruluş tarafından iletişim araçları vasıtasıyla hedef kitleye

ulaştırılması olarak tanımlanan reklam iletişim sürecinin en önemli araçlarından

biridir. Bilindiği gibi iletişim süreci iletişim çalışmalarının bütününü ifade eder.

Reklam da muhteviyatı açısından iletişim özelliği taşıdığından, iletişim sürecinin

gerçekleşmesine katkıda bulunur (Babür Tosun, 2003:173-190).

Reklam, gerek göze gerek kulağa, gerekse her iki duyu organına hitap etsin,

reklamı yapan ile o mesajı alan hedef kitle arasında gerçekleşen bir iletişimdir (Teker,

2002). İletişim süreci olarak kabul ettiğimiz reklamın iletişim sürecinin temel öğelerini

içerdiğini belirtmek gerekir. Bu açıdan bakılırsa iletişimin öğelerini (kaynak, mesaj,

kanal, alıcı, geri besleme) reklam açısından incelemek yerinde olur.

60

Şekil-1: İletişim Süreci Olarak Reklam

KAYNAK MESAJ KANAL ALICI

 Kaynak: Betül Berrin ULU, Yüksek Lisans Tezi, Afyon, 2012.

Kaynak; İletişimin başlangıç noktasıdır. Reklam veren kişi, kurum ya da

kuruluştur. Satış için ürünün üretilmesi yeterli olmayıp, üretilen ürününün

özelliklerinin tanıtılması, kaynağın güvenilir olması, hedef kitleye uygun kolay

anlaşılır bir mesaj oluşturması gerekir.

Mesaj: Mesajın iletişim sürecinde iletilen şey olarak en basit anlamda tanımı

yapılabileceği gibi, “reklam veren üretici işletmelerin hedef tüketicilerine söylemek,

anlatmak, göstermek istedikleri sözlü ya da görsel ifadelerdir” de denilebilir (Kocabaş

vd., 2002).

Mesaj kabaca göndericinin isteklerinin ve fikirlerinin tek başına anlamı

olmayan ama hedef kitlenin anlamlandırdığı sembollere dönüşmüş halidir. Mesaj

oluşturulurken hedef kitlenin doğru biçimde tanımlanması, mal veya hizmetin

özelliklerini ön plana çıkaran çalışmaların titizlikle ve olabildiğince özgün biçimde

Reklam veren

Kişi/ Kuruluş

Reklam Mesajı TV, Gazete,

Dergi, Radyo,

Doğrudan

Postalama gibi.

Seçilmiş

Hedef Kitle

61

hazırlanması gerekir (MEB. MEGEP 2007). Mesaj hedef kitle üzerinde güçlü etki

bırakmalıdır. Yani hedef kitleyi harekete geçirmeli, onu motive etmelidir. Mesaj açık,

anlaşılır olmalı ve doğru zamanda hedef kitleye ulaştırılmalıdır.

Kanal: En basit tanımıyla gönderici ile alıcı arasındaki yoldur. Mesajın hedef

kitleye ulaşması için doğru iletişim aracı ve doğru zaman seçilmelidir. Yanlış seçim

hedef kitlenin iletilmek istenen mesajdan haberdar olmamasına sebep olur. Mesela

çocuklara verilmek istenen bir mesajın gece saat 23.30’dan sonra verilmesi reklam için

boşa çaba harcanması demektir (MEB. MEGEP 2007).

Alıcı: Reklamı yapılan mal ve hizmete gereksinim duyan, satın alma gücü olan

potansiyel tüketicilerdir. Bu bir kişi, bir grup veya bir kitle olabilir. Mesajın hedef kitle

tarafından anlaşılıp anlaşılmadığı, anlaşıldı ise ne şekilde anlaşıldığı ve mesajın

alıcının bilgi düzeyinde, tutumunda ve davranışlarında değişimler yapıp yapmadığı bu

noktada önem kazanmaktadır (Berrin Ulu, 2007).

Geri Besleme: İletişim sürecinin son unsurudur. Alıcının tepkisinin kaynağa

ulaşması olarak tanımlanan geri bildirim alıcı ve gönderici arasındaki geriye bilgi

akışıdır. Bu sayede, mesajının anlaşılıp anlaşılamadığı öğrenilmiş olur. Geri besleme,

bir tür kontrol mekanizmasıdır.

Geri besleme olumlu ya da olumsuz olmak üzere iki biçimde gerçekleşir.

Olumlu geri besleme, mesajın hedef kitleye ulaşması, hedef kitle tarafından

anlaşılması ve hedef kitlede istenilen etkiyi yaratması halinde söz konusu iken;

mesajın hedef kitleye ulaşmaması, hedef kitleye ulaşmasına rağmen istenilen

karşılığın alınamaması, alıcının karşılık vermemesi veya görmezden gelmesi ise

olumsuz geri beslemedir (Bayraktaroğlu, 1999).

62

Mesajın hedef kitleye tam anlamıyla ulaştırılmasında gürültü öğesi önemli rol

oynamaktadır. Gürültü öğesi iletişimin gerçekleşmesinde olumsuz etki yaratır.

Örneğin, görsel reklamlarda görüntünün bozuk olması, teknik arızalar, yayın arasında

enerji kesintileri gürültü öğesi olarak nitelendirilmektedir (Dalkıran, 1995). Mesajın

kaynaktan hedef kitleye ulaşması sırasında ortaya çıkan engel olarak tanımlanan

gürültü öğesinin, alıcının mesajı tam olarak anlayabilmesi açısından asgari düzeye

indirilmesi gerekmektedir.

İletişim surecinde kavramsal acıdan getirilen bir başka model de 5W

modelidir. Bu model 5 temel soru ile ilgilidir:

WHO : Kaynak

SAYS WHAT : Mesaj

IN WHAT WAY :Kanal

TO WHOM :Alıcı

WHİTH WHAT EFFECT :Geri Bildirim

şeklindedir (Babaoğul, 2012).

3. Reklamın Toplumsal Etkileri

Reklam günlük yaşantının bir parçası haline gelmiştir. Bu durum reklamın

bireye, topluma, kültüre, ekonomiye ve dine olan etkisinin, yarar ve zararlarının

tartışılmasına neden olmuştur.

Satın alma gücü farklı olan bireylerin tüketim tercihleri de farklıdır. Gelir

düzeyi yüksek olan bireyler kaliteye daha çok önem vererek, fiyatı ikinci plana

itmektedir (Göksel vd., 1997:190). Düşük gelir seviyesine sahip bireyler ise daha

63

duygusal davrandığından satıl aldıkları ürünler daha ekonomik olacaktır. Bilişim

teknolojilerinin hızla arttığı günümüzde zorlama ihtiyaçlar da giderek artmaktadır.

Gerçekten ihtiyaç gibi görülen bu ürünlerin reklamının yapılması özellikle satın alma

gücü düşük olan aileler için oldukça sakıncalıdır. Bu durum bireyleri hangi gelir

düzeyinde olursa olsun tüketime zorlamakta, alım gücü olmayan bireylerde eziklik ve

nefret duygusu uyandırmakta, bireyleri tüketim bağımlısı haline getirmekte ve halkı

belli tüketim kalıplarına doğru yönlendirmektedir. Tanıtım fonksiyonunun dışına çıkıp

özendirici özellik kazanan reklam işte bu noktada amacından sapmaktadır. Reklamın

çekicilik özelliği iticiliğe dönüşmektedir.

Asıl amacı bireylerin gerçekten ihtiyaç duydukları mal ve hizmeti satın almaya

yönlendirmek ve bireyleri doğru bilgiyle bilgilendirmek olan reklamların, bireylerin

isteklerini kötüye kullandığı, ihtiyaçları olmadığı şeyleri satın almaya yönlendirdiği ve

dolayısıyla bireyleri gereksiz para harcamaya sebebiyet vererek tasarrufta

bulunmalarını önlediği, ihtiyaçları olan mal ve hizmetler hakkında yanlış

bilgilendirdiği, bireyleri çok fazla reklama maruz bırakıp bıkkınlık yarattığı, lüks

tüketimi yaygınlaştırdığı durumlarda kısıtlanması ve hatta yasaklanması dahi söz

konusudur. Amerikalı ünlü psikanalist Erich Fromm, " Reklam, insanı hırslı, açgözlü

yapar, hep daha fazla, daha fazla talep eder hale getirir. İnsanın gerçeklik duygusunu

yitirmesine, her şeyi yarı fantezi olarak görmesine yol açar" demektedir (Tolungüç,

2000).

Amacı mal ve hizmet tüketimini arttırmak olan reklam üretimin artmasını ve

dolayısıyla ekonominin canlanmasını sağlamaktadır. Firmalar arasında rekabetin

artmasıyla ürün çeşitliliği ve kalitesi de artmaktadır. Kültürel özelliklerin yayılmasına

64

katkıda bulunma özelliği olan reklam, diğer insanların kültürleri ve yaşayışları

hakkında bilgi vermektedir.

Mal ve hizmetlerin satışı açısından reklam önemli bir faktördür. Reklam üretim

ve tüketim dengesini sağlar. Üretim olması için talep olması gerekir ki reklam da talebi

canlandırarak üretimi arttırır. Aynı zamanda piyasada rekabet ortamı yaratarak mal ve

hizmetlerin tüketiciye daha uygun ulaşmasını sağlar. Firmalar arasındaki rekabet

piyasaları canlandırır, refah artar. Reklamlarda yaratıcılık ve çekicilik kullanılarak

tüketici, üretilen mal ve hizmete karşı çekilerek toplu üretim yapılır ve maliyetler

düşer. Reklamlar işletmelerin satış hacmini arttırarak üretimin verimi hale gelmesini

sağlar. Böylece işletmeler kullanamadıkları kapasitelerini kullanmaya başlar.

Son elli yılda teknolojide meydana gelen gelişmeler, iletişim araçlarının hızla

gelişmesine ve yenileri de eklenerek insan hayatını bütünüyle etkisi altına almaya

başladı. Hayatın içinde yer alan, ikna yoluyla toplumu yönlendiren, bireyleri imkânları

ötesinde yaşamaya zorlayan, abartılı ve yanıltıcı reklamlar gerçek hayattan bahseder

gibi görünse de aslında sahteyi insanların önüne gerçek gibi sunmaktadır. Reklamın

toplumlara etki eden bilinçaltı gücü toplumları bir nevi maddeciliğe sürüklemektedir.

 Günümüzde kültüre ilişkin çok çeşitli tanımlar yapılmaktadır. “Kültür

kavramının en yaygın kabul gören tanımlamalarından biri kültürü; bir grup insanı diğer

insanlardan ayıran kolektif zihinsel programlama olarak tanımlamaktadır.

Programlama, aile ile başlayıp okul, arkadaş grupları, çalışma ortamı ve içinde

yaşanılan toplumda devam etmektedir. Bu bağlamda kültür öğrenme süreci sonucu

oluşmakta ve kişinin sosyal ortamla etkileşimiyle kazanılmaktadır” (Barutçugil,

2011).

65

Dünyanın en değerli markaları arasına giren Coca cola reklam stratejisini iyi

kullanabilen bir firmadır. Coca cola geniş tüketici kitlesine ulaşabilmek için ya

evrensel nitelikli bir reklam stratejisi uygular ya da belli bir gruba hitap edecekse o

gruba özgü reklam stratejisi belirler. Böylece o gruba ait özellikleri reklamlarında

kullanarak grubu etkileme gücünü arttırır. Coca cola Türkiye’de de böyle bir reklam

stratejisi uygulamaktadır. Özellikle dini öneme sahip ramazan ayında “Hayatın Tadı”

sloganı ve “Sordum Sarı Çiçeğe” ilahisi ile Türkiye’de adından söz ettiren, ramazan

pidesi, camilerin minarelerinde yanan ışıklar, kalabalık iftar sofraları ile ramazan ayına

gönderme yapan ve böylece Türk kültürünün ayırt edici özelliğini ortaya çıkaran cola

cola firması, Türk toplumunun kültürel değerlerine uygun bir reklam stratejisi

uygulamıştır. Coca cola reklamlarının bir diğer özelliği de reklamların bireysellikten

uzak olması ve reklamlarda kalabalık grupların yer almasıdır. Bu işbirliğini anımsatan

grup davranışları Türk kültüründe var olan “Birlikten Kuvvet Doğar” sözünü doğrular.

İnsanların belirsiz olan konuların kendilerini tehdit ettiği hissine kapılmaları ve

bu durumdan kurtulmak için çeşitli arayışlara girmeleri olarak tanımlanan

belirsizlikten hoşlanmama durumu reklam filminde yansıtılmıştır (Penpece, 2006).

Reklam dikkatle izlenecek olursa gerçekten aile fertleri sabahın ilk saatlerinden

itibaren iftar hazırlığı yapmakta ve her şeyin eksiksiz olarak hazırlanmasını

istemektedir. Günün ilerleyen saatlerinde yaşanabilecek olan belirsizliği ortadan

kaldırmak için alınan bu tedbirler Türk kültürünün birer özelliğini yansıtmaktadır.

(Künüçen vd., 2007)

Tutum ve tercihleri ile satın alma istekleri arasında sıkı ilişki bulunan ve bu

istekleri inançları ile uyuşan kişilerin inançları reklamlar sayesinde değişebilir (Ünsal,

1984). Reklamların insanlar üzerindeki etkileri insanların dürtülerini harekete

66

geçirmekle gerçekleşir. İnsanlar arzu ettikleri mal ve hizmetlere sahip olduklarında

mutlu olacakları fikrini insan beynine yerleştiren reklamlar insanlar üzerinde

psikolojik etki yapmaktadır. Reklamlar insanlarda ihtiyaç ve heves duygularını

körükler.

Günümüzde reklam stratejileri o kadar gelişmiştir ki reklamlar insanların

ihtiyaçları olmadığı ya da satın alma gücü yetersiz kaldığı halde insanları bu ürünleri

almaya zorlar hale getirir. Bu durum insanları ne istediğini bilmez, mutsuz, doyumsuz

bireyler haline dönüştürür. Yani reklam amacına ulaşmak adına insan psikolojisini iyi

kullanır. Reklam çağrışım, benzeşim, özdeşim özelliklerini kullanarak mal ve

hizmetleri pazarlama peşindedir. Bunu yaparken de özellikle kadın faktörü ön

plandadır. Kadının beğenisi ürün özelliği gibi gösterip erkek toplumunun dikkatini

çeker. Yine kadınlar tarafından reklamı yapılan mal ve hizmet hemcinslerinin istek ve

arzularını harekete geçirir ve ürünü satın alan kadınlar daha güzel görüneceklerine

inanırlar.

İsteklendirme olarak tanımlanan ve canlıların gerçek iradelerini kullanmalarına

engel olan motivasyon, reklamların verdiği mesajlarda çok fazla kullanılır. İnsanı

motive eden mesaj insan ihtiyaçlarına göre belirlenir ve amaç insanları tatmin etmektir

(Durmaz, 1997: 40).

Bazı reklamlar vardır ki insanlar üzerinde iticilik yaratır. Reklamın iyisi

kötüsü olmaz mantığını güden, sorumluluk sahibi olmayan ve sadece var olduklarını

haberdar eden reklamcılar toplum tarafından sevimsiz bulunurken, reklamı yapılan

mal ve hizmet de tüketiciler tarafından satın alınmamaktadır. Tüketici kitlesi insanları

mutlu eden reklamları severek izler ve bu tarz reklamlardan etkilenir. Güneş, ay, yıldız,

ağaç, çiçek gibi figürlerin de reklamlarda sık kullanılması insanlarda ürüne karşı

67

olumlu düşünceler yaratır. Son yıllarda mağazalar ürünlerini daha fazla satabilmek için

müziği kullanırlar. Yüksek sesli ve hareketli parçaların insanları kontrolden çıkararak

daha fazla harcama yapmaya ittiği ispatlanmıştır. Buna benzer restoranlarda da

yemeğin daha ağır yenmesine ve yemek arkası tatlının ihmal edilmemesine ağır

parçaların çalınması sebep olmuştur.

Temel görevi mal ve hizmetlerin tanıtımı yoluyla satışları arttırmak olan

reklamcılık, günümüzde bu temel görevinin ötesine giderek tam anlamıyla ‘amacını

aşmış’ vaziyettedir. Reklamcılık insanların yaşamına direk nüfus eden bir alan olduğu

gibi, bugün günümüz tüketim toplumlarında sistematik bir önem arz etmektedir.

Reklamcılar temelde ürünlerin satışını artırabilmek için fazla sayıda insana

ulaşabilmek amacıyla, iletişim tekniklerini en iyi biçimde kullanır (Batı, 2010: 778-

808).

İnsan hayatında önemi yer tutan reklamlar fıkralara da konu olmuştur. Birkaç

fıkraya değinecek olursak; Güneşli bir bahar günü kör bir adam kaldırımda oturur,

şapkasını ters çevirmiş halde dilencilik yapar. Dizlerinin üzerinde büyük bir kâğıt

vardır ve kâğıtta DOĞUŞTAN KÖR yazar. Ne yazıktır ki birçok kişi dilencinin

önünden para vermeden geçer. Bir reklamcı dilencinin önünden geçerken kâğıtta

yazılanları fark eder. Kâğıdı alır, arkasını çevirip bir şeyler yazar ve kâğıdı olduğu

yere bırakır. Ondan sonra ne olduysa dilenciye para verenlerin sayısı artar.

Reklamcının kâğıdın arkasına yazdığı iki satır yazı onca kişiyi etkiler ve dilencinin

şapkası paralarla dolup taşar. Kağıtta yazan satırlar şöyledir: “GÜNEŞLİ GÜZEL BİR

BAHAR SABAHI… AMA BEN BAHARI GÖREMİYORUM.”

Bir diğer fıkra ise; adamın biri vefat eder. Adamdan öbür dünyada cennet ile

cehennem arasında bir tercih yapması istenir. Adamı önce cennete götürürler. Adam

68

bakar ki herkes namaz kılıyor. Sonra cehenneme götürürler. Adam bakar ki

cehennemde çok çekici mankenler, cazibeli bayanlar var. Adam cehennemi tercih

eder. Zebaniler kapıyı açar açmaz adam cehennem ateşinde düşer. Adam zebaniye

sorar: “Nerede o güzel bayanlar, mankenler? Ben neden ateşe düştüm?” Zebani cevap

verir: “Onları reklam olsun diye koyduk. Müşteri çeksin diye”…der.

Reklamlar sadece masumane bir şekilde mal ve hizmet tanıtımı

yapmamaktadır. Reklamların aynı zamanda tüketimi körükleyen bir işlevi de vardır.

Bu durum genelde üretici açısından olumlu olarak görülürken, tüketici açısından

olumsuz etkiye sahiptir. Bu olumsuzluklardan bazıları şöyle sıralanabilir:

x Reklam bir sanat eseri olmayıp sadece bir metinden ibarettir. Reklam bu

özelliğinden dolayı sanat eserlerinin gizemini ortadan kaldırmakla kalmaz,

aynı zamanda toplumun kültür ve sosyal yaşamını da harap eder.

x Reklamlar insanlardaki tutumlu olmak ve ihtiyaç kadarını harcamak

düşünceleri yerine, kullan at, yenisini al gibi bir mantık içinde israf

ekonomisinin ortaya çıkmasına sebep olur.

x İnsanın, sahip olduğu ürünlerin reklamı yapıldığında kendisinin toplumdaki

itibarının artacağı gibi bir yanlış düşünce içine girmesine neden olur. Örneğin

arabanın lüks olması, evin standartların üzerinde olması, bu ürünlerin sahibinin

diğer insanlardan ayrıcalıklı olduğunun bir göstergesi kabul edilmektedir. Hal

böyle olunca toplumda sınıf farklılıklar belirmekte ve sosyal huzursuzluk

oluşmaktadır.

x Toplumu oluşturan insanlar yaşam amacını, ne pahasına olursa olsun istediğini

elde etme gibi çok basite indirger. Bunun sonucunda insanlar “amaca ulaşmak

için her yol meşrudur” düşüncesi içinde hareket ederek değer yargılarını

69

yitirmektedir. Toplum içinde hırsızlık, rüşvet, adam kayırma, zorbalık

artmakta, güçlü olanın haklı olduğu, zayıfların ezildiği insan haklarının

çiğnendiği şeklindeki olumsuz davranışların ortaya çıkmasına sebep

olmaktadır (Mutluel, 2014).

4. Reklam ve Din İlişkisi

 Bir malı övmek, niteliklerini saymak, benzeri mallardan ayrıldığı veya üstün

olduğu noktaları ortaya koymak anlamına gelen reklâmın amacı, müşterileri kendi

malına yönelterek, tercihi bu yönde yapmasını sağlamaktır. Malın doğrulukla gerçek

özellikleri söylendiği, kendisinde olmayan sıfatlarla övme, bazı kusurları gizleme,

sözlerini yeminle teyit etme gibi davranışlar bulunmadığı sürece reklâm mümkün ve

câizdir. İslâm hukukunda tarafların yalan ve hile ile birbirlerini aldatması ve böylece

malın çok yüksek veya çok düşük fiyatla satılması meşrû görülmemektedir.

 Yüce kitabımız Kur’an’ı kerimde şöyle buyurulmaktadır: "Ey iman edenler!

Mallarınızı aranızda haksızlıkla yemeyin. Ancak kendi rızanızla yaptığınız ticaretle

yemeniz helaldir" (Nisa, 29); "Onlar Allah'ı ve iman edenleri aldatmaya çalışırlar.

Oysa sadece kendilerini aldatırlar. Fakat bunun farkında değillerdir" (Bakara, 9);

"İnsanlardan bir şey ölçüp alırken tam alan, onlara bir şeyi ölçüp veya tartarken de

eksik tutan hilekârların vay hâline" (Mutaffifin, 3).

 Enes b. Mâlik'ten rivayete göre, Hıbbân b. Munakkız alışverişlerinde

aldatılıyordu. Hz. Peygamber kendisine şu tavsiyede bulundu: "Alışveriş ettiğin zaman

şöyle de: Aldatma yok ve benim için üç gün muhayyerlik hakkı vardır" (Buhari, Büyü,

s. 48).

70

 Bir gün Rasulallah pazar yerine çıkmış, bir buğday yığınının içine elini

sokunca alt tarafının ıslak olduğunu görmüştü. Buğdayın yağan yağmurla ıslandığını,

daha sonra bu durumu müşterilerden gizlemek için, üzerine kuru buğday yayıldığını

anlayınca şöyle buyurdu: "İnsanların görmesi için ıslak buğdayı meydanda bırakman

gerekmez miydi? Hile yapan bizden değildir" (Müslim, İman, 164).

 Özellikle bu son hadis-i şerifte, malın gerçek özelliği gizlenerek veya maldaki

kusur örtülerek yapılan bir reklamla müşteriler etkilenmek istenmektedir. Diğer

yandan, malın fiyatının bu dış görünüşe göre belirleneceğini, bunun da haksız kazanca

ve haksız rekabete yol açabileceğini eklememiz gerekmektedir.

 Hileli reklam fıkıhta "tağrir" terimiyle ifade edilmektedir. Tağrir sözlükte; hile

ve aldatma demektir. Alışverişte hileden maksat; bir kimseyi söz, fiil ve

davranışlarıyla etkileyerek, gerçekleşen satın alımın kişinin yararına olduğuna

inandırmak ve onu malın gerçek değerinin üstünde bir satış bedeline razı etmektir.

 Reklamın, diğer benzer mal sahipleri için yıkıcı rekabet özelliği taşımaması

gerekir. Ebû Hureyre'nin şöyle dediği rivayet edilmiştir: "Rasûlüllah şehirlinin köylü

adına satış yapmasını ve müşteri kızıştırıp satış yapılmasını yasaklardı. Yine o; "Bir

kimse kardeşinin satışı üzerine satış yapmaz, bir kıza dünürlük üzerine dünür

göndermez. Bir kadın, onun kabındaki nimeti, kendi kabına doldurmak için, mü'min

kardeşi olan bir kadının boşanmasını istemez" buyurdu (Buharî, Büyü', s:58, 64, 70).

Şehirlinin köylü adına satışı bir komisyonculuk olup, karaborsacılığa ve piyasaya

kontrollü mal sürülerek fiyatların yükselmesine neden olmaktadır. Müşteri kızıştırma;

başkalarının o malı tercih ettikleri imajını vermek için gerçek alıcı olmayanların alıcı

gibi davranması anlamına gelir. Bu da bir çeşit hileli reklam yolu olup yasaklanmıştır.

Başkasının satışı üzerine satış yapmama ise, haksız rekabet yoluyla, diğer satıcıları saf

71

dışı bırakma ve çeşitli yollarla onların satışını engellemedir.

 Yılbaşı, anneler günü, babalar günü, sevgililer günü, Ramazan ayı, Ramazan

Bayramı, Kurban Bayramı ve daha sayılabilecek birçok özel gün, reklamcılar için

kaçırılmayacak birer altın fırsattır. Bu özel günler reklamı yapılan ünlerin satılma

ihtimali yüksek olan günlerdir. Reklam sektörü tüketicilerin belli dönemlerdeki istek

ve beklentilerini dikkate akarak reklam stratejileri gerçekleştirirler. Milli takım

maçlarında millet, bayrak temalı reklamlar, 23 Nisan bayramında çocuk temalı

reklamlar ve Ramazan ayında camili, pideli, iftar sofralı reklamlar görsel medyada

sıkça yayınlanır.

Dünyanın farklı yerlerinde yaşayan topluluklar kültürel ve yapısal olarak

birbirinden farklıdır. Reklam yapımcıları da reklam filmleri çekerken bu farklılığı

dikkate almalı ve reklam filmlerini bu farklılıklara göre uyarlaması gerekmektedir. Bu

anlayış içeresinde olan uluslararası firmalar aynı ürünü aynı yerde satarsın fikrinden

uzaktırlar. Buna örnek Türkiye’de ramazan pidesi örnek verilebilir. Bu strateji

‘Küresel Düşün, Yerel Davran ‘olarak adlandırılan stratejidir (Altınbaşak vd.,

2008:450-451). İşte bu strateji küreselliği güçlendirmede kültürel ve kutsal

değerlerden yararlandığını ve böylece toplumun bütün değerleri üzerinde etkili

olduğunu kanıtlar (Sili, 2009).

4.1. Medyada Ramazan Ayı Reklamları

Ramazan ayı, insanlara yol gösterici, doğrunun ve doğruyu eğriden ayırmanın

açık delilleri olmak üzere kendisine Kuran indirilen aydır. Ramazan ayı gelince dini

hassasiyetler en üst düzeye çıkar. Ramazan ayının İslam dini için çok büyük önemi ve

diğer aylar arasında çok önemli bir yeri vardır. Çünkü kutsal kitabımız ramazan ayında

72

indirilmiştir. Kadir gecesinin bu ayda kutlanıyor olması ve önemli ibadetlerimizden

biri olan orucun yine bu ayda tutuluyor olması ramazan ayına özel anlam yüklemekte

ve ramazan ayını on bir ayın sultanı konumuna getirmektedir.

Dini hayatımızda çok önemli bir yeri olan, rahmet kapılarının sonuna kadar

açıldığı, yardımlaşma ve dayanışmanın arttığı, sevginin, saygının, sabrın ve

kardeşliğin daha da güçlendiği, birlik ve beraberliğin bir kat daha pekiştiği Ramazan

ayının Müslümanlar için özel bir yeri vardır. Hayırseverliğin ve hoşgörünün sembolü

olan Ramazan ayı tüm dünyadaki sadık Müslümanlar için bir ay boyunca tamahkâr

olmayı temsil eder. Gün doğumundan önceki alacakaranlık ile gün batımından sonraki

alacakaranlık arasında kadar geçen zamanda yiyip içilmez, aile fertleri gece yarısı

sahura kalkar ve birçok insan sabahın erken saatlerine kadar uyumaz ve ramazan tüm

ihtişamıyla kutlanır. Ramazan, oruçla beraber nefislerin terbiye edildiği, zekât, sadaka

ve iftarlarla yoksulların doyurulup gözetildiği, Kur’an okuma, mukabele takip etme,

teravih kılma, zikir, dua ve niyazlarla sevap ve mükâfatın arttığı, af ve mağfiretin

çokça ihsan edildiği bir feyz, rahmet ve bereket ayıdır.

İslam âleminin en mübarek ayı olan ramazan ayı gelirken ekonomik canlılığı

da beraberinde getirmektedir. Ramazan ayına özgü mutfak harcamaları, ramazan

bayramında bayramlık adı altında yapılan giyim harcamaları ve zenginlerin yoksullara

verdikleri zekâtlar sayesinde manevi getirisi kadar maddi getirisi de hayli yüksek olan

Ramazan ayında ve bayramında gelir dağılımında denge sağlanırken kardeşçe

paylaşmanın da temelleri atılır.

Medyanın İslam’a olan ilgisi ramazan ayında daha fazla artmaktadır.

Ramazan’a özgü bu ilgiyi reklamlarda da görmek mümkündür. Ayrıca reklam

harcamalarının Ramazan ayında normal zamanlara göre daha fazla yapıldığı da bilinen

73

bir gerçektir. Ramazan ayının dışında reklamlarda bireysellik ön plandayken ramazan

ayında aile faktörü, huzur, mutluluk, paylaşım ve muhabbet ön plana çıkmaktadır.

Kültürlerin sahip olduğu farklı dini inançlar reklam stratejilerinden tutun da

dağıtım, ambalajlama gibi birçok faaliyeti etkilemektedir. Müslüman ülkelerdeki

ürünlerin ambalajlarında ‘Bu üründe domuz yağı kullanılmamaktadır’ ifadesine

rastlanır. ABD’de Katoliklerin Cuma günü et yememe alışkanlıkları yüzünden

restoranlar menülerini ona göre ayarlarlar. (Zeynalov, 2011).

4.2. Medyada Coca Cola Reklamları

Dünyanın en çok tanınan lezzeti olan ve ilk üretildiğinde eczanelerde ilaç

olarak satılan coca cola 1886 yılında merkezi ABD’nin Georgia eyaletinin Atlanta

şehrinde alkolsüz içecek markalarının sahibi olan çok uluslu bir şirket tarafından

üretilniştir. İkinci dünya savaşından sonra önce Avrupa’da sonra tüm dünyada zengin

reklam stratejisi ile kendinden söz ettirmeyi başarmıştır. Şirketin 2000 yılına kadar

“Küresel Düşün, Küresel Davran”, 2000 yılından sonra “Yerel Düşün, Yerel Davran”

anlayışı sergilediği görülürken son yıllarda “Küresel Düşün, Yerel Davran” pazarlama

anlayışına geçtiği izlenmektedir.

Coca cola tüketiciyle iletişim kurmak, tüketiciye daha anlaşılır, daha akılda

kalıcı ve etkili mesajlar aktarabilmek amacıyla, görsel algılamanın öneminin

farkındadır ve mesajlarını değişik biçimlerde hedef kitleye ulaştırır. Denilebilir ki,

coca cola, reklam filmlerinde o topluma ait kültürel değerleri kullanarak hedef kitle

üzerinde etkileme gücünü arttırır. Coca cola’nın son yıllarda Türkiye’de uyguladığı

reklam stratejileri de bu amaca hizmet etmektedir. Özellikle dini ya da milli öneme

sahip durumlarda firma bu tip reklam filmlerine sıklıkla yer vermektedir.

74

Yerel düşün yerel hareket et anlayışını benimseyen coca cola, reklam yaptığı

ülkelerde tüketici beklenti ve davranışlarını dikkate alan çalışmalara imza atmaktadır.

Coca cola, Türkiye’de gösterime soktuğu her reklamda öncellikle ‘Türk tüketicisine

bir anlam ifade eder mi?’ sorusuna cevap arar (Bakkaloğlu, 2003).

Dini hayatın canlandığı ve dini duyguların daha yoğun yaşandığı Ramazan,

sofra başı birlikteliğinin arttığı bir dönemdir. Bunu fırsat bilen coca cola gerek reklam

filmleri gerekse gerçekleştirdiği aktivitelerle bu dönemde satışlarını arttırır. Yerel

değerleri destekleyerek tüketiciye yaklaşan firma tüketiciyle duygusal bir bağ kurar.

2003 yılının ramazan ayında Türkiye’de gösterime giren ve yerel değerlerimizi

yansıtan coca cola firması çektiği reklam filminde Türk Tasavvuf Kültürü’nün bilinen

ilahilerinden ‘Sordum Sarı Çiçeğe’ adlı ilahiyi reklam müziği olarak kullanmıştır.

Reklamda ülkenin çeşitli yerlerindeki ailelerin evlerinde yaşanan iftar sofrası

hazırlığını, birliği, beraberliği, bir arada olmanın mutluluğunu konu alan coca colanın

her sofrada bulunduğu ve içildiği görülmektedir. Bir ramazan gününün bu denli

coşkulu yansıtılması hedef kitleyi duygusal açıdan olumlu etkilemektedir. İslam

dünyasında içkinin yasak olması da coca cola firması için bir nimettir (Başok Yurdakul

vd., 2004).

Reklam yapımcılarının program tercihi, ratingi yüksek olan programlardır.

Reklam veren firma, en çok hangi program izleniyor ve hangi program hedef kitleye

hitap ediyorsa, tercihlerini ona göre yapmaktadır. Sadece program tercihleri ile sınırlı

kalmayıp, programın hitap ettiği kitlenin ve hatta ürünün özelliklerinin de hesaba

katılması gerekmektedir. Eğer mal veya hizmet üreticisi ürünlerini kadınlar için

üretiyorsa kadın programlarına reklam vermeli ya da mal veya hizmet çocuklar için

75

üretiliyorsa, çocuk programlarına; erkekler için üretiliyorsa, haber ve spor

programlarına reklam vermelidir (Zeynalov, 2011).

5. Tüketim Nedir?

Tüketim, bir malın üretilip mübadele edilmesinden sonraki sürecin son

aşamasıdır (Bakırcı, 1999). Diğer bir değişle tüketim; insanların olagelen ihtiyaç ve

isteklerinin temin edilmesi için belirli bir zaman aralığında kaynakların kullanılması

olarak tanımlanır (Bannock vd., 1987:428). Tüketimi en geniş anlamı ile “Belirli bir

ihtiyacımızı tatmin etmek için bir ürünü ya da hizmeti edinme, sahiplenme, kullanma

ya da yok etme olarak tanımlamak olanaklıdır. Bu eylemi yapan birey ise tüketici

olarak adlandırılabilir” (Odabaşı, 2010:4-6).

6. Tüketimin Özellikleri

Tüketimin özellikleri şu şekilde sıralanabilir:

x Tüketilecek olan mal ve hizmetlerin iktisadi mal ve hizmetler olması,

x İsteklerin psikolojik ve fizyolojik özellikte olup, bu istekleri tatminde

kullanılacak malların talep edilmesi, elde edilmeye çalışılması,

x Bu malları elde ettikten sonra, tüketim faaliyetinin gerçeklemesi için, o mal

veya hizmetin kullanılması ve onlardan fayda sağlanması,

x Kullanılan mal veya hizmetin doğrudan insan ihtiyacına giderecek özellikte

olması (Penpece, 2006).

Tüketim tanımında vurgulanmak istenen en önemli faktör, ihtiyaçların tatmin

edilmesidir. Tüketim faaliyetinin amacını ve yönünü belirleyen kavramlardan olan

ihtiyaç ise, farklı şekillerde tanımlanmaktadır (Köroğlu, 2012: 16).

76

İhtiyaç bir kişinin veya organizasyonun hayatta kalması için gerekli olduğu

düşünülen şeydir. Sosyal bilimlerde insan ihtiyaçları denilen şeylere özel bir ilgi

duyulur. Ancak ihtiyaçların neler olduğu ise tartışmalı bir konudur. Aynı şekilde temel

ihtiyaçların zamanla sabit kalıp kalmayacağı da tartışılmaktadır. İhtiyaçlara hiyerarşik

bir anlayış getirilebileceği ileri süren A. H. Maslow 1943 yılında ihtiyaçlar hiyerarşisi

kuramını geliştirmiştir. Ona göre insan ihtiyaçları beş temel bölüme ayrılır. Bunlar:

- İlk sırada fizyolojik ihtiyaçlar vardır. Bu ihtiyaçlar; yemek, içmek, uyumak,

gibi temel ihtiyaçlardır.

- İkinci sırada güvenlik ihtiyacı gelir.

- Üçüncü sırada ise sevmek, sevilmek, bir gruba ait olmak gibi sevgi ve aidiyet

ihtiyacı gelir.

- Dördüncü sırada ise, saygı ihtiyacı yer almaktadır. İnsanlar hayatlarında saygı

duyulmaya ihtiyaç duyarlar.

- Beşinci ve son basamakta ise kendini gerçekleştirme ihtiyacı vardır. Bu da

kişinin ideallerini ve kabiliyetlerini ortaya koyma olarak açıklanır.

Yukarıdaki sıralamada Maslow, temel ihtiyaçlardan üst düzey ihtiyaçlara

doğru bir hiyerarşi oluşturmuş ve bu hiyerarşinin alt basamaklarındaki ihtiyaçlar

karşılanmadan, bir üst basamağa geçmenin mümkün olmadığı mesajını vermiştir

(Köroğlu, 2012).

İhtiyaç kavramı çoğu zaman istek kavramıyla karıştırılsa da ihtiyaç ile istek

kavramları birbirinden farklıdır. İstek, karşılanmayan ihtiyaçlarının sonucunda ortaya

çıkmakta, ihtiyacın tatmin edilme yönünü belirlemektedir. Örneğin susamak bir

ihtiyaçtır. Susuzluğun ne şekilde giderileceği ise bir istektir. Bu bağlamda, ihtiyaç

tatmin edilme şekline göre isteğe dönüşmektedir (Odabaşı, 1999:4-6).

77

7. Tüketime Yönelik Olumsuz Eleştiriler

Tüketim, yeni bir din ve alışveriş merkezleri ile büyük mağazalar da onun

mabedi olarak kabul edilen yaklaşım insanları yozlaştırmaktadır. Değerini kaybetmiş,

sadece tüketmek için yaşayan, markalara tapan bireylerin oluşturduğu toplum,

sömürülmeye ve gerçek kimliğini kaybetmeye mahkûm bir toplumdur” denilmektedir.

Yani burada israf söz konusudur. Ayrıca ihtiyaç duyulan mal ve hizmetlerin ithal edilip

tüketilmesi, ülkenin kaynaklarının kullanılmasının ve dışa bağımlı olmanın nedenidir

(Odabaşı, 2010).

Ayrıca tüketimin dünyanın ekolojik dengesini bozduğuna dair olumsuz

eleştiriler de vardır. Arazi ve arsa vurguncularının kentleri yağmalamasını, boş

alanların yollar ve arabalar tarafından istila edilmesini, zehirli atıklarla suyun

kirletilmesini, ormanların kesilmesi ve ozon tabakasının zehirli gazlarla delinmesini,

yaşam kalitesini ve insan sağlığını daha da ötede insanların varlığını tehdit eden

bilinçsizce yapılan tüketim çılgınlığına bağlamak gerekir (Gouverneur, 1997: 215).

Günümüzde gençlik tüketimin birer nesnesi olmaya daha meyilli olduğundan

tüketim arzusu özellikle genç nesli kolaylıkla etkisi altına almaktadır. Gençler gece

gündüz emek harcayıp tüm yorgunluğunu istediği mal ve hizmetleri elde edip

gidermeye çalışarak mutlu olmaktadır. Tüketim gençler arasında o kadar salgın hale

gelmiştir ki insanlar alışveriş yapmanın haricinde eğlenmek, boş vakitlerini geçirmek,

eşi dostuyla buluşmak gibi aktivitelerini dahi tüketim alanlarında gerçekleştirmektedir.

Gençlerin ihtiyaçları veya alacak paraları dahi olmasa zamanlarını alışveriş

merkezlerinde geçirmekten zevk almaktadır.

İnsanın aşırı tüketime teşvik edilmesinin arkasında yatan sebep, kişinin

şahsiyetinin gerçekleştirilmesi değil hayat standardının yükseltilmesidir (Illich, 1990).

78

Öte yandan insanı, evreni ve doğayı anlamada sadece duyuların yeterli olduğunu ileri

süren düşüncenin de tüketim çıkmazına yol açtığı ifade edilmektedir (Gürdoğan,

1987).

8. Kentlerde Tüketim

Tüketim çılgınlığının en fazla hâkim olduğu yerler kırsal kesimden çok kentsel

alanlardır. Nasıl ki endüstriyel yoğunluk üretimin artmasına sebep oluyorsa, kentsel

yoğunluk da ihtiyaçların çılgınca artışına sebep olmaktadır (Baudrillard, 2004: 74).

9. Mekânın Tüketilmesi

İnsanoğlu, mekânı da tüketmektedir. İlk olarak mekânlar, mal ve hizmetlerin

karşılaştırılması, sergilenmesi ve satılması amacıyla kullanılmaktadır. İkinci olarak

mekânlar görsel açıdan tüketilmektedir. Buradaki tüketimden kasıt hem ziyaretçiler

hem de yerel insanlara yönelik çeşitli tüketici hizmetlerinin sağlanmasıdır. Üçüncü

olarak, mekânlar gerçek anlamda da tüketilir. Zaman içinde endüstri, bina, tarih, çevre

ve iklim şartları gibi oluşumlar mekânları azaltmakta ve tüketmektedir. Dördüncü

olarak ise, yerellerin bazı kimlikleri tüketmesi de mümkündür. Nihayetinde bu tarz

yerler, gerçekten de neredeyse her şeyin tüketildiği yerlerdir. Bu tüketim hem o bölge

halkı için, hem de o bölgeyi ziyaret edenler için de geçerli olabilir (Urry, 1999: 11).

10. Eğitimin Tüketilmesi

Bunun yanı sıra, eğitim de tüketilebilir hale gelmiştir. Birey ne kadar çok

eğitim tüketirse, o kadar çok bilgi sahibi olmakta ve bilgi stoklayanların hiyerarşisinde

o kadar yükseğe çıkmaktadır Eğitim tüketmek istemenin en önemli nedeni okulun,

79

eğitim tüketenlerin derecelendirilmesi sonucunda kazanılmasıdır. İşte bu şekilde

eğitim, tüketilen eğitimin miktarına ve dünya hakkında bilgi sahibi olmanın derecesine

göre önemli bir değer ifade eder (Illich, 2002: 89-90).

11. Televizyonun Tüketimi Teşvik Edici Gücü

Teknolojinin insanlığın hizmetine sunduğu en önemli kitle iletişim araçlardan

biri olan televizyon son yıllarda insanların belki de en fazla vakit ayırdıkları eğlence

araçlarından biri olmuştur. İnsanlar günün yorgunluğunu atmak için bos zamanlarının

önemli bir kısmını televizyon programlarını izleyerek geçirir. Bunun sonucunda

televizyon, reklam, dizi, yarışma gibi programlarla izleyicilerin bilinçli bir şekilde

bilinçaltına etki edip onları ünlüler gibi yaşamaya, ünlüler gibi giyinmeye, ünlülerin

kullandıklarını kullanmaya özendirerek izleyicileri tüketime sevk etmektedir (Baran

vd., 2014: 171-175).

Tüketime bağlı modern hayat tarzının evrenselleşmesinde televizyon başrol

oynamaktadır. Dünyanın bu denli bütünleşmeye gitmesi ile dünyanın bütün

ülkelerinde benzer tüketim tarzları oluşmaktadır. Dünyaca ünlü markalar, taklitleri

dahi kullanılsa, bir statü aracı olarak değerlendirilmektedir. Bireyler, toplumda yer

edinebilmek amacıyla iyi giyindiklerini kanıtlayarak modaya uymak, tabiri caizse

“trendy yakalamak” için sürekli tüketmektedir (Bayhan, 2015).

12. Gösteriş Tüketimi

Belirli bir mal veya hizmetin sosyal mesaj vermek amacıyla satın alınması veya

tüketilmesi durumunda gösterişçi tüketimden söz edilir. Başka bir ifadeyle ürünün özü

ikinci plana atılırken ürünün sunduğu sembolik değer tüketilmektedir. Kişinin

80

toplumdaki imajını arttırmak için gösterişçi tüketim yaptığı düşünülmektedir.

Gösterişçi tüketim, sahip olunan servetin, varlığının topluma gösterilmesi ile mümkün

olmaktadır. Yani ürünler açık bir şekilde ve toplum içinde tüketilmektedir. Tüketim

için seçilen ürünler de genellikle pahalı ürünlerdir. Kişi egosunu tatmin etmek için de

gösterişçi tüketime başvurmaktadır. Gösteriş tüketim, sadece gerçek ihtiyaçlar için

yapılan tüketim faaliyeti olmayıp kişinin başkalarının gözünde değer kazanmak için

yaptığı tüketimdir. Kişinin karakteri, psikolojik yapısı, kişinin gösteriş tüketimine

eğilimini arttırsa da tüketim davranışında kesinlikle reddedilemeyecek en önemli etken

içinde bulunulan toplumun kültürel yapısıdır. Gösteriş meraklısı bir kültürel yapı

kişinin davranışını yönlendirmektedir (Babaoğul, 2012).

13. Tüketim Toplumu

 “Tüketim toplumu tüketimi öğrenme, tüketime toplumsal hazırlık

toplumudur” (Baudrillard, 1995: 98). Başka bir değişle “insanların bir şeyi

istediklerini sandıkları ve onu elde ettikten sonra, da endişe içine düşerek, aslında bunu

sandıkları kadar istemediklerinin ya da hiç istemediklerinin farkına vardıkları, başka

bir şeyin gerçekten istedikleri şey olduğunu düşünmeye başladıkları bir dünyadır”

(Argın, 1992: 37).

Tüketim toplumu terimi toplumların, malın ve boş zamanın tüketimi

çerçevesinde “tüketim” etrafında örgütlenmesini ifade eder. Tüketim toplumu gittikçe

artan zenginlik, sınıf farklılıkları, popüler kültürün ortaya çıkışı, tüketim sektörlerinin

baş göstermesi, bireyciliğin artmasıyla özdeşleşmiştir. Yani tüketim toplumunun

temelinde kapitalizm vardır (Marshall, 1999). Kapitalizm öncesinde tüketim toplumu

diye bir şey yoktur. Mallar çoğunlukla o anki tüketim ve kullanım için ya da takas

81

edilerek tüketilmiştir. Ancak, feodalizm yıkılıp ve kapitalizm oluşmaya başladıktan

sonra, toplumların asıl amacı para kazanmak ve kar elde etmek olmuştur. Böylece

18.yy da tüketim, dünyadaki yerini yavaş yavaş aldığı görülmektedir (Öztürk, 2002).

Tüketim toplumsal hayatın önemli bir parçasıdır. Günümüzde toplumların

“tüketim toplumu” olabilmesi için tüketim merkezli yaşam biçiminin sürekli olarak

desteklendiği, bireylerin tüketici yetenekleriyle ön plana çıktığı bir toplum olması

gerekir. Böylece bireylerin gösterdikleri tüketim çabaları onları tüketim toplumunda

başarılı hale getirmekte ve tüketen bireyler tüketim toplumuna dâhil olabilmektedir.

(Bauman, 2007: 53).

Toplum, genel özellikleri dikkate alındığında geleneksel, modern ve

postmodern olarak üç aşamaya ayrılmaktadır. Bu toplumsal aşamalar, birbirlerinden

farklı anlayış, yapılanma ve değerler sistemine sahiptir. Postmodern toplum olarak

tanımlanan son toplumsal aşamanın en belirgin özelliği hızlı, aşırı ve gösterişçi

tüketimdir. 1929 yılında yaşanan Büyük Buhran ve onu takip eden 2. Dünya

Savaşı’ndan sonra ekonomik darboğazı aşmak için tüketim, çözüm olarak görülmüş

ve o tarihten bu yana tüketime öncelik verilmiştir. Krizin etkilerini azaltmak için

tüketime, ekonomik anlamının yanında sosyal ve kültürel anlam da yüklenmeye

başlamıştır (Şentürk, 2012).

Tüketim toplumunda gerçek ihtiyaçların yerini medya aracılığıyla suni

ihtiyaçlar almıştır. İnsanlar açlığını ekmek ile değil pasta ile gidermeye başlamıştır.

Bu suni ihtiyaçlar belli bir hayat sitilini, itibarı, lüksü ve gücü ifade eder olmuştur.

Böylece insanlar tüketim mallarını suni bile olsa prestij için satın almaya başlamıştır.

Aslında bireylerin elde ettikleri mal veya hizmet ile gösteriş yapmak yeni bir davranış

tarzı değildir. Yeni olan husus marka değeri üzerinden toplumsal bir yapının oluşması

82

ve bunun toplumun tüm bireylerini kuşatmasıdır. Böylece marka değeri daha yüksek

olan tüketim mallarını tüketen birey toplumsal hiyerarşide daha yüksek konumdadır.

Örneğin; Phone Booth (Telefon Kulübesi) filmindeki başrol oyuncusu Collin

Farrell’in canlandırdığı karakter, dünyaca ünlü saat markasının ürettiği saatin sahtesini

satın alarak toplumda belli bir statü elde etmeye çalışmıştır (Demirzen, 2010).

Tüketim toplumlarında insanlar iki şekilde sömürülmektedir. Bunlardan biri

ürünü elde etme aşamasında, diğeri ise elde edilen ürünün tüketilmesinden sonra

ortaya çıkan sonuç aşamasında görülmektedir. Örneğin önce zararlı kimyasal madde

içeren yiyeceklerin tüketilmesi teşvik edilmekte, daha sonra bu yiyecekleri tüketerek

anatomik yapıları bozulan insanların, tekrar eski sağlıklarına kavuşmaları için

tüketmeleri gereken mal ve hizmetler piyasaya sürülerek ters tüketim teşvik

edilmektedir. Tüketim toplumlarında insanların yüzleştiği başka bir tehlike,

reklamların insanların düşünme ve yorum yapma özelliklerini ortadan kaldırarak

insanların sağlıklı düşünmelerini engellemektedir. Yani ye, iç, eğlen, lüks araban

olsun, evin büyük site içinde olsun, güvenlik çok önemli, paran yoksa kredi verelim,

taksit yapalım, güzel ve kaliteli yaşa gibi sloganlarla insanlar, tüketim kıskacı içine

sokulmakta ve hayatı boyunca yaptığı bu tüketimin bedelini ödeme telaşı içinde,

sağlıklı bir düşünce geliştirememektedir (Mutluel, 2014).

Günümüzde bir ürünü tüketmek ona gerçek anlamda ihtiyaç duyulduğundan

değil, günün modası, ürünün imajı ve markası gibi sembolik özelliklerinden ötürüdür.

Tüketim anlayışı genelde imaj üzerine kuruludur. İnsanlar ürünün mahiyeti ile

ilgilenmeyip sembolik olarak ne ifade ettiğiyle ilgilenmektedirler. Kitle iletişim

araçları her geçen gün yeni imajlar yaratmakta ve ürünün içeriğinden çok görüntüsü

insanlara sunulmaktadır. Bu manzara insanları taklitçiliğe sürüklemektedir. Piyasaya

83

sunulan mal ve hizmetlerin niteliklerinin pek de önemli olmadığı günümüz şartlarında

markalaşmanın giderek önem kazanması ile firmalar geniş tüketici kitlesi tarafından

kabul görmeyi ve kar elde etmeyi amaçlamaktadır. Prestij sağlama kaygısı olan

tüketiciler de markalaşmış mallara eğilim göstererek tüketim tuzağına düşmektedir

(Coşgun, 2012).

Her şeyin, insanı tüketim çılgını haline dönüştürmek için tasarlandığı

günümüzde psikologların bile derdine derman olamadığı hastalarının sıkıntılarını

giderdiği yol “tüketerek rahatlamak” olmuştur. Böylelikle literatüre de yeni bir cümle

girmiş olmaktadır: “Rahatlamak için alışveriş yapmam lazım”. İnsan hayatını çok fazla

kuşatmış durumda olan tüketme düşüncesi insanların yaşam alanlarını da bitirmek

üzeredir. Şöyle ki, insanlar evlerini o kadar çok eşyaya boğmaktadır ki evlerinde

dinlenecek yer bulamamaktadır. Ayrıca insanlar alınan onca eşyanın kölesi durumuna

düşerek sürekli bir temizleme ve yer değiştirme ile değerli vakitlerini ve enerjilerini

tüketmektedir. Bu durum da ciddi kaynak israfına neden olmaktadır. İhtiyacı

olmayana dahi ihtiyacı varmış gibi göstererek mal ve hizmet satma sanatı denen moda

tutkusu insanları, emperyalizmin mal alıp satma aracına dönüştürmüştür. Yılın modeli,

yılın rengi, yılın kazağı, yılın kabanı, bu ayakkabı çok moda, bu ayakkabıya bu çanta

uyar, bu ayakkabıya bu kemer yakışır… şeklindeki söylemler uzayıp gitmektedir. “Ne

kadar çok tüketirsen o kadar çok mutlusun” deyişi insanları gönüllü tüketim

makinelerine dönüştürmüştür. Bilinçsizce tüketen insanlarda stres, obezite ve buna

bağlı hastalıklara rastlanmakla beraber aile ve sosyal ilişkilerin bozulmasına,

yalnızlaşmaya ve ötekileştirmeye, gereksiz borçlanmalara, ekosistemin bozulmasına

sebep olmaktadır. Bilginin, edebin, liyakatin, itibar görmez olduğu dünyada Nasrettin

Hocanın dediği gibi “Ye Kürküm Ye” sözü bilgi, erdem ve fazilet için değil binilen

84

araba, içilen sigara, kullanılan cep telefonu, giyilen markaya hitap eder olmuştur

(Topallar, 2015).

Kitle kültürü tüketiciyi iyi bir yaşam hayali ile kuşatarak, bu hayali şöhret ve

başarının parıltısıyla süslemektedir. Sıradan insanlara sıra dışı beğeniler edindirerek,

kendilerini diğerleri karşısında ayrıcalıklı olarak göstermektedir (Lasch, 2006: 283).

Hızla gelişen ekonomik ve sosyal hayatta tüketiciler, sahip oldukları

kaynaklarla karşılayamadıkları ihtiyaçları karşılamak için, ilerde elde edeceği

gelirlerini şimdiden kullanmanın yollarını aramakta, ileride elde edecekleri rahatlığı,

bugünden yakalamak istemekte ve böylelikle eldeki imkânlarla sahip olamadıkları

ihtiyaçlara erkenden sahip olma çabasına girmektedirler (Çınar, 1991). Bu durum

tüketimi özendirerek tüketim toplumuna geçişi hızlandırmaktadır.

14. Tüketim Kültürü

Tüketim kültürü, tüketicilerin çoğunluğunun faydacılıktan uzak, saygınlık

kazandıran, yakınlık uyandıran ve yenilik sunan ürünlere istek duydukları, onlara

sahip olup, sahip olduklarını sergiledikleri bir kültürdür (Uztuğ, 2003). Esasen tüketim

kültürü, bireylerin gündelik yaşamını etkileyen sembolik anlamlar taşımaktadır. İnsan,

tüketim faaliyeti ile ortaya koyduğu değerleri, belli semboller vasıtasıyla topluma

aktarır. Çünkü insan davranışının çoğu işaretler, sesler, amblemler ve herhangi bir şeye

atfettiği değerlere göre anlam kazanır ve sembolleşir. Bu bağlamda tüketim toplumsal

bir özellik kazanır. İnsanın tüketim davranışları ve tercihleri kültürün birer göstergesi

olarak kabul edilir ve birçok ürünün satın alınmasında önemli bir faktördür. Buradan

da anlaşılıyor ki tüketim kültürü, insanda deneyimleri sonucu elde ettiği tüketim

davranışlarının sembollerle ifade edilmesidir (Nar, 2015).

85

Tüketim kültürü topluma tüketici olarak uyum sağlamış insanların kültürüdür.

Üreticiyi tüketicinin tercihlerine zorlayan da tüketim kültürüdür. Temeli piyasa olan

dünyanın merkezinde tüketici yer almaktadır. Bu piyasa temelli dünyada başarılı

olmak tamimiyle birbirleriyle rekabet halinde bulunan üreticilerin, tüketicilerin

isteklerini yerine getirmelerine bağlıdır (Çubukcu, 1999).

 Tüketim kültürü, insanlar arasındaki ilişkileri yaralayarak tahrip ettiğini fark

ettiği zaman, yine o yaranın fâili olan şeyle, yani maddeyle bu tahribatını telâfiye

çalışmaktadır. Örneğin, anne ve babalar, çocuklarını koruma adına onlara televizyon

izlettirmeyip çocuklarının değerli vakitlerini ünlü markaların pahalı oyuncaklarını

satın alarak değerlendirmektedir. Böylece, insanların içinde kalan dostluk ve yakınlık

duygularını da paraya dönüştürerek onları olumlu duyguların ancak pahalı

armağanlarla ifade edilebileceğine ikna etmiştir (Köroğlu, 2012).

14.1. Tüketim Kültürünün Doğuşu

Tüketim kültürünün ne zaman ortaya çıktığı ile ilgili farklı görüşler vardır.

Tüketim kültürünün başlangıcını İngiltere'de orta sınıf için 18. yüzyıla, işçi sınıfı içinse

reklamın, kitlesel üretimin ve boş zamanın ortaya çıktığı 19. yüzyıla dayandığını

savunanların yanında tüketim kültürünün, postmodern dönemin kültürü olduğunu

savunanlarla da vardır. Postmodern dönem, medyanın bireydeki gerçeklik duygusunu

tehdit ettiği bir dönemdir. Dolayısıyla bireye yeni heyecanlar sunan tüketim kültürü

postmodernizmin bir sonucudur. Her ne kadar tüketim kültürünün nasıl ortaya çıktığı

ile ilgili farklı görüşler olsa da asıl üzerinde durulması gereken konu, günümüzde kitle

iletişim araçlarının tüketim kültürünün gelişme hızını her zamankinden daha fazla

etkilediği olmasıdır. 1980’ler kitle iletişim araçlarının köklü olarak değişikliğe

http://haber.gumushane.edu.tr/

86

uğradığı dönemlerdir ve dolayısıyla tüketim kültürünün bu dönemde kitle iletişim

araçlarının gelişimiyle birlikte kapitalist toplumsal yaşamda yerini aldığı

düşünülmektedir. Aynı dönemde küreselleşmenin de etkisiyle Batı'da ortaya çıkan

tüketim kültürü, gelişmekte olan ülkelerde de yayılmıştır. Kısaca tüketim kültürüne

kapitalist dönemin kültürü de denilebilir. Dolayısıyla tüketim, kapitalizmin hüküm

sürdüğü toplumlarda ekonomik olgunun yanında sosyal ve kültürel bir olgudur da. O

halde denilebilir ki tüketim sadece bireyin ihtiyaçlarını karşılamak değil aynı zamanda

bireye kişilik ve saygınlık sağlayan kültürel bir faaliyettir (Kükrer, 2014).

14.2. Tüketim Kültürünün Gelişimi

Son elli yılda özellikle teknoloji ve haberleşmedeki çığır açan gelişmeler

neticesinde dünyanın küçük bir köy halini alması ile ekonomik ve siyasal sınırlar

giderek ortadan kalkmış, değerler milli sınırları asarak dünya çapında yayılmış,

ülkeler ve milletler arasında ekonomik, sosyal, teknolojik, kültürel, politik bütünleşme

sağlanmıştır (Çarıkçı, 1996). Küreselleşme günümüzde, daha çok kültürel bir kavram

olarak karşımıza çıkmaktadır. Küreselleşmedeki hakim düşünce; farklı kimliklerin

homojenleşmesi ve farklı toplumsal yapıların kaynaşmasıdır. Hal böyle olunca bütün

dünyayı hedef alan yeni bir kültür anlayışı ortaya çıkmaktadır. Bu anlayış iktisadi

alanda ihtiyaçların ve bu ihtiyaçları karşılayacak kaynakların bir bütün olarak

değerlendirilmesi anlayışını kapsamaktadır (Gökçe,1998:285-286).

Günümüzde tüketim mallarının çeşitli ve bol olması, tüketicilere sağlanan

taksitlendirme ve kredilendirme imkânlarının var olması, radyo ve televizyon

yayınlarının yaygınlaşması, reklam şirketlerinin sayısının ve sağladıkları hizmetlerin

87

artması ve iletişim teknolojilerinin gelişmesi ile birlikte tüketim kültürü giderek tüm

dünyada kendini hissettirmektedir (Aydoğan, 2004:134).

Tüketim kültüründe dikkat çeken husus, kişinin sosyal statüsü, eğitim seviyesi,

ya da saygın bir meslek sahibi olması ile alakalı olmayıp, kişinin kullanmış olduğu

araçlara bağlı olarak değer kazanmaktadır. Mesela, kişilerin ihtiyaçlarından ziyade

toplumsal yaşamda kendilerini kanıtlamak adına sembol bir değer olarak kabul

 ettikleri teknolojik ürünler örnek verilebilir. Bunların içerisinde en dikkat

çekici olan ise hiç şüphesiz akıllı telefonlar, bilgisayar ya da LCD televizyonlardır. Bu

ürünlerin bir güç, statü ya da zenginlik simgesi olarak kabul görmesinde kitle iletişim

araçlarının etkisi yadsınamaz. Çünkü kitle iletişim araçları tüketim kültürünün

yayılmasında önemli bir işleve sahiptir. Özellikle tüketiciler, neyi nerede ne zaman ne

için ve nasıl kullanacağını reklamlar sayesinde öğrenmekte ve böylece tüketici kimliği

oluşmaktadır. Tüketim kültürünün hedefi, bireylerin temel ihtiyaçlarını karşılaması

olmayıp daha ziyade bireyin psikolojik anlamda doyuma ulaşmasıdır. Ancak kişinin

ihtiyaçlarının sınırsız olduğu ya da bu sınırın nerede son bulduğu dikkate alındığında

bu hedefe ulaşmak ne kadar mümkündür sorusu akla gelmektedir. Bu sorunun cevabı

kişinin maddi anlamda yeterli olup olmamasına bağlıdır. Gerçi tüketim alışkanlığının

bir sonucu olarak kişinin her ne kadar maddi durumu yetersiz olsa da hedef olarak

gördüğü ihtiyacı gerekirse borçlanarak karşılamak istemektedir. Çünkü kişinin o ürüne

sahip olma arzusu borçlu olma endişesini bastırır. İnsanlar kredi kartlarının köleleri

haline gelir. Böylece gereksiz ve bilinçsiz bir tüketim çılgınlığı bireyleri daha fazla

tüketime teşvik etmekte ve soncunda insanın daha bireyci olduğu, yabancılaştığı, salt

ekonomik olarak yaşayan ve makineleşen bir varlığa dönüştüğü görülmektir.

Nihayetinde bu davranış örnekleri tüketim kültürünün bir parçasıdır (Nar, 2015).

88

14.3. Tüketim Kültürünü Yaygınlaştıran Faktörler

14.3.1. Kitle İletişim Araçları

Toplumda ihtiyaçlar sürekli değişir. Bu değişimin gerçekleşmesinde kitle

iletişim araçları çok önemlidir. Kitle iletişim araçları kırsal ve kentsel kesimin

olduğundan daha farklı hal almasına neden olmuş ve özellikle kırsal kesimde bireyler

kendilerinin içinde bulundukları çevrenin de dışında bir dünya olduğunun farkına

varmışlardır. İletişim olanaklarının gelişimi, aynı zamanda tüketim konusunda

kültürel benzerlikleri de beraberinde getirmiştir. Literatürde kitle iletişim araçlarının

tüketim üzerinde olumsuz etkisinden bahsedilir. Çünkü bireyler toplumsal gerçeklik

ile ilgili bilgiler ilk elden değil kitle iletişim araçları vasıtasıyla öğrenir. Böylece birey

gerçekle gerçek olmayanın farkına varamaz. İzleyici sadece medyanın sunduğu ile

yetinir. Birey medyanın sunduğu gösteriye kayıtsız değildir; ancak sorumluluk sahibi

de değildir sadece merak duygusunu giderir (Kaya vd., 2010).

 14.3.2. Reklamlar

1920’lerde tüketici, üretim toplumundan tüketim toplumuna geçişte ilk aşama

olarak kabul edilen kapitalizm için önemli bir faktördür ve kapitalizm tüketicinin tek

başına karar vermesini istememektedir. Bu nedenle reklamcılık sektörü gelişmiştir.

1920’lerden 1980’lere kadar kapitalizmin etkisi altında kalan toplumlar kapitalist

reklamlara maruz kalmıştır. O dönemlerde sloganlardan oluşan reklam içerikleri daha

sonraları ürünün kalitesine vurgu yapmaya başladığından 1980’lerden sonra sloganlar

yerini filmlere bırakmıştır. Reklamlar, bireye yaşaması, tercih etmesi, alışkanlık

kazanması ve harcaması konularında bir takım fikirler vermektedir. Birey de reklamlar

aracılığıyla yeni fikirler ışığında yeni tutum ve davranışlar geliştirir (Kaya vd., 2010).

89

 14.3.3. Moda

Moda, toplum hayatının çeşitli alanlarındaki geçici yeniliklerden oluşan ve

insanın kendisini ifade etmesine yarayan toplumsal bir olaydır. Moda, sadece kişilerin

dış görünüşüyle alakalı değil, aynı zamanda düşünce, davranış, bilgi ve geride bıraktığı

eserleriyle de ilgili bir kavramdır. Moda oluşturulmaya çalışılan yeni alışkanlıklardır.

Alışkanlık hem modanın yıkmaya çalıştığı hem de yapmaya çalıştığı şeydir. Moda

önceki alışkanlığı yıkıp yerine yeni alışkanlıklar koymayı çabalar.

Genelde tüketim oluşturmak lehinde çalışan liberal ekonominin bir elemanıdır. Kısaca

moda tüketim oluşturma çabasıdır. Yani maksadını yerine getiren elbiselerden

maksatlarının dışında şeyler beklendiğinden oluşan bir tüketimdir.

(www.google.com.tr/?gws_rd=sslhttp://moda.nedir.com) Modaya uymak, bireyi

başkalarından ayırt etmeyi sağlayan bir olgu olmakla beraber bütünün bir parçasını

oluşturmayı belgeleyen bir göstergedir (Kaya vd., 2010).

 14.3.4. Alışveriş Mekânları

Tüketim kültürü ve aslında bu kültürün merkezinde yer alan kapitalizm,

tüketimin sistemli bir şekilde gerçekleşmesi için kentlerin en işlek yerlerinde büyük

alışveriş merkezleri oluşturmaktadır. Gösterişçi ve lüks tüketim anlayışının hâkim

olduğu günümüzde bu merkezler, yeni bir iletişim ve etkileşim alanı olarak kabul

görmektedir (Şentürk, 2012).

Reklâm ve moda bireylerin satın alma faaliyetleri üzerinde önemli rol

oynarken, satılacak malların sergilendiği mekânlar da alışveriş süreci üzerinde önemli

rol oynar (Kaya vd., 2010). Gezmenin, dolaşmanın serbest olduğu alışveriş

merkezlerinde vitrin düzenlenmesi, satışın artırılması için çok önemlidir. Böylece

http://tuketim.nedir.com/
http://www.google.com.tr/?gws_rd=sslhttp://moda.nedir.com

90

birbiriyle hiç alakası olmayan ürünler bir arada sergilenir; sonuç olarak da mal ve

ürünler bir gizeme, bir anlama ve kullanımlarıyla hiçbir ilgisi olmayan bir dizi

çağrışıma sahip olarak insanların daha çok ilgisini çekmektedir (Şentürk, 2012).

 “Tüketim kültürü maddi bir fayda olarak değil, göstergelerin tüketilmesidir.

Sıradan mallara giz, sır, egzotiklik, güzellik ilintilendirilir. Bu malların orijinal ve

işlevsel kullanımı gözden kaybolur. Televizyon bunu oluşturan bizim gerçeklik

duygumuzu tehdit eden bir imaj aşırılığı üretir. Tüketim kültürü postmodern bir

kültürdür. Bu dünya, ilişki ve tecrübelerinde en son modanın peşinden koşan,

maceradan hoşlanan, yaşayacağı tek bir hayatı olduğunun ve bu hayatta zevk almak

için gayret edilmesi gerektiğinin bilincinde olan insanların dünyasıdır. Farklılaşma

tüketim kültürünün en önemli silahıdır. Her tabaka için belirli tüketim kalıpları

oluşmuştur. Zenginler otomobil, müzayede, tenisten; yüksek kültürel sermayeye sahip

olanlar galeri ziyaretlerinden, avangart festivallerden, Bach’tan; düşük seviyede

olanlar ise futboldan, patatesten, kırmızı şaraptan hoşlanır” (Featherstone, 1996).

 “Featherstone kitabının tüketim kültürü teorileri adlı bölümünde, tüketim

kültürü üzerine geliştirilen üç bakış açısından bahsetmektedir. Bunlardan birincisi,

tüketim mallarının kapitalist üretim artışına bağlı olduğu ve nüfusun daha iyi bir

toplumsal ilişkiler seçeneğinden uzaklaştırılma kapasitesini artırdığıdır. Burada

insanların düşündükleri boş zamanın tüketim faaliyetiyle bütünleşmesidir. İkincisi,

ürünlerden elde edilen doyumun koşulları altında farklılıkların sergilenmesi ve

korunmasına bağımlı olduğu ürünlere erişimin toplumsal olarak yapılanmış olmasıyla

ilişkili olduğunu belirtir. Üçüncüsü ise, çeşitli şekillerde dolaysız bedensel tahrik ve

arzular yaratan, tüketicinin hayalinde coşkuyla karşılanır hale gelmiş hazlar ve rüyalar

sorununu ortaya koyar. Tüketimde reklam unsurunun öne çıktığını ve normal değeri

91

olan ürünlere aşırı imgesel iltifatlar yöneltildiğini söyler. Günümüzde tüketim tarzları

da değişmiş durumdadır ve artık ürünlerde ‘simgesellik’ hâkimdir. Bunu bir örnekle

açıklamaktadır; Porto şarabının itibarı vardır. Eşi az bulunur. Böyle bir şarap sembolik

olarak (bakılarak, hayal edilerek) hatırı sayılır bir şekilde tüketilse de fiilen asla

tüketilmez. Bu çifte simgesel boyuttur” (Uyanık, 2009).

15. Tüketim ve Din

Din insanların günlük yaşamlarını, psikolojilerini, kültürlerini, alışkanlıklarını,

tüketim, üretim ve harcama biçimlerini kısacası insanla ilgili olan her şeyi etkiler ve

büyük oranda değiştirip yönlendirir. Din bir bütün olarak ekonomiyi, ekonomik

performansı dolayısıyla tüketimi de etkiler. Bu hem dinlerin içinde barındırdıkları

kurallar hem de oluşturdukları farklı insan modellerinden kaynaklanmaktadır. Bu

yüzdendir ki din, günlük hayatın her alanında etkili olduğu gibi tüketim alanına da etki

etmekte ve bireylerin tüketime ilişkin kararlarında tesir göstermektedir. Farklı dinler

farklı tesirler gösterdiğine göre hangi dinlerin ne gibi yollarla bu etkiye sahip oldukları

da önemli bir araştırma konusudur (Eren, 2012).

Günümüz toplumlarını iki kelimede tarif etmek gerekirse bunlardan bir tanesi

tüketim diğeri ise dini hareketler denilebilir. Dinin anlam dünyası ile tüketim

toplumunun anlam dünyası arasında zıtlıkların olması kaçınılmazdır. Din aşırı

tüketimin israf olduğu gerçeğini insanlara sunarken tüketim toplumunun insanlara

sunduğu gerçek ise insanın varlığının tüketmekle eşdeğer olduğudur. Tüketim

insanlara ne kadar lüks tüketirsen o kadar mutlu olursun vaadinde bulunurken din, lüks

tüketim yapılmaması üzerinden mutluluk vaadinde bulunmaktadır. Kendisini dindar

olarak tanıtıp marka tutkunu olan bazı insanlarda çapraşık durum gözlenmektedir. Bir

92

yandan kendilerini kulluk üzerinden tanımlamaya çalışan dindar insanlar diğer taraftan

bilinçli veya bilinçsiz olarak markaların işaret değerlerini satın almak için

yarışmaktadırlar. Bazıları tüketimde çok abartıya kaçıp dine aykırı hayat sürerken

bazılar da sade hayat yaşayıp dinin çizdiği sınırların dışına çıkmamaya özen

göstermektedir. Buradan da anlaşıldığı üzere toplumsal yapının, insanlara kazandırdığı

yanlış alışkanlıklar ile toplumsal birlik, beraberlik, dayanışma, ruhsal dönüşüm ve

içselleştirdiği inançlarını yaşamak gibi konularda insanları yanlış yönlendirmektedir.

Günümüzde dini değerler ve semboller meta haline dönüştürüp diğer ürünlerle eşit

hale getirerek yani tüketim malları şekline sokularak reklamı dahi yapılmaktadır.

Amerika’daki dini kanallar buna en güzel örnektir. Asıl anlamından uzaklaştırılarak

mal haline getirilen dini değer ve semboller insanlar tarafından içi boşaltılmış bir

şekilde tüketilmektedir. Dini değerler tüketim metasına dönüştüğü zaman bu metaları

satın alan bireyler için bu değerlerin renkleri farklı araba çeşitlerinden bir farkı

kalmamaktadır. Hal böyle olunca dinin dünya ve ahiret hakkında vermek istediği

mesaj yetersiz kalmakta ve bireyin inancı ile ibadetleri arasındaki kopukluklar

yaşanmaktadır. Tüm bunlara rağmen Sosyolojinin öncüleri her ne kadar dinde

sekülerleşmeye doğru gidildiğini düşünseler de yine de dinin modern dünyada yer alan

tüketim toplumunda güçlenerek varlığını sürdüreceğine inanmaktadırlar. Çünkü din

tüketimin karşılayamadığı varoluş ihtiyacını karşılama ile insan yapısında var olan

manevi boşluğu doldurma özelliğine sahiptir (Demirezen, 2010).

 Daha önce alınıp satılamayan nesnelerin alınıp satılabilir bir hale gelmesi

metalaşma olarak tanımlanmaktadır. Dini değerler, semboller ve ritüeller de bundan

nasibini almaktadır. Tüketim toplumunda dini değerler, semboller ve ritüeller için de

piyasa ekonomisi kuralları işlemeye başlamış ve bunun sonucunda da dini değerler,

93

ibadetler metalaşmaya başlamıştır. Metalaşmaya maruz kalan dini semboller asıl

anlamını yitirmekte ve metalar sistemindeki konumlarına göre yeni anlamlar

kazanmaktadır. Tesettür, dini musiki ve umre organizasyonları gibi birçok dini sembol

mana ve anlamlarını metalaşma sebebiyle kaybetmiştir. Mesela Vakko marka, tesettür

ürün haricinde diğer elbiselerin de tüketilmesini sağlayarak metalaşmaya gitmektedir.

Aynı zamanda asıl anlamını kaybeden dini semboller metalar sistemine dâhil olduktan

sonra fonksiyonel olarak da değişikliğe uğramaktadır. Mesela markalaşmış tesettür

kullanan bayanlar kendilerini diğer bayanlardan farklı görmektedir. Hatta bu durum

gösterişti tüketime doğru kaymaktadır. Veblen’in bahsettiği gibi V.I.P. umre ve hac

organizasyonları da diğer turistik geziler sınıfına taşınmaktadır (Veblen, 2007). Dini

musikinin taşıdığı dini değer ise metalaşan diğer müzik türlerinin taşıdığı değere

yaklaşmaktadır. Bu üç örneğin ortak noktası dini değerlerin meta sistemine dahil

olmasıdır.

 Özel radyo ve televizyonların 90’lı yıllarda açılması ile birlikte dini radyo ve

televizyon kanalları da açılmaya başlamıştır. Bu televizyon ve radyo kanallarında yeşil

pop olarak isimlendirilen ilahiler ve özgün parçalar halka sunulmuştur. Akabinde yeşil

pop olarak isimlendirilen kasetler piyasada yerini almıştır. Seri olarak üretilen bu

müzik her ne kadar sahici dini duyguların birer ifadesi olarak ortaya çıksa da özellikle

90’lı yıllarda kültür endüstrisinin bir parçası olmuş ve kar amaçlı olarak icra edilen bir

faaliyet haline gelmiştir. Amaç dini musikinin başarısının ölçüsü, dini duyguların

yansıtılması, müzik başarısı ya da dini kurallara uygunluk değil ne kadar sattığıdır.

Amaç bu olunca dini musikinin hem kalitesinde hem de dini duyguların

yansıtılmasında düşüş görülmesi mutlaktır. Dindar kesim de bu müzik türünü 90’lı

yıllardan sonra diğer müzik türleri gibi birer meta olarak tüketmeye başlamıştır.

94

Tüketilen yeşil pop batı müziğine karşı farklı bir kimlik vurgusu yaratmıştır. Sürekli

yeni kasetlerin yeni starların ortaya çıkması ile birlikte yeşil popta da ilahiler ve

ezgilerde sürekli değişiklik gözlenmektedir.

 2002’li yıllarda ise yeşil pop popülerliğini kaybetmiş ve dini musiki tesettür

defilelerinde arka plan müziği olarak kullanılmaya başlanmıştır. Defilelerde dala’al

bedru ilahisine sıkça yer verilir olmuştur. (Demirezen, 2015: 84)

 Dini müziği seslendiren sanatçılar diğer müzik sanatçıları gibi starlaştırılıp

tüketim kültürünün bir parçası haline getirilmesi dini müziğin değerini düşürmektedir.

Amaç kar olduğu için dini müzik sanatçıları kliplerde rol almakta, magazin

haberlerinde boy göstermekte ve televizyon programlarına konuk olmaktadır. Böylece

medya aracılığı ile popüler izleyici kitlesi oluşturulmaktadır. Bu durum öne çıkan

görselliğin ve metalaşmanın ne boyutlara geldiğinin birer kanıtıdır.

 Debord’a göre erken kapitalizm döneminde var olma insanın sahip oldukları

ile ölçülürken, geç dönem kapitalizmde yani tüketim toplumlarında var olma görünür

olmaya bağlıdır (Debord, 2002:9). Debord geç kapitalizmi “Göstergeler toplumu”

olarak niteler ve imajlar aracılığı ile oluşturulan insanlar arası ilişkilerden neşet edilen

bir toplumsal yapı olduğunu savunur. Bu toplumsal yapının da medya ve metalar

olarak iki önemli etkeni vardır (Debord, 2002: 7). Yaşanan her şey bir temsildir ve

görünen şey iyidir veya iyi olan şey görünür anlayışı insanoğlunun zihnine

yerleşmektedir (Debord, 2002: 8). İşte dini musiki starları Debord’un ifade etmeye

çalıştığı gösterge toplumunun bir sonucudur. Bir sanatçı klip çekmezse, magazin

programlarında boy göstermezse kısaca görünür olmazsa sanatçının sesi ne kadar iyi

olursa olsun, müzik kalitesi ne kadar mükemmel olursa olsun var olamaz (Demirezen,

2015: 84).

95

 Dini müziğin metalaşması kapsamına sema gösterileri de girmektedir. Vecde

ederek dönmek anlamına gelen sema, tüketim toplumunda metalaşarak dini anlamını

kaybetmekte ve egzotik bir gösteri olarak yeni bir anlam kazanmaktadır. Bu yeni

anlamıyla sema gösterileri mağaza açılışlarında ve tanıtım faaliyetlerinde

kullanılmaktadır. Hatta islam inancına göre haram olarak kabul edilen içki

tanıtımlarında bile yer almaktadır. Mesela 2013 yılında çıkan bazı gazetelerde Dom

Perignon adlı şarap firması tanıtımlarında İstanbul’da düzenlediği sema gösterilerine

yer verdi. Katılımcılar bir taraftan şaraplarını yudumlarken diğer taraftan sema

gösterisini izlemişlerdi. Hatta semazenlerin tennurelerinin rengi bile şarabın rengi olan

pembeye uyarlanmıştı (www.milligazete.com.tr).

 Kapatmak anlamında dini bir değer olan tesettür tüketim toplumlarında da

metalaşmanın kurbanı olmuştur. Tesettür, tüketim olgusunun önemli olan moda, defile

ve markalaşma noktalarının oluşturduğu üçgenin içine hapsolmuştur. Bu anlamda

tesettür, İslam’da yer alan orijinal anlamını kaybetmekte ve bir tüketim metası haline

gelmektedir. Daha da önemlisi metalar sisteminde yeni anlam kazanmaktadır

(Demirezen, 2015: 86).

 Georg Simmel’e göre moda, insanoğlunun hem bir gruba ait olma hem de

kendini farklılaştırma şeklinde ikili isteğin bir sonucu olarak ortaya çıkmaktadır.

Modaya uyan bireyler hem kendilerini ait oldukları gruba bağlılıklarını gösterirken

aynı zamanda grup üyeliğini de sürdürdüklerini ispatlamaktadırlar. Ayrıca modaya

uyarak kendilerini modaya uymayan gruptan farklı görmektedirler (Simmel, 1957:

541). Bu kişiler belli bir giyim tarzı ve ev döşemesi tercih ederler. Ama ne var ki söz

konusu giyim tarzı ve ev döşemesi diğer kişiler tarafından taklit edilmeye başlanır ve

http://www.milligazete.com.tr/

96

seçkin kesim kendini diğerlerinden ayırt etmek için yeni arayışlara girer ve bu kısır

döngü bu şekilde devam eder gider.

 Tesettürde modanın ortaya çıkması ile birlikte Müslüman bayanlar, anlık

değişimlere ayak uydurmak zorunda kalmış ve ihtiyacından fazla tüketime giderek

israf derecesinde elbiseye para yatırır olmuştur. Modaya uyan bayanların özgüvenleri

artmakta, tersi durumda ise bayanlar kendilerini demode hissetmektedirler. Çok

yazıktır ki tesettür modası bazen İslam’ın esaslarındaki sınırları aşmaktadır.

1980’lerde vücut hatlarını gösteren her türlü elbise İslam’a aykırı kabul edilirken bu

anlayış özellikle İslam’i kesimin alım gücünün ve görünürlüğünün arttığı 2000’li

yıllarda zayıflamış tesettür giyimin modaya uygun olması daha da önem kazanmıştır.

Eşarp, pardösü, uzun etek gibi ürünlerde yeni zenginleşen muhafazakar bayalar için

modalar oluşmaktadır. Bu kesimin bayanları bu modayı takip etmektedir. Bu konula

ilgili verilebilecek en güzel örnek 2011 Temmuz ayında yayımlanan ve hedef kitlesi

18-35 yaş arası muhafazakar bayanlara hitap eden Ala dergisidir. Dergi ilk ay on bin,

ikinci ay yirmi bin ve üçüncü ay ise kırk bin basmıştır. Dergiye Avrupa ve özellikle

Arap ülkelerinden de talep vardır. Fakat özgün bir dergi olan Vogue dergisiyle olan

bazı benzerlikleri de gözden kaçmamaktadır.

 Ala dergisi çokça tartışmalara sebep olmuştur. Bazı muhafazakâr aydılar

modanın tesettürü sekülerleştirdiğini savunmakta ve Ala dergisini eleştirmektedirler.

Bu konu üzerine Ala dergisi yöneticileri şu iddiaları dile getirmektedir. Onlara göre:

“insanlar, moda ve muhafazak kelimeleri yan yana gelince korkuyorlar ama aradaki

fark şu: “Moda mı tesettüre hizmet ediyor? Tesettür mü modaya hizmet ediyor? Biz

tesettürü modaya hiçbir zaman hizmet ettirmedik ve ettirmeyeceğiz. Bunun çok güzel

bir örneği var mesela, “İslam’da bankacılık var mı?” yoktur; parayla oyun

97

oynayamazsınız, 1000 lira alıp 1200 lira veremezsiniz. Bu suçtur, günahtır ve

toplumsal olarak da böyledir. Allah katında da böyledir, ama eğer bu dünyaya birileri

hükmedip faiz sistemi oluşturdularsa, bizim de finans kurumlarımız olacak. O paranın

başka finans kurumlarına gitmesini engellemek için olacak. Bugün moda gücünü

kullanarak genç kızlara hükmedebiliyorsa, o zaman o gücü bizim elimize almamız

lazım. Yani İslami finans kurumlarının açılması ne kadar doğruysa ya da ne kadar

yanlışsa Ala’da o kadar doğru veya yanış ki biz onların cihad ettiklerini düşünüyoruz.

Gerçi bunu dediğimizde de bize kızıyorlar cihad öyle olmaz diye ama… Cihad artık

bugün öyle olmak zorunda. Bugün İslami finans kurumları ticari faaliyetlerini bıraksa,

‘Bana ne kardeşim kapatıyorum ben’ dese, kime kaldık? Bankaya kaldık… Diyelim

ki kardeşim parayla oyun olmaz, biz bir anlamda günaha giriyor olabiliriz, bundan

kaçınıyor ve kapatıyoruz dediler diyelim, kimde bizim paramız? Kimin kapısına

gideriz? O zaman biz nasıl ezilmekten kurtulacağız? Şimdi tüm dünyada mini etekli

olmazsan kariyer sahibi olamazsın diyen dergi varken, bizim tesettürlü kızımız

Hacettepe’den çok nitelikli bir bölümden mezun olsa, onu kim alacak ki?”

(http://www.gastebursa.com).

 Ala dergisini sahiplerinin düşünceleri ne olursa olsun Ala dergisi tesettürün

metalaşmasına sebep olmaktadır. Ala dergisi takipçileri dini emirlerin dışına çıkarak

modaya uymaya başlamakta ve din anlam ve önemini kaybetmektedir. Aynı amanda

dindar kesim de tüketim toplumuna entegre edilmektedir.

 Tesettürü metalaştıran ikinci etken ise defilelerdir. Tesettür defileleri

1980’lerde başlamıştır. O dönemde başörtü reklamlarında bayanların yüzleri çizilmez

vücutları bir askılık gibi gösterilir, kaş ve göz bu askılıkta yer almazdı. Ancak 90’lı

yılların başından itibaren tesettür reklamlarında kadın vücudu ön plana çıkmaya

http://www.gastebursa.com/

98

başladı. İlk önce sade makyajsız yüz yerini makyajlı ve mimikli yüze bıraktı. Daha

sonraki süreçte ise beden ön plana çıkmaya başladı. Tesettür defilelerini

düzenleyenlerin niyetleri ne olursa olsun bu defileler dindar kesimi tüketime sevk

etmekte ve tesettürü metalaştırmaktadır.

 Son olarak da tesettürün markalaşmasından bahsedecek olursak Tekbir, Vakko

ve Aker gibi markaları incelememiz gerekir. Dikkat edilecek olursa bu firmalar

markalarını eşarpların dışına gelecek şekilde yerleştirmektedirler. Böylece bu

markalar sosyal statü sembolleri halini almış olmaktadır. Yani işaret değeri

kazanmaktadır. Bu eşarpları kullanan bayanlar sosyal statülerini ispatlayarak diğer

insanlarla sembolik etkileşime geçmekte aynı zamanda gösterişçi tüketim

yapmaktadır. Böylece tesettür dini anlam boyutunda uzaklaşmakta, metalar sistemine

dâhil olmaktadır. (Demirezen, 2015: 88-90).

 Dini değerlerin tüketim toplumuna dâhil olup metalaşmasına verilecek en güzel

örneklerden bir diğeri ise V.I.P. hac ve umre organizasyonlarıdır. Kelime olarak

yönelmek, gönülden istemek anlamına gelen hac (Bayyiğit, 1998: 27) ibadeti giderek

lüks içinde ve kolaylıkla yapılabilir hale gelmiştir. Hac ve umre ibadetinde amaç

kişilerin eşitlenmesi ve kulluklarının dışında farklılıkların giderilmesi iken bu ibadet

organizasyonun sınıfsal farklılığını ve üstünlüğünü vurgular hale gelmiştir. V.I.P hac

ve umre organizasyonları konuklarına 5 yıldızlı, klimalı, Kâbe manzaralı odalarda

konaklama imkânı sunan, konuklarını son model arabalarla karşılayan ve her türlü

imkânları olan lüks paket organizasyonlardır. Bu organizasyonların yapısına,

amaçlarına bakıldığında Avrupa ülkelerine turistik amaçlı düzenlenen tatil

paketlerinden farksızdır. V.I.P. hac ve umre organizasyonları reklamlar aracılığı ile

99

günümüz tüketim toplumlarında adından söz ettirip lüksü vadederek turistik gezi

formatında bir yapı haline gelmiştir.

 2012 Hac Değerlendirme Toplantısında yaptığı konuşmada Diyanet İşleri

Başkanı Mehmet Görmez, haccın turistik seyahat olarak nitelendirilmesinden duyduğu

rahatsızlığı şu şekilde ifade etmektedir:

 “Elli-yüz sene önce yapılan hac ibadetinin mahiyetiyle bugün yapılan bir hac

ibadetinin mahiyeti aynı mıdır? Bunun üzerinde düşünmemiz gerekiyor. Şeairin,

meşair mekânlarının modernizasyonunun, organizasyonların, vasıtalarının

modernizasyonunun hac ibadetine etkisi nedir? Hac ibadeti, mahza gaye demektir. Bu

gayede bir sapma yaşıyor muyuz? Haccın anlamı ve hikmetinde bir sapma yok mu?

Bunun üzerinde bütün islam dünyasının durması lazım. Kâbe manzaralı devre mülkler,

haccın ruhaniyeti ile ne kadar uyuşuyor? İfrat, kuran ve temettü… Ama şimdi haccın

çeşitleri değişti. Lüks hac, V.I.P. hac, otel tipi hac, müstakil tip hac… Bunlara dönüştü.

İslam dünyası, Kâbe manzaralı odalardan bahseder oldu. Hatta Kâbe manzaralı devre

mülkler satılıyor. Bu hac ibadetinin, Hz. İbrahim, Hz. İsmail ve Resul-i Ekrem’in

bütün insanlığa armağan ettiği o büyük menasikin ruhaniyetiyle ne kadar uyuşuyor?

Bu nereye varacak… Bunun üzerinde düşünmemiz gerekiyor. Tavaf ediyoruz. Tavafta

hac ibadetini yapan insanların, bir kulağında telefon, bir gözünde kamera… Ben

şahsen bu sene tavafların birisinde bir hacı adayının Brezilya’daki bir ortağıyla yaptığı

iş görüşmesini kulaklarımla dinledim. Bu haccın mahiyetini nereye kadar götürecek?

Bizi bekleyen en büyük tehlikelerden birisi, haccın bir inanç turizmine dönüşmesidir.

İnanç turizmi bizim medeniyetimize ait bir kavram değildir. Karşımızda bizi bekleyen

en büyük tehlikelerden birisi haccın inanç turizmine dönüşmesidir. Allah korusun.

Dolayısıyla bu iki husus bir birinden çok iyi ayrılırsa, Diyanet İşleri Başkanlığı daha

100

çok kendi hizmet alanlarına teksif eder. Daha çok haccın dini, manevi ve ruhani kısmı

üzerinde durmak zorundayız.” (http://diyanet.gov.tr).

 Hac ve umre ziyaretleri, normal turistik bir gezi için sunulan bakış açısıyla

reklam ve medya aracılığı ile halka duyurulmaktadır. Bu şekilde bir duyuru hem hac

ve umre ziyaretlerini metalaştırarak asıl anlam dünyasından koparmakta hem de ihlas

ile umre ve hac yapmak isteyenlerin bakış açılarını olumsuz etkilemektedir.

 Metalar sistemine entegre olan tesettür, dini musiki ve modern hac umre

organizasyonlarından asıl vurgulanmak istenen nokta bu değerlerin metalaşması ile

anlam dünyalarından kopmaları, asıl anlamlarını kaybetmeleri ve gösterişçi tüketime

sebep olmalarıdır. Markalaşmış, kendi değerini kaybetmiş, moda olmuş ve defilesi

yapılmış bir tesettür, dini anlamı ne kadar içerebilir. Vakko marka bir eşarp marka

olduğu için mi yoksa Allah rızası gözetildiği için mi tüketilmektedir? Ya da Hz.

Muhammed’in Mekke’den Medine’ye hicreti esnasında söylenen dala’al bedru

ilahisinin tesettür defilelerinde arka fonda okunması, ilahinin orijinal anlamını ne

kadar yansıtmaktadır? İbadetin değil de lüksün vaat edildiği 5 yıldızlı, açık büfeli,

Kâbe manzaralı, klimalı, Avrupa gezisi formatında gerçekleştirilen hac ve umre

organizasyonları ile insanlar hangi dini ilham ile hac ve umre ibadetini yerine

getirebilir ki? 1990’lı yıllarda hac görevini yerine getiren insanlar hacı unvanını

aldıklarında ne kadar titizlikle bu sıfata uygun yaşamaya çalıştılarsa (Bayyiğit,

1998:148) günümüz hacılarının ise bu kaygıları bir o kadar azalmıştır.

16. İslam Dininde Tüketim Anlayışı

İslam dinini bugünün dünyasında yetinmeyi, itidali ve sadeliği tavsiye etmekle

beraber tüketimin insanlar üzerinde bir baskı kurmasından dolayı ihtiyaçtan fazla

http://diyanet.gov.tr/

101

tüketimi hoş görmemektedir. İslam dini bu tüketim çılgınlığının önünde durabilecek

en önemli unsurdur. Türkçe ’de daha önceleri “tüketim” yerine “istihlâk” kelimesi

kullanılmıştır ki bu kelimenin kökü de “helâk”e dayanmaktadır. Helâk ise, yok oluş

manasına gelmekte ve çoğu zaman felâket anlamını da hissettirecek şekilde

kullanılmaktadır. Bu yüzdendir ki tüketimin gerek geçmiş ve gerekse gelecekte

insanlar üzerinde onarımı imkânsız tahribatlara yol açtığı hatırlatmak gerekir

(Köroğlu, 2012).

Birey açısından yaşadığımız yüzyılın en önemli olgularından biri ekonomidir.

Bu olgu, kendini günümüz insanının hayatına adeta tek belirleyici olarak girmek

suretiyle kendini hissettirmektedir. Ekonominin en belirgin amacı ihtiyaç güdüsünü

tetikleyerek insanları tüketime sevk etmesidir. Tüketim kültürü insanları bütün

yönleriyle kuşatmış durumdadır. Dolayısıyla bu kültür insanların sahip olduğu nimet,

güzellik ve değer adına ne varsa hepsini tüketmektedir. Bu kuşatmadan kurtulmanın

yolu ise sahip olduğumuz ahlaki ve dinî değerlere yeniden dönmektir.

İslâm dünyasının, İslâm ve kapitalizm bir arada bulunup bulunamayacağı

konusunda üç yaklaşımı vardır. Bu yaklaşımlardan ilki, İslâm ve kapitalizmin zıtlığını

savunmaktadır. İnsanlara kanaat ve paylaşmak gibi davranışları tavsiye eden İslâm

dini ile bireyci, bencil anlayışından dolayı kapitalist mantığın arasında çatışmanın

olduğu açıkça görülmektedir. Yani kapitalizm tüketim kültürü yoluyla İslâm’ı

metalaştırmıştır. Ayrıca, takvanın, paylaşmanın, samimiyetin yerini gösteriş, marka

yarışı, lüks aldığı için, bu durum İslâmî kesimin dünyayla imtihanını büyük ölçüde

kaybettiğini göstermektedir. Anneler günü, babalar günü, sevgililer günü gibi moda

günlerinde tüketim çılgınlığı yaşanması kapitalizmin hayatımıza yerleşmesi anlamına

gelmektedir. “Hediyeleşmek sünnettir ”sözünün ardına sığınan tüketim çılgınları

102

kapitalizmin esiri olmuş kimselerdir. Yukarıda bahsedilenlerden anlaşıldığı üzere

tüketim kültürü ve dinin bir arada bulunamayacağının kanıtıdır. İkinci yaklaşım da,

dindar orta sınıf ile modern yaşam arasında kalan bireyin yaşadığı çelişkidir. Mesela

birçok dini hassasiyeti olan kesim dini açıdan banka kredisi kullanmaları konusunda

endişelenmiş olsalar da, kredi kartı ile çılgınca alışveriş yapmaktan kendilerini

alamamaktadır. Bu durum her ne kadar ekonomiyi temelde geliştirse de dindar kesim

bu süreçten tedirgin olduğunu göstermektedir. Dindar kesimin stres dolu bir iş

gününün yorgunluğunu atmak, dinlenmek ve huzur bulmak için cami, medrese yerine

alışveriş merkezleri veya sinema salonlarına gitmesi, dindar kesimin çelişkili

konumunu ortaya koymaktadır. “İki, arada bir derede” anlamına gelen bu durumda

dindar kesimin tutarsız davranışlar sergilediğinin göstergesidir. Üçüncü yaklaşımı ise,

uzlaşmacı bir perspektifle İslâm ve kapitalizm, arasında uyumun bulunabileceği

düşüncesidir. Dindar orta sınıf bireyler, kamusal alanda dindar kimlikle bulunması

gerektiği gibi dindar, evine, köşesine çekilmemeli, gündelik hayatın her alanında

olmalı ve toplumsal hayatla iç içe bulunmalıdır. Dindar kimsenin kendine özgü

nitelikleri olmakla birlikte modern yaşamla bütünleşmesi gerekmektedir. Din ve

tüketimin uyum içinde bulunabileceğini belirten bu yaklaşım “meşrulaştırma” olarak

ifade edilebilir. Yani, dindar bir kişi bu anlayış çerçevesinde örneğin giyim stili olarak,

hem modern hem de dinî kuralları ıskalamadan giyinmenin mümkün olabileceğini ileri

sürmektedir. Hem modern, hem de Müslüman olmaya çalışan bir dindar sınırı

aşmadığı sürece birçok sosyal aktiviteden ve eğlenceden nasibini almalıdır. Son

yaklaşıma göre yaşam biçimi ile örnek olması gereken Müslümanlar, zengin de

olmalıdır. Çünkü zengin Müslümanlar olmasa fakirlere zekâtı kim verecek sorusu

cevapsız kalmaktadır. İnsana yaraşır bir hayat sürmenin kapitalizmle alakası olmayıp

103

kapitalizmi kötülemenin kendilerini bir yere getirmeyeceğini düşünen modern

dindarlar dünyada rahat imkânlara kavuşmak için sürekli tüketim çabası içindedir.

Kapitalizmle kavga etmek yerine kapitalizmi kendilerine uyarlamakla meşguldür. Bu

kesim “Yoksulları, ihtiyaç sahiplerini de düşünüyorum. El açanı geri çevirmiyorum,

yanımda sadaka için bir miktar para bulunduruyorum. Aldıkça, eskileri -eski dediğime

bakmayın, az kullanılmış- çevremdekilere veriyorum, helalinden kazanıldıktan sonra

istediğim gibi harcayabilirim, kazancımın zekâtını, sadakasını veriyorum” diyerek

birey kendisini rahatlatacak cümleler sarf ederek tüketim meşrulaştırılmaktadır.

Modern dindarlar, dindarların sayısından ziyade etkinliğinin arttığı izlenimini vermek

için gençleri örtünmeye teşvik etmektedirler. Böylece İslami hayat tarzının özenilen

hayat tarzı olduğu anlatılmaya çalışılmaktadır. Modern dindarların son moda dâhil

istediklerini aldıkları düşünüldüğünde İslami kesimin ekonomi alanında uzun yollar

kat ettiği anlaşılmaktadır. Şöyle ki dindar kesim için özel olarak düzenlenen, tüketimi

dindar kesimin yaşamına yerleştiren ve dindarlar arasında tartışma yarattığı gibi

seküler kesimin de dindarları eleştirdiği İslami tatil, dindar kesim tarafından yeni

yerler görme ve yeni kültürler tanıma anlamında hak edilmiş tatil olarak

değerlendirilmektedir. Günümüzde İslami tatilin sınıfsal ayrışmaları daha da

belirginleştirdiği bilinmektedir (Özbolat, 2014).

TV, internet, sinema ve bunun gibi kitle iletişim araçlarının popülaritesinin

giderek artması dindar kesimin dindarlık anlayışını değiştirmekte, dindar ve seküler

kesim arasındaki farkı azalttığı görülmektedir. “Biz her yerde varız ve başarılıyız”,

“Örnek olması açısından kendi tarzımızı oluşturuyor ve bir orta yol bulmaya

çalışıyoruz” diyen dindar kesim, seküler kesime karşı kendi tüketim biçimini

Müslüman’ın örnek olması gerektiğine dayandırarak, dini kurallar etrafında

104

meşrulaştırmaya ve haklılaştırmaya çalışmaktadır. Yani dindar kesim davranışlarını

kapitalizme uyarlamakta ve Müslüman’ın modern çağda kendi tüketim davranışları ile

insanlığa örnek olması gerektiğini savunmaktadır (Özbolat, 2014).

Buradan da anlaşılıyor ki tüketim kültürünün metalaşmayı arttırması ile dini

değerlerde başkalaşım yaşanmakta, dindarlık anlayışına yeni anlamlar kazandırmakta

ve yeni tarz modern dindarlık anlayışı ortaya çıkmaktadır. Dindarın mütevazı yaşantısı

kapitalizm karşısında erimekte ve insan ilişkileri üretim ve tüketime bağımlı bir hal

almaktadır. Hatta dinin tanımı yeniden yapılmakta ve işlevi ise yeniden

değerlendirilmektedir.

Modern çağın ekonomik anlayış, çılgınca üretim ve tüketimi, karşısındakine

yaşam hakkı tanımayan haksız rekabeti ve rekabet esnasında da her türlü yola

başvurmayı uygun gören bir anlayışı savunmaktadır. Bu anlayış, insanları, emek

harcamaksızın kısa yoldan zengin olma düşüncesine itmekte ve “sen çalış ben

yiyeyim” bencilliğine sürüklemektedir. Bunun neticesinde açgözlülük ve

doyumsuzluk hissi, hırs ve tamahın da etkisiyle had safhaya ulaşmış dolayısıyla

insanlar arasında ahlaki değerlerden yoksun bir ticaret düşüncesi gelişmeye

başlamıştır. Alın teri ile kazanmanın yerini kolay yoldan para kazanma anlayışı almış,

rahatlık ve lüks yaşam tarzı insanlar için bir ihtiyaç olarak algılanmaya başlanmıştır.

Bu ekonomik anlayış bilim ve teknolojiyi kötüye kullanarak yaratanın bize bahşettiği

nimetlere helal ve haram kavramlarını göz ardı ederek müdahale etmektedir. Bu

müdahale hem insan fıtratını hem sağlığını hem de ekolojik dengeyi bozacak yıkımlara

neden olmaktadır. Nitekim Kur’an-ı Kerim de yaratıcıya sırtını dönen gücün ve

kudretin yeryüzünde egemen olması hâlinde, hem tarımı hem de tarımın ve kültürün

ürünleri olan her şeyi ifsat edeceğini açıkça belirtmiştir (Bakara, 205.). Doğadaki bu

105

tahribatın sonucunda gelecekte insanları bekleyen tehlikeler tahmin bile

edilememektedir. İnsanlığı yavaş yavaş tüketen bu hoyratça tüketim çılgınlığı reklam

ve propagandanın her çeşidiyle desteklenmektedir. Bu gün itibariyle insanlık ticarette

ahlaki bir duruş sergilenmediği, israftan uzak mütevazı bir hayat tarzı yaşanmadığı ve

üretim ve tüketimde yaratanın çizdiği helal ve haram dairesi dışına çıkıldığı

günümüzde artı insanlık talan edilmekle karşı karşıyadır. Dinin yüce değerlerine,

İslami kesimin duygularına, düşüncelerine, alışkanlıklarına, yaşam tarzlarına, ticaret

ve tüketim anlayışlarına hükmedildiği modern zamanda toplumsal farkındalığın ve

bilincin oluşturulması gerekmektedir. Tüketim anlayışının olmazsa olmazı “Helal

Kazanç, Helal Lokma” meselesi ahlaki bir mesele olup yeryüzünde Allah’ın

nimetlerinden yararlanmanın, bu nimetlere sahip olmanın, verdiği rızkı mutedil bir

şekilde tüketmenin bir göstergesidir. Bu durum sadece dünya hayatıyla ilgili değil aynı

zamanda ahireti de etkilemektedir. Çeşit çeşit nimetler yaratıp bunların tabiatını

bozmadan çoğalabilme, geliştirebilme ve bunlardan layıkıyla istifade etmeyi bize

bahşeden yaratan burada bir taraftan yaratma sıfatını belirtirken diğer taraftan hüküm

sahibinin kendisi olduğunu bizlere hatırlatmaktadır. Tüketilen her nimetin gerçek

sahibini hatırlayabilme ve O’na şükran duygusu içinde olabilmenin bir sınavı olarak

elde edilen kazancın ve tüketilenlerin helalden olması gerekmektedir. Burada Allah’a

karşı takva duygusuna sahip olmanın önemi, kendisini açıkça göstermektedir. “Ey

iman edenler! Mallarınızı aranızda batıl yollarla yemeyin” (Nisa, 29.). ayetini zihinlere

ve gönüllere yerleştirip vicdani ve ahlaki boyutu oluşturmadan, “Helal Kazanç, Helal

Lokma” konusunda haramlardan, hilelerden ve yanlışlıklardan emin olmak mümkün

gözükmemektedir (Görmez, 2014).

http://www.diyanet.nl/

106

Kuranı kerim hayırda bile olsa ölçülü olmayı, peygamberimiz ise ibadette dahi

aşırıya kaçmamayı emretmiştir. Bir gün Hz. Peygamber Sa’d’ı abdest alırken görür ve

suyu israf ederek abdest alan Sa’d’a dönerek: “Sa’d! Bu nasıl bir israftır.” diyerek

rahatsız olduğunu dile getirir. Sa’d’ın: “Abdestte israf olur mu Ya Rasulallah?” diye

karşılık vermesi üzerine Hz. Peygamber: “Tabiî ki olur. Bir akarsu kenarında olsan

bile” (Hanbel, II; 224). şeklinde cevap verir. Bu hadisten de anlaşılacağı üzere İslam’ın

israfa yer vermediği çok güzel bir şekilde vurgulanıştır.

Sünnet denildiği zaman tüketim anlayışını değiştirerek şuurlu hareket eden

Karagöz’ün Hacivat’la olan diyaloğu aşağıda verilmiştir.

Hacivat: Merhaba Karagöz’üm.

Karagöz: Hoş geldin suda pişmiş bal kabağı.

Hacivat: Aman Karagöz’üm. Benimle güzel konuş. Ne yapacaksın bugün?

Karagöz: Bol bol abur-cubur yiyeceğim, midemi tıka basa dolduracağım.

Hacivat: Yahu Karagöz’üm. Bu kadar fazla yeme. Abur-cubura yönelme.

Karagöz: Ne dedin sen, kime atalım çelme?

Hacivat: Ne çelmesi Karagöz’üm. Çok aşırı yemek yeme dedim. Hem abur-

cubur da almayalım.

Karagöz: Hıımmm. Anladım. Demek koyunları şimdilik çayıra salmayalım.

Hacivat: Aman Karagöz’üm. Dalga geçme artık. Tüketim konusunda

Peygamberimizin sünnetine uyalım.

Karagöz: Haaaa… Şimdi oldu işte. O halde israftan uzak duralım.

Diyaloglarda ters cümleleri ve hareketleri ile ünlenen Karagöz bu sefer

okuyucularını şaşırtmakta ve konu peygamberimizin sünneti olunca bilinçli tüketime

107

yönelmektedir. Karagöz dahi şuurlu hareket ederken ne yazık ki Müslüman kimliği

altında nice insan aşırı ve helal olmayan tüketime yönelmektedir (Çakır, 2013:1).

İçinde yaşadığımız ortamı kirleten en önemli faktörün israf, yani ihtiyaçtan

fazla, zevk, sefa, gösteriş, itibar gibi nefsi tatmin etmek için yapılan tüketim olduğu

iyice anlaşılmıştır. Tüketim arttıkça daha çok atık madde çıkmakta, çevre daha çok

kirlenmektedir. İsraf doğanın yenilenmez imkânlarını daha çok azaltıp gelecek

nesillerin hakkını gasp etmektedir (Canan, 1995: 16).

Günümüz insanını etkisi altına alan tüketim çılgınlığı, artık sadece insanın

cebini ve psikolojisini tehdit etmekle kalmamakta canlı cansız bütün varlıkları

olumsuz etkilemektedir. Ozon tabakasının delinmesinden canlı türlerinin yok olmasına

kadar pek çok küresel felaketin sebebi insanlığın yakalandığı bu tüketim hastalığıdır.

Sınırsız ve ilkesiz tüketmek hem insanın kendisini hem de yaşadığı dünyayı tüketmesi

anlamına gelmektedir. Psikolojik ve sosyal etkenlerin baskısı altında isteklerin daha

da karmaşık hale geldiği günümüzde lüks isteklerin, gösterişe yönelik tavırların,

zenginlikle gelen sorumsuz davranışların tümü bu psikolojik eğilimlerin somut birer

dışa yansımasıdır. Bilindiği gibi insan nefsi fıtratı gereği bir türlü tatmin olmayan,

tamahkâr, hırslı ve açgözlüdür. Bu sebeple, nefsini terbiye etmemiş insanın kendini

belli eden en önemli özelliği, hep daha fazlasını elde etme isteğinin olmasıdır. İmam

Gazali hazretleri insandaki bu arzunun temel sebebini insanlardaki gelecek korkusuna

bağlamaktadır. Gelecek kaygısı duyan insanın kötümser olduğu düşünüldüğünde kişi

eldeki mevcut ihtiyaçlarını karşılasa bile geleceğe yönelik birikimde bulunmaya

başlamaktadır. Oysa tüm varlıkların ihtiyaçlarını karşılamaya yetecek kadar bol

nimetlerle donatılmış kâinatta insanoğlu, bu nimet ve imkânları kendi sınırsız

arzularının tatmini peşinde koşmakla zayi eder. Hâlbuki bunun tam aksine, İslâm, bizi

108

tüketirken de ahlâklı olmayı emretmektedir. Böylece aşırı ve müsrifçe harcamayı

engellemekte ve kanaatkâr ve sabırlı olmayı hedeflemektedir. Çünkü esas amaç,

sınırsız arzu ve isteklerin peşinden koşan cahil insan değil, “olgun” insan olmaktır.

Yine İslâm, bireylere tüketim konusunda “fayda” ilkesini gözetmeyi emretmektedir.

Buna göre insanlar, ekonomik faaliyetlerinde yalnız kendini değil, çevresindekilerini,

yakınlarını, toplumu ve hatta bütün yaratılanları dikkate almak zorundadır. Sahip

olduğu imkânları boş yere tüketen insanlara israf kesinlikle yasaklanmıştır. Yüce

yaratan kutsal kitabımız kuranda “Yiyiniz, içiniz, fakat israf etmeyiniz Şüphesiz Allah,

israf edenleri sevmez” (A’raf, 31) şeklinde buyurmuştur. İslâm’da bir zaruret, bir

ihtiyaç veya bir hayır için yapılan harcama meşru ise aslında zenginlikte meşru

sayılmakta ve hatta kimi durumlarda tavsiye dahi edilmektedir. Fakat muhtaç insanları

görmezden gelip bolluk ve sefa içinde yaşamak dinen israf olarak nitelendirilmektedir.

Başkasının malına göz dikmek anlamına gelen tamah duygusuna sahip olan kişi için

de israf kaçınılmazdır. Çünkü elindeki nimet ve imkânların kıymetini bilmez,

başkasının elindeki nimet ve imkânlar gözüne daha kıymetli ve hoş gelmektedir. Bu

tür insanlar hayatta ne mutluluğu ne de başarıyı elde edebilmiştir. Nitekim kuranı

kerimde “Bir de akrabaya, yoksula, yolcuya hakkını ver. Gereksiz yere de saçıp

savurma; zira böylesine saçıp savuranlar şeytanın kardeşleridir.” (İsra, 26-27)

buyrulmaktadır. İslam’a göre tüketim ve harcamalar konusunda iki temel husus

bulunmaktadır. Bunlardan ilki malın kime ve nereye harcanması gerektiğini bilmek

ve diğeri ise harcama miktarının ne olacağını doğru hesaplamaktır. Bu sınırları aşan

harcama israf, sınırın altında kalan harcama ise cimriliktir. Yüce yaradan kutsal

kitabımız kuranı kerimde “Onlar ki, (Rahman’ın o has kulları) harcadıkları zaman ne

israf ederler, ne de kısarlar. Bu ikisi arasında orta bir yol tutarlar” (Furkan, 67). “Elini

109

boynuna bağlama, tamamen de açma…” (İsra, 29) demiştir. İtidal üzere olmayı emir

ve tavsiye eden islam dini kişileri israf hastalığına yakalanmaktan men eden

mükemmel bir sistemdir. Kişi harcama yaparken kendisine soracağı “İtidal üzere

miyim?” sorusu, dinin emir, yasak ve tavsiyelerine uygun hareket etmede insanlara

yardımcı olacaktır. Elinde bulunanla yetinmek, kendisi için ayrılana razı olmak ve

ihtirastan uzaklaşmak israf denen hastalığın diğer bir ilacıdır. Hemen belirtmek gerekir

ki; kanaat, kimilerinin sandığı gibi tembellik edip, hiçbir işle meşgul olmayıp, bir

şekilde eline geçeni kullanmak yani zilletlik değil, aksine alın teriyle kazanıp,

kazandığına razı olmak ve harcamalarında itidal bir yol takip etmektir. Şükretmeyi

bilen kanaatkâr insan “Helâlden gelsin, helâle gitsin.” diyebilen kişidir. Böyle bir kişi

ihtiyacından fazlasını arzulamadığından israftan da uzak olur. Meşhur sahabe Ebu

Hüreyre’den rivayet edilen bir hadis-i şerifte, Hz. Peygamber sav. Efendimiz şöyle

buyurmuşlardır: “Sizden biriniz, mal ve yaradılışça kendisinden üstün olana bakınca,

nazarlarını bir de kendisinden aşağıda olana çevirsin. Böyle yapmak, Allah’ın

üzerinizdeki nimetini küçük görmemeniz için gereklidir” (Buharî, t.y.) şeklinde

buyurmuştur. Batı toplumlarını ruhsal bunalıma sürükleyen dünyevilik anlayışı aslında

ihtiyaç duydukları huzuru ve sükûneti yakalamakta işe yaramamaktadır. İşlenen suç

oranlarının fazla olması, sakinleştirici ilaç ve uyuşturucu kullanımının giderek artması,

kişinin en yakınına bile duyduğu derin güvensizlik ve buna benzer daha pek çok sosyal

ve psikolojik olumsuzlukların bilinçsiz tüketimle çok yakın ilişkisi bulunmaktadır.

Gerçek şu ki batı ve batılılaşma çabası içinde olan toplumlar aslında tüketirken bir

taraftan da tükendiklerinin farkında değildirler. Şimdi bütün dünya toplumlarını da

tükenmişliğe ortak etmek istemektedirler. Tüm bunlara rağmen yine de batı toplumu

içinde bulunduğu tüketim sarhoşluğundan kurtulmanın yollarını da aramaktadır.

110

Özellikle son yirmi yılda tüketim çılgınlığının önüne geçmek isteyen batılılar bir sivil

toplum hareketi olan “Sade Hayat Hareketi” adlı davranış modelini geliştirmişlerdir.

Sade Hayat Hareketi, insanın ihtiyaç duyduğu şeyleri azaltarak kişilerin tüketim

alışkanlıklarını değiştirip daha az tüketmelerini ve dolayısıyla daha huzurlu ve mutlu

olmayı amaçlamaktadır. Dünya çapında yankı uyandıran sade hayat grupları

öncülüğünde 1992 yılından beri dünyanın 13 ülkesinde Kasım ayının üçüncü Cuma

günü “Buy Nothing Day: Bir Şey Satın Almama Günü” olarak kutlanmaktadır. 1995

yılından beri, Nisan ayının son haftası kutlanan “TV Turn Off Week: TV Kapatma

Haftası” da Sade Hayat’ın diğer bir etkinliğidir. Pek çok batılı bu faaliyetten umut

arasa da, yılda bir gün ya da bir hafta ile sınırlı bu tarz geçici uygulamaların tüketim

hastalığına derman olması nasıl beklenebilir ki? Batının Budizm ve diğer Uzakdoğu

felsefelerine yönelmesi de bu faaliyetlerin neticesinde gerçekleşmektedir. Hâlbuki

İslam dini hayatın her anını kuşatan, düzenleyen mükemmel kurallar sunarak,

insanlara dünya ve ahiret saadetini vadetmektedir. Batılı insan, tüketim kanserinden

kurtulmanın yolunu ararken, kendince formüller geliştirmeye çalışırken, Müslüman

kesimin kapitalizmin rüzgârına kapılarak kendi değerlerini yitirip “öteki”ni taklit

etmeye başlaması İslam dini ile çelişkiye düşmesi anlamına gelmektedir. Müslüman

kesimin en basitten en ciddi tercihlerine kadar birçok arızaya sebep olan unsurları hiç

sorgulamadan kabullenmesi kimlik bunalımı yaşadığının göstergesidir. Bu

Müslümanların “kendin olma”konusunda gösterdikleri başarısızlıktır (Kızaloğlu,

2015).

İçinde bulunan geçici dünyada kalabilmek için tasarlanmış ve ruhun üzerine

giydirilmiş bir giysi olan bedenin ihtiyaçlarının sınırı yoktur. Bu ihtiyaçların çoğu

yiyerek, içerek, gezerek ve dinlenerek karşılanabilmektedir. Bedende mevcut bulunan

111

ruhun da gıdası şüphesiz inanç ve ibadetlerdir. Ruh, inanç ve ibadetlerle

doyurulmadığı zaman nefsin kölesi olmaktadır. Nefsinin kölesi olan insan ruhundaki

bu boşluğu doldurmak için kendini, toplumu ve doğayı çılgınca tüketmektedir

(Topallar, 2015).

http://www.islamvemedya.com/

112

 SONUÇ

İnsanın gelişimini etkileyen birçok kişisel ve çevresel neden vardır fakat medya

kendi iç dinamikleri bakımından bireyi ve kültürel yozlaşmayı en fazla etkileyen

araçtır. Ayrıca medya Türkiye’de egemen gücün yapısından kaynaklı değişikliklere

maruz kalarak dini anlamda farklı bir havaya da bürünmektedir. Özellikle TV

kanallarında dini içerikli dizilerin çok izleniyor olmasının toplumsal yapıyla alakalı

olduğu söylenebilir. Medyada dini simgelerle modernleşen, markalaşan akımlar

muhafazakâr kesimi kolaylıkla etkisi altına almaktadır.

Reklam sektörünün dinsel sembolleri, dinsel içerikli hikâye ve karakterleri

kullanarak pazardan büyük pay kaptığı aşikârdır. Reklam yapımcıları her farklı ülke

ve her farklı inanç için geliştirdikleri reklam stratejileri ile geniş halk kitlelerine

rahatlıkla ulaşmaktadır. Dolayısıyla kişilerin ruhsal yapıları temel alınarak, dini

inançlar kullanılarak medya yoluyla empoze edilmeye çalışılan ve hedeflerine ulaşan

satış tekniklerinin tüketime yönelik bir toplum yarattığı düşünülmektedir.

Günümüzde teknolojik gelişmeler, buna bağlı olarak ortaya çıkan sektörel

değişmeler ve küreselleşme her alanda olduğu gibi insanların tüketim davranışlarını

da etkilemektedir. İnsanların giderek tüketim çılgınlığına sürükleniyor olması daha

çok kar amacı güden sektörün dini ritüellerden yararlanmayı hedef aldığı kolayca

anlaşılmaktadır. Kapitalist güç, dindarlık anlayışı ile tüketici davranışları üzerinden

marka kültürü oluşturma sürecinde medyayı ustalıkla kullanmaktadır. Medya da

dindar kesimde “marka sadakati” anlayışını fark ederek bu anlayışa yönelik pazarlama

stratejileri geliştirmekte, kullandığı simgelerle, sembollerle meydana getirdiği

markalar, tüketicinin kültürel yapısından tüketim anlayışına, cinsiyetine, yaşadığı

mekâna kadar sızmakta ve medya bu noktada başarılı olmaktadır.

113

KAYNAKÇA

AKDOĞAN A., (2012). “Kültür ve Din”, Din Sosyolojisi El Kitabı, ED. Niyazi

 Akyüz, İhsan Çapcıoğlu, Ankara: Grafiker, ss.437-451.

AKYÜZ, N., ÇAPCIOĞLU, İ (2012). “Din ve Toplum İlişkileri”, Din Sosyolojisi El

 Kitabı ED: Niyazi Akyüz, İhsan Çapcıoğlu, Ankara: Grafiker, ss.43- 47.

ALTINBAŞAK İ., vd., (2008). Küresel Pazarlama Yönetimi, İstanbul: Beta.

ALTINTAŞ R., (2015). Televizyonda Yayınlanan Dini Temalı Programlar

 www.islamvemedya.com. E.T: 23.10.2015.

ARGIN Ş., (1992). Boş Zamanın Toplumsal Anlamı Üzerine Notlar, S.43, s.37.

ARSLAN A., (2006). Medya – “Politika İlişkisi Üzerine Sosyolojik Bir

 Değerlendirme”,Uluslararası İnsan Bilimleri Dergisi ISSN:1303-5134, ss.1-8

ARSLAN A., (1995). “Türkiye’de Din Eğitimi”, Marmara Üniversitesi İlahiyat

 Fakültesi Dergisi, Sayı: 7-8-9-10, İstanbul, ss.155-176.

ARSLAN A., (2004). “Medyanın Birey, Toplum ve Kültür Üzerine Etkileri”,

 Uluslararası İnsan Bilimleri Dergisi, ISSN: 1303-5134, ss. 1-11.

http://www.islamvemedya.com/

114

ARSLAN M., (2004). “Kültürel Bağlamda Din”, Din Bilimleri Akademik

 Araştırma Dergisi. IV, , Sayı:1 ss.189-205.

________ M, (2012). “Gündelik Hayatta Din”, Din Sosyolojisi El Kitabı, ED:

 Niyazi Akyüz, İhsan Çapcıoğlu, Ankara: Grafiker, ss.651-666.

AVCI N., (1990). Enformatik Cehalet, (2. Baskı), Ankara: Rehber.

AVŞAR B. Z., ELDEN, M., (2004). Reklam ve Reklam Mevzuatı, (1. Baskı),

 Ankara: RTÜK.

AYAZ VURAL S.,(2002). Halide Edip Adıvar’ın Romanlarında Dinî Tip ve

 Karakterler, Yayımlanmamış Yüksek Lisans Tezi, Sakarya.

AYDIN M., (2003). “Toplumsal Yapı ve Kurumlar”, “Sosyolojiye Giriş”, ED.

 İhsan Çapcıoğlu & Hayati Beşirli, Ankara: Grafiker, s.130.

AYDOĞAN F., (2004). Medya ve Popüler Kültür, İstanbul: MediaCat Akademi.

BABAOĞUL M., ŞENER A., BUĞDAY E. B., (2012). Tüketici Yazıları III,

 Ankara: Elma Teknik Basım Matbaacılık.

BABÜR TOSUN N., (2003). “Kurumsal İletişim Sürecinde Reklamın ve İmaj

 Yönetiminin Bütünleşik Konumu”, Marmara Üniversitesi, İ.İ.B.F.

 Dergisi, C.18, S. İstanbul, ss. 173-190.

115

BAHADIR A., (t. y.). Günümüz Kitle İletişim Araçlarının Ruhsal ve Toplumsal

 Hayatımız Üzerindeki Olumsuz Etkileri ve Korunma Yolları, Sakarya

 Üniversitesi, İlahiyat Fakültesi, ss.469-495.

BAKIRCI F., (1999).Tüketici Karar ve Davranışlarını Belirleyen Faktörler ve

 İki Grup İlde Tüketim Fonksiyonları ile Mukayesesi, Doktora Tezi,

 Sivas.

BAKKALOĞLU E., (2003). Yerel Düşün Yerel Hareket Et, İstanbul: MediaCat

 Akademi.

BANNOCK G. ve diğerleri, (1987). The Penguin Dictionary of Economics,

 Penguin Books, (4. Edition), London.

BARAN T., BARAN S., (2014). “Televizyon Programları, Sembolik Tüketim

 Ve Toplumsal Yansımaları”, Kahraman Maraş Üniversitesi Sosyalve

 Ekonomik Araştırmalar Dergisi 16 (Özel Sayı I), ss.171-175.

BARUTÇUGİL İ, (2011). Kültürler Arası Farklılıkların Yönetimi, İstanbul: Kariyer.

116

BAŞOK YURDAKUL N., KER DİNÇER M., KÖSEOĞLU Ö., (2004).

 Küreselleşme Süreci Markaların Pazarlama İletişimi Stratejilerinin

 Kilit Noktası: Yerel Değerler (Coca Cola ve Cola Turka Örneği

 Üzerine Bir Değerlendirme)

 http://cim.anadolu.edu.tr. E.T: 11/11/2015.

BATI U., (2010). “Hedef Kitle Davranışını Etkileyen Bir Unsur Olarak

 Reklamlarda Müzik Kullanımı Konusundaki Yazının İncelenmesi”,

 Uluslararası İnsan Bilimleri Dergisi, C. 7, S. 2, ss. 778-808.

BATMAZ V.,(1881). Popüler Kültür Üzerine Değişik Kuramsal Yaklaşımlar,

 Ankara A.İ.T.İ.A. Yayın Organı.

BAUDRİLLARD J., (2004). Tüketim Toplumu, Tercüme: Hazal DELİCEÇAYLI,

 Ferda KESKİN, İstanbul: Ayrıntı.

________ J., (1995). Bir Tüketim Kuramı Üzerine, Tercüme: Olcay KUNAL,

 İstanbul: Cogito.

BAUMAN Z., (2007). Consuming Life, Cambridge: Polity Press.

BAYHAN V., (2015). Tüketim Toplumunda Bireyin Ontolojik Mottosu:

 “Tüketiyorum Öyleyse Varım, http://sosbilder.igdir.edu.tr

 E.T:03.11.2015.

http://cim.anadolu.edu.tr/
http://sosbilder.igdir.edu.tr/

117

BAYRAKTAROĞLU A. G., (1999). Televizyon Reklamlarının Tüketiciler

 Üzerindeki Etkilerinin Ölçülmesi; Bankacılık Sektöründe Bir

 Uygulama, Yayınlanmamış Doktora Tezi, İzmir.

BAYYİĞİT M., (1998). Sosyo-Kültürel Yönleriyle Türkiye’de Hac Olayı,

 İstanbul: Türkiye Diyanet Vakfı.

BEKTAŞ A., (1996). Kamuoyu, İletişim ve Demokrasi, İstanbul: Bağlam.

BERGER P. L., LUCKMAN T.,(1967). The Social Construction of Reality,

 Allen Lane Great Britain: The Penguin Press.

BERGSON H.,(1948). Les Deux, Sources de La Morale et de la Religion, Paris.

BEŞİRLİ H., (2013). “Toplumsallaşma”, Sosyolojiye Giriş, ED: İhsan Çapcıoğlu

 Hayati Beşirli, Ankara: Grafiker, ss.191-208.

BEYOĞLU S., (2000). “Osmanlı Sinema Tarihine Dair Bazı Bilgiler”, Simurg:

 Kitap Kokusu, C.1, S.2-3, İstanbul: Simurg, ss. 458-471.

BİR A. A., MAVİŞ F., (1998). “Dünya’da ve Türkiye’de Reklamcılık”,

 Reklamın Gücü (1. Baskı), Ankara: Bilgi.

118

BUHÂRÎ M., (1979). Edebü’l Müfred, C.1,Tercüme: A. Fikri YAVUZ,

 İstanbul: Sönmez.

CANAN İ., (1995). Ayet ve Hadisler Işığında Çevre Kavramı, İstanbul: Yeni

 Asya.

CERECİ S., (1996). Televizyonun Sosyolojik Boyutu, İstanbul: Şule.

CEYLAN Y., (2012). “Toplumsal Değerler ve Medya Etiği”, Dicle Üniversitesi

 Sosyal Bilimler Enstitüsü Dergisi, ss.45-57.

COŞGUN M., Batman University International participated Science and Culture

 Symposium, “Popüler Kültür Ve Tüketim Toplumu ”, Batman

 University Journal of Life Sciences, Volume 1, Number 1, Batman,

 2012, p.840.

CÜCELOĞLU D., (1991). İnsan ve Davranışı, İstanbul: Remzi.

ÇAKIR S., (2013). Yedikleriniz Helal Olsun, İstanbul: Işık.

ÇAMDERELİ M., (2015). “Din, Medyatik Bir Şekilde Araçsallaştırılıyor”,

 http://www.islamveihsan.com. E.T: 23.10.2015.

ÇAPCIOĞLU İ., (2008). “Küreselleşme Kültür ve Din”, Ankara Üniversitesi İlahiyat

 Fakültesi Dergisi, ss.153-183.”

119

ÇAPCIOĞLU İ., (2003). Sosyal Değişme Sürecinde Din ve Kadının Toplumsal

 Konumu (Kastamonu Örneği), Yüksek Lisans Tezi, Ankara.

ÇARIKÇI E.,(1996). İktisadi Açıdan Yeni Dünya Düzenine Bakış ve Tartışılan

 Değerler Açısından Türkiye, Ankara: Türkiye Diyanet Vakfı

 Yayınları

ÇELEBİ M., (2004). Kitle Kültürü Faşizmi Besliyor,

 http://www.milliyet.com.tr/2004/01/09/sanat/san02.html.

 E.T: 11.11.2015.

ÇETİN E., (2014). “Türkiye’de Gündelik Hayatın Tanziminde Din ve

 Sekülerizm”, İnsan ve Toplum Bilimleri Araştırma Dergisi, Cilt.3,S. 2,

 2014, ss. 265-285.

ÇETİNKAYA M. F., (2010). Seküler Bir Kutsal Oluşturma Aracı Olarak Medya Ve

 Din, Yüksek Lisans Tezi, Konya.

ÇINAR R., (1991). “Tüketici Kredisi Pazarlamasına İlişkin Gelişmeler

 Üzerine Bir Saha Araştırması”, Pazarlama Dünyası Dergisi, s.13.

ÇUBUKCU M., (1999). Küreselleşme Süreci İçinde Tüketim Toplumu, Tüketim

 Kültürü, Yüksek Lisans Tezi, Erzurum.

http://www.milliyet.com.tr/2004/01/09/sanat/san02.html

120

DALKIRAN N., (1995). Siyasal Reklamcılık ve Basının Rolü, (1. Baskı), İstanbul:

 Hür Ofset.

DEBORD G., (2002). The Society of the Spestacle. Canberra: Hobgonlin Press.

DEMİR H., ŞAHİN A., (2001). “İnternet Reklâmlarının Türleri ve Üniversite

 Öğrencilerinin Satın Alma Davranışları Üzerindeki Etkileri”,A Review

 Of Social, Economic & Business Studies – No:1.

DEMİRKAN Y., (2003). Kentleşme Sürecinde Dini Yaşam (Eryaman Örneği),

 Yüksek Lisans Tezi, Ankara.

DEMİREZEN İ., (2010). “Tüketim Toplumunun Oluşumu ve Din İle Etkileşimi”,

 Dinbilimleri Akademik Araştırma Dergisi, Cilt 10, Sayı 3, ss. 97-109.

___________ İ., (2015). Tüketim Toplumu ve Din, İstanbul: Ensar, s.85.

D.İ.B. (Diyanet İşleri Başkanlığı), (2012). “Sesli ve Görüntülü Dini

 Yayıncılık”, II. Uluslar Arası Dini Yay. Kong. Sonuç Bildirgesi,

 http://www.diyanet.gov.tr/tr/icerik/basin-aciklamasi/6202?getEnglish=

 E.T. 23.11.2015.

http://www.diyanet.gov.tr/tr/icerik/basin-aciklamasi/6202?getEnglish

121

D.İ.B. (Diyanet İşleri Başkanlığı), (2009). Kurtuluş Mücadelesi ve Din

Adamları, http://www.diyanet.gov.tr/tr/icerik/kurtulus-mucadelesi-ve-

din- adamlari/6104. E.T: 26.09.2015.

DURMAZ M., (1997). Reklam Mesajını Yaratmada Temel Yaklaşımlar

 Nelerdir?, İstanbul: MediaCat Akademi.

ELDEN M., (2009). Şimdi Reklamlar, İstanbul: İletişim.

ENDERUN M. A., (2011). “Beyaz Perdedeki Din”, Sinema Din İlişkisi Üzerine

 Bir Analiz, İstanbul: Işık.

________ M.A., (2011). (HAZAR’dan aktaran ENDERUN,2011), “Beyaz

 Perdedeki Din”, Sinema Din İlişkisi Üzerine Bir Analiz, İstanbul: Işık.

EREN İ., (2012). “Girişimcilik ve Din: Temel Kaynakları Çerçevesinde

 İslam’ın Girişimciliğe Bakışına Yönelik Bir Değerlendirme”,

 Girişimcilik ve Kalkınma Dergisi C.7, S.1, ss. 49-68.

EVREN B., WEİNBERG S., (1995). Türkiye’ye Sinemayı Getiren Adam,

 İstanbul: Milliyet.

http://www.diyanet.gov.tr/tr/icerik/kurtulus-mucadelesi-ve-din-%20adamlari/6104
http://www.diyanet.gov.tr/tr/icerik/kurtulus-mucadelesi-ve-din-%20adamlari/6104

122

EZERBOLATOĞLU U., (1996). İletişimin Kitlesel Etkisi Bağlamında Türkiye’de

 Basının Dine Bakışı, Basılmamış Yüksek Lisans Tezi, Samsun.

FEATHERSTONE M., (1996). Postmodernizm ve Tüketim Kültürü, Tercüme:.

 Mehmet KÜÇÜK, İstanbul: Ayrıntı.

GOUVERNEUR J., (1997). Kapitalist Ekonominin Temelleri- Çağdaş Kapitalizmin

 Marksist Ekonomik Tahliline Giriş, Tercüme: Fikret BAŞKAYA,

 Ankara: İmge.

GÖKSEL A. B., KOCABAŞ F. ve ELDEN M.,(1997). Pazarlama İletişimi

 Açısından Halkla İlişkiler ve Reklam, İstanbul: Yayınevi.

GÖKÇE O., (1998). “Milli Kültür ve Küreselleşme”, Milli Kültürler ve

 Küreselleşme, Konya: Türk Yurdu.

GÖRMEZ M., (2014). Helal Kazanç, Helal Lokma, Müminin Üretim ve Tüketim

 Felsefesi: Hollanda Diyanet Vakfı
 http://www.diyanet.nl. E.T. 17.11.2015.

GÜNERİ B. F., (1991). Türkiye’de Reklamcılığın Gelişimi ve Bu Gelişim

 İçerisinde İzmir Reklamcılığının Yeri, Yayınlanmamış Yüksek Lisans

 Tezi, İzmir.

http://www.diyanet.nl/

123

GÜRDOĞAN E., (1987). Kültür ve Sanayileşme, İstanbul: Nehir.

GÜRÜZ D., (1998). Reklam Yönetimi, İzmir: Ege Üniversitesi.

GÜVEN M., (2012). “Kültürün Bir Unsuru Olarak Din”, Batman Üniversitesi

 Yaşam Bilimleri Dergisi, Cilt 1, Sayı 1, ss. 933-948.

HABERLİ M., (2015). İnternet ve Din

 www.islamvenedya.com E.T:22.10.2015.

HANBEL A. B., El-Müsned, II, s.224.

ILLICH I., (1990). Tüketim Köleliği, Tercüme: Mesut KARAHASAN,

 İstanbul: Pınar.

KAHRAMAN H. B. (2003). Kitle Kültürü Faşizmi Besliyor

 http://www.milliyet.com.tr/2004/01/09/sanat/san02.html

 E.T:11.11.2015.

KAYA K., OĞUZ Z. N., (2010). “Üniversite Gençliğinin Alışveriş

 Tercihlerinde Tüketim Kültürünün Rolü”, Süleyman Demirel

 Üniversitesi Fen Edebiyat Fakültesi Sosyal Bilimler

 Dergisi, ss.147-164.

http://www.islamvenedya.com/

124

KESKİN M., (2004). “Din ve Toplum İlişkileri Üzerine Bir Genelleme”,

 Dinbilimleri Akademik Araştırma Dergisi IV, S. 2, , ss.7-21.

KIRBAŞ İ., (2005). Reklam Nedir, İşlevi ve Etkileri Nelerdir?

 www.kirbas.com/index.php?id=77 E.T: 05.10.2015

KIZALOĞLU H., (2015). Tüketirken Tükenmek

 http://semerkanddergisi.com/tuketirken-tukenmek

 E.T: 02.11.2015.

KOCABAŞ F, ELDEN, M. ve YURDAKUL, N., (2002). Reklam ve Halkla

 İlişkilerde Hedef Kitle, (3. Baskı), İstanbul: İletişim.

KONGAR E., (2004). Popüler Kültürün Egemenliği ve Pop Star Yarışması

 http://www.kongar.org. E.T: 11.11.2015.

_________ E., (1995). Sosyal Değişme Kavramları ve Türkiye Gerçeği,

 İstanbul: Remzi, s. 56

KÖKNEL Ö., (1982). Kaygıdan Mutluluğa Kişilik, (4. Baskı), İstanbul: Altın.

KÖROĞLU C. Z., (2012). Tüketim Kültürü Ve Din, Ankara: Afşar.

http://www.kirbas.com/index.php?id=77
http://semerkanddergisi.com/author/haticekizaloglu/
http://semerkanddergisi.com/tuketirken-tukenmek/
http://www.kongar.org/

125

KÖYLÜ M., (1990). “Televizyonun Olumsuz Etkileri”, Din Öğretimi Dergisi,

 S.25, Ankara, ss.76-80.

KURTKAN BİLGİSEVEN A., (1982). Sosyal Bilimler Metodolojisi, İstanbul: Filiz,

 s. 203

KÜÇÜKCAN T., (2011). Toplumun Kültür Politikaları ve Medyanın Kültürel

 Süreçlere Etki Algısı Araştırması, Ankara: Siyaset, Ekonomi ve Toplum

 Araştırmaları Vakfı (SETA).

KÜNÜÇEN H. Hale, TEMEL S., (2007). “Reklam Filmlerinde Kültürel Kodların

 Kullanımı Coca Cola Örneği”, VIII. Uluslararası Görsel

 Göstergebilim Kongresi (SEMIO 07): İstanbul; 29/05/2007 –

 02/06/2007.

KÜKRER A., (2014). “Televizyon Reklamlarında Dizi Karakteri Kullanımıyla

 Sunulan Tüketim Kültürü Değerleri: Yalan Dünya Örneği”, Journal of

 Yasar University, ss. 6261-6380.

LASCH C., (2006). Narsisizm Kültürü, Tercüme: S. ÖZTÜRK,

 Ü.H.YOLSAL, Ankara: Bilim ve Sanat.

126

MACİT M., (2014). Sosyal Medyada İmam Hatiplilik Üzerine,

 www.islamvemedya.com. E.T: 23.10.2015.

MARSHALL (1999). G., Sosyoloji Sözlüğü, Tercüme: O. AKINHAY, D.

 KÖMÜRCÜ, Ankara: Bilim ve Sanat.

MEB MEGEP (2007). ” (Mesleki Eğitim ve Öğretim Sisteminin

 Güçlendirilmesi Projesi). Halkla İlişkiler ve Organizasyon

 Hizmetleri”, Reklamcılıkta Temel Kavramlar, Ankara.

MENEKŞE Ö., (2005). “Türk Sinemasında Din ve Din Adamı İmajı, II.”,

 Uluslararası Dini Yayınlar Kongresi Tebliğ ve Müzakereleri, Ankara:

 Diyanet İşleri Başkanlığı (DİB).

MUTLU E., (1991). Televizyonu Anlamak, Ankara: Gündoğan.

MUTLUEL O., (2014).”İslam Düşüncesinde Meta Kavramı Ve Tüketim Ahlakı”,

 International Periodical For the Languages, Literature and History of

 Turkish or Turkic, Volume 9/8 Ankara, ss. 683-696.

http://www.islamvemedya.com/

127

NAR M. Ş., (2015). “Küreselleşmenin Tüketim Kültürü Üzerindeki Etkisi:

 Teknoloji Tüketimi”, Uluslararası Sosyal Araştırmalar Dergisi, C.8

 S.37 ss. 941-954.

NARKEEVA M., (2011). Günümüz Kırgızistan’ında Dini Kuruluşların Faaliyetleri

 Ve Toplumsal Sonuçları, Doktora Tezi, Ankara.

ODABAŞI Y., (2010). Tüketim Kültürü, Yetinen Toplumdan Tüketen Topluma

 İstanbul: Sistem

OKUMUŞ E., (2012). “Boş Zamanlar ve Din”, Din Sosyolojisi El Kitabı, ED.

 Niyazi AKYÜZ & İhsan ÇAPCIOĞLU, Ankara: Grafiker, ss.667-723.

________ E., (2013). “Odunpazarı Evleri’nde Ramazan Gecelerinde Boş Zaman

 Mekânları”,Eskişehir Osmangazi Üniversitesi Sosyal Bilimler Dergisi,

 (Özel Sayı), ss.103-140.

OSMANOĞLU A., (1960). Babam Sultan Abdulhamit (Hatıralarım), İstanbul:

 Selçuk.

ÖZBOLAT A., (2014). Tüketim Bağlamında Dindarlığın Dönüşümü

 http://www.birikimdergisi.com. E.T: 10.10.2015.

http://www.birikimdergisi.com/

128

ÖZDEMİR S., (1998). Medya Emperyalizmi ve Küreselleşme, İstanbul: Timaş.

ÖZDEN DENİZ Tuba, (2008). Türk Sinemasının Dinle İmtihanı

 http://www.aksiyon.com.tr/detay.php?id=29814

 E.T: 22.09.2015.

ÖZKÖK E., (1985). İletişim Kuramları Açısından Kitlelerin Çözülüşü, Ankara:

 Tan.

ÖZTÜRK M. C., (2002). Gelişmekte Olan Ülkelerde Tüketim Kültürünün

 Oluşmasında Ulus Ötesi Şirketlerin Pazarlama iletişimi Çalışmalarının

 Rolü Üzerine Bir Örnek Çalışma, Doktora Tezi, Ankara.

PENPECE D., (2006). Tüketici Davranışlarını Belirleyen Etmenler: Kültürün

 Tüketici Davranışları Üzerindeki Etkisi, Yayımlanmamış Yüksek

 Lisans Tezi, Kahramanmaraş.

POTTER W. J., (2005). Media Literacy, (3rd Edition), London: Sage Publication.

REFİĞ H., (1979). “Sinemada Türk Arap İlişkileri”, Türk Arap İlişkileri

 Konferansı, Ankara, 18.-22.06.1979.

SANDIKÇIOĞLU B., Reklamcılık, Anadolu Üniversitesi Açıköğretim Fakültesi,

 Yayın No: 1618.

http://www.aksiyon.com.tr/detay.php?id=29814

129

SCOGNAMİLLO G., (1987). Türk Sinema Tarihi, C.1, İstanbul: Metis.

SEVİNÇLİ E., (1987). Meşrutiyetten Cumhuriyete Sinemadan Tiyatroya Muhsin

 Ertuğrul, İstanbul: Broy.

SİLİ A., (2009). Küreselleşme/Globalleşme Ve Küreselleşme / Globalleşme

 Süreçlerinde Kola Reklâmları: Bir Göstergebilim Çalışması,

 Toplumsal Dönüşümler ve Sosyolojik Yaklaşımlar, VI. Ulusal Sosyoloji

 Kongresi, Aydın.

SİMMEL G., (1957). Fashion, The American Journal of Sociology.

SUBAŞI N., (2015). Medya ve Dindarlık Üzerine

 http://islamvemedya.com E.T: 23/10/2015.

ŞENTÜRK Ü., (2012). “Tüketim Toplumu Bağlamında Boş Zamanların

 Kurumsallaştırdığı Bir Mekân: Alışveriş Merkezleri (Avm)”,

 Pamukkale Üniversitesi Sosyal

 Bilimler Enstitüsü Dergisi, Denizli, ss.63-77.

ŞENYAPICI Ö. (1981). Toplum ve İletişim, Ankara: Turan.

http://islamvemedya.com/

130

TAN A. ve diğerleri, (1999). “Üniversite Öğrencilerinin Reklamcılığa Bakış

 Açıları Üzerine Bir Araştırma”, Pazarlama Dünyası Dergisi, S.73, ,

 ss.7-12.

TAŞ K., (2012).” Sosyolojik Din Tanımları”, Din Sosyolojisi El Kitabı, E.D.

 Niyazi AKYÜZ & İhsan ÇAPCIOĞLU, Ankara: Grafiker, ss.37-42.

TBMM Zabıt Ceridesi, (1935). İ: 1, C: I, 1.11.

TEKER U., (2012). Grafik Tasarım Reklam, (1. Baskı), İzmir: Dokuz Eylül.

TINAZ N., (2015). Sanal Din Kardeşliği

 www.islamvenedya.com. E.T: 22.10.2015.

TOLUNGÜÇ A., (2000). Pazarlama Reklam İletişim, Ankara: Ankara Üniversitesi

 İletişim Fakültesi.

TOPALLAR B., (2015). Tüketmek mi Tükenmek mi?

 http://www.islamvemedya.com E.T: 04.11.2015.

TÖR V. N., (1942). “Radyonun Büyüsü”, Radyo, C: I, S.4.

TURAN İ., (2014). Medya Din Ve Toplum

 www.islamvemedya.com. E.T: 23.10.2015.

http://www.islamvenedya.com/
http://www.islamvemedya.com/
http://www.islamvemedya.com/

131

TÜRK A., (2011). Kıyam Et, İstanbul: Cinius.

UÇAKAN M., (1977). Türk Sinemasında İdeoloji, İstanbul: Düşünce.

ULU B. B., (2007). Televizyon Reklamlarında Star Kullanımının Tüketiciler

 Üzerindeki Etkisi: İzmir İlinde Üniversite Öğrencileri Arasında Bir

 Uygulama, Yüksek lisans Tezi, Afyon.

UNKUN ÜLGER S., (2007). Medya Din İlişkisi Üzerine Sosyolojik Bir Araştırma

 (Kahramanmaraş Örneği), Yüksek Lisans Tezi, Kahramanmaraş.

URRY J., (1991). Mekânları Tüketmek, Tercüme: Rahmi G. ÖĞDÜL,

 İstanbul: Ayrıntı.

UYANIK Ş., (2009). Popüler Kültür, Tüketim, Medya Ve Bilgi Teknolojisi

 Kavramlarının Postmodern Düşüncede İncelenmesi,

 https://www.academia.edu . E.T: 25.11.2015.

UZTUĞ F., (2003). Markan Kadar Konuş. İstanbul: MediaCat Akademi.

ÜNSAL Y., (1984). Bilimsel Reklam ve Pazarlamadaki Yeri, İstanbul: Bilim.

VEBLEN T., The Theory of Leisure Class, Oxford: Oxford university Press

132

YENEN İ., (2012). “Medya ve Din”, Din Sosyoloji ED: İhsan ÇAPCIOĞLU &

 Hayati BEŞİRLİ, Ankara: Grafiker, ss.423-433.

YILMAZ R. A., (2001). “ İlanattan İnternete: Türkiye’de Reklamcılık”, Kurgu

 Dergisi (Anadolu Üniversitesi İletişim Bilimleri Fakültesi Dergisi),

 ss. 355-367.

YORULMAZ B., (2015). Dijital Oyunlarda Müslüman Temsili

 www.islamvemedya.com. E.T: 23.10.2015.

YÖRÜKOĞLU A., (1986). Gençlik Çağı (3. Baskı), Ankara: İş Bankası Yayınları,

 Ayrıca bakınız: KÖYLÜ M. (1990). “Televizyonun Olumsuz

 Etkileri”, Din Öğretimi Dergisi, S.25, ss.76-80.

ZEYNALOV E., (2011). Uluslararası Reklam Stratejileri: Azerbaycan’da Coca

 Cola Örneği, Yüksek Lisans Tezi, Ankara.

http://www.islamvemedya.com/

133

ÖZET

Okuyucunun akademik perspektifle medya, reklam ve tüketim fonksiyonunun

din ile olan ilişkisini irdeleyeceği bir çalışma oluşturulmaya çalışılmıştır. Medya ve

din ilişkisi bağlamında medyanın din bilgisi, radyo, sinema, televizyon ve internet ile

ayrıca sanal din, sanal dindarlık, falcılık ve İslamofobi gibi konularda dinin temsili ile

ilgili bilgilere yer verilmiştir. Üzerinde durulan diğer konu dinsel sembollerin

reklamlarda nasıl kullanıldığı ve kullanılan sembollerin tüketiciler üzerindeki etkisinin

nasıl olduğudur. Reklamlarda dinsel sembollerin kullanımı örneklerle anlatılmıştır. Bu

çalışma “Din, bireylerin tüketici davranışlarını nasıl etkiler?” sorusunu

cevaplandırmaya çalışmaktadır. Çalışma din hakkında genel kavramlara açıklık

getirmekte ve bunların tüketimle olan ilişkisi irdelenmektedir. Aynı zamanda din ile

tüketim arasındaki ilişki incelendiğinde iki kavram arasındaki zıtlıklar da belirgin bir

şekilde fark edilmektedir. Dini öğretilerden biri olan “İsraf haramdır” öğretisi ile

kapitalizmin “Sürekli tüket” vurgusunun ters düştüğü anlaşılmaktadır.

134

ABSTRACT

It is aimed to create a study making readers examine the relation between

religion and media, advertising, consumption function from the viewpoint of an

academic perspective. In terms of the relation between media and religion, it is

referred to knowledge such as religion representation on religion knowledge, radio,

cinema, internet and also virtual religion, virtual religiousness, fortunetelling and

islamophobia. The other topic emphasised is how religious symbols are used on

advertising and how the effects of symbols used on advertising are on consumers The

use of religious symbols on advertising have been mentioned with patterns. In this

study it is aimed to reply the question ''How does religion affect the attitudes of

consumers?'' And also, this study has clarified the general notions relating religion and

has examined the relation between these notions and consumption. Besides, when the

relation between consumption and religion is examined, it is prominently seen that

there are certain contrasts between these two notions. It is concluded that the doctrine

'waste is wrong' one of the religious doctrines, is contrary to the emphasis of capitalism

''consume constantly'.

