[image: image1.png]

5. Hafta: İletişim Teknolojileri ve Gelişme

Bu derste iletişim teknolojileri gelişme teorileri açısından ele alınacaktır. Gelişme teorileri, gelişme iletişimi yaklaşımı ve telekomünikasyon ve gelişme paradigması tarihsel bağlamda tartışılacaktır. Derste cevaplanması beklenen temel sorular: Toplumsal gelişmenin unsurları nelerdir? Gelişme teorisinde iletişim teknolojileri ile toplumsal gelişme arasında nasıl bir ilişki kurulmaktadır? Bu bağlamda iletişim teknolojilerinin toplumsal sistemde yayılması nasıl modellenmektedir?

İkinci dünya savaşı sonrasında ABD'nin etki alanı geniş bir ekonomik güç olarak ortaya çıkışı, sömürge ülkelerin bağımsızlıklarını kazanma süreçleri, sosyalizm olarak adlandırılan sistemin SSCB'nin (Sovyet Sosyalist Cumhuriyetler Birliği) büyümesi ile birlikte bir alternatif olarak ortaya atılması ve bu ortamda onsekizinci yüzyılın barbar, ondokuzuncu yüzyılın gelişmemiş, yirminci yüzyılın ise az gelişmiş diye adlandırılan toplumlarının soğuk savaşın tarafı olan iki sistemden birinin belirlenimi altına gireceği kaygılarının yoğunlaşması gibi değişimler, gelişme kavramını dünya kapitalist sistemini bir arada tutmak açısından önemli hale getirmiştir. Ekonomik ve toplumsal gelişmelerin sağlanabilmesi için öncelikle, bu toplumların neden gelişmediğini anlamak gerektiğinden hareketle sosyal bilimler, batılı olmayan toplumların tüm yaşamlarını araştırmalarının konusu haline getirmiştir. Gelişme iletişimi çalışmaları da aynı kaygıdan doğmuştur. Az gelişmişliğin gelişmiş ülkelerle karşılaştırma yoluyla tespit edilmesi, az gelişmiş toplumsal yapılarda gelişmeme nedeninin içsel etkenlerle açıklanması ve gelişmemiş toplumların mutlaka gelişeceği ve kapitalist toplumlara erişeceği doğrultusundaki iyimser bakışın egemenliği, bu çalışmaların başlıca özellikleridir. Gelişme iletişimi, az gelişmişliği yaygın değerleri tanımlayarak tespit etmeye çalışmış ve toplumsal gelişmeyi okuma yazma oranı, kentleşme, katılım ve empati kavramları ile karakterize etmiştir.
Daniel Lerner, Wilbur Schramm ve Everett Rogers'la başlayan bu araştırma geleneğinin gelişme anlayışı, birey merkezlidir. Az gelişmişliğin nedeni bireylerin yeterince tasarruf yapmaması, girişimci ruha sahip olmaması ya da yenilikçi olmaması olarak saptandığından, sorunun çözümü de bireylerin geleneksel düşünme ve davranışları terkederek, Batı'nın inanç ve değer sistemine, ekonomik, toplumsal ve siyasi örgütlenme tarzlarına uyum sağlamaları olarak belirlenmektedir (Samarajiva ve Shields, 1990: 88). Gelişme iletişimi çalışmalarında, iletişim, ahlaki ve politik kimliğin oluşturulmasının başlıca aracı olarak gelişme açısından büyük önem taşımaktadır. Gelişmenin temel şartı ekonomik ve toplumsal bütünleşme; iletişim ise toplumsallaşmanın, bütünleşmenin ve değişimlerin temel aracıdır. Samarajiva ve Shields, gelişme iletişimi yazınında egemen olan, ulusal bütünleşme anlayışının temellerini, 1940'larda aynı zamanda bütünleşme ve iletişim konusundaki çalışmaların başlatıcısı olan Karl Deutsch'un attığını söylemektedirler. Deutsch iletişim ağlarını "hükümetin sinir ağları" olarak tanımlamış ve iletişim teknolojilerine, "bütünleşmenin hem eyleyeni, hem de göstergesi" olarak önem vermiştir. Deutsch, "bir ulusun toplumsal iletişiminin etkinliğinin ve yayılma alanının, onun nasıl etkili bir biçimde bütünleşeceğini anlatabileceğine" inanır; mektup ve telefon mesajı değişimi ile ölçülen iletişim akışının yoğunluğu ise bütünleşmenin önemli bir göstergesidir (1990:89).
Ulusal bütünleşme, ulus devletin oluşumunun temel şartıdır. Ulus devletler ise, özellikle ondokuzuncu yüzyıl sonunda ulaşım ve iletişim alanlarında yaşanan köklü değişimlerin daha önceden başarılamamış olan yönetimin merkezileşmesi ve koordinasyonunu olanaklı hale getirmesi ile ortaya çıkmıştır. Ulus devletin yönetme kabiliyeti büyük ölçüde ulaşımın ve iletişimin gelişmesi ile ilgilidir. Yönetsel bütünlüğe ulaşma, ulaşımın mekanize hale gelmesi sayesinde uzaklıkların uzamsal boyutta küçülmesi, elektronik iletişim sayesinde iletişimin taşımadan ayrışması ve coğrafi yerler arasındaki uzaklığın zaman boyutunda küçülmesi, iletişimin hızlanması sayesinde devletin belgelerle ilişkili etkinliklerinin verimlileşmesi ve devletin yönetsel amaçlarla enformasyon toplayabilir ve oluşturabilir hale gelmesi ile açıklanır (Giddens, 1987:173).
1960'ların sonunda giderek artan kitlesel yoksulluk, az gelişmiş ülkelerde baskıcı rejimlerin yaygınlaşması, bölgesel ve iç savaşlar gibi olgular, gelişme araştırmalarındaki iyimserliğin çöküşüne neden olmuştur. Buradan yola çıkarak gelişme yazınının toplumsal değişmeyi açıklamakta yetersiz kaldığı eleştirileri yükselmiştir. Bu eleştiriler çerçevesinde kuramda da bir değişim meydana gelmiştir. Kuramdaki bu değişimin temel nedeni, geçen yıllar içinde az gelişmiş ülkelerde kendiliğinden gerçekleşmesi beklenen gelişmenin gerçekleşmemiş olmasıdır. Bu eleştiriler gelişme iletişimi yazınına kırsal gelişme ve okuryazarlık gibi yeni konulara el atması, kavramlarını yeniden tartışmaya açması gibi önemli katkılarda bulunmuştur. Bu durum aynı zamanda gelişme modelinin kendisinin de sorgulanmasına ve yeni bir gelişme paradigmasının ortaya çıkmasına neden olmuştur. Kuram ve modeldeki yenilenme kökten bir değişimden çok, vurgulardaki bir değişimi ifade etmektedir. Örneğin, önceki paradigmanın temel vurgusu olan sanayileşme ve şehirleşme, yeni gelişme anlayışında sanayi yanında tarımın, şehirler yanında köylerin de önem kazanması ile farklılaşmış, sermaye yoğun teknolojilerin yerine küçük ölçekli sanayi önerilmeye başlanmıştır. Öte yandan gelişme, başlangıçta sadece ekonomik düzeyde mal ve hizmet işlemlerinin sayısal olarak gelişimini doğrudan yansıttığı düşünülen Gayri Safi Milli Hasıla olarak adlandırılan ekonomik büyüme endeksi ile ölçülürken, sonraki yıllarda siyasi düzeyde de bürokratik katılımcı ulus-devlet'in örgütlenmesi ve gelir dağılımı da gelişmenin diğer ölçütleri olarak ortaya çıkmıştır (Samarajiva ve Shields, 1990).
1970'lerle birlikte yaşanan değişim, gelişmenin temel şartının ekonomik ve toplumsal bütünleşme olduğu ön kabulünü değiştirmemiş, fakat iletişim alanında tek yönlü kitle iletişim araçlarının yanında, iki yönlü, yerel ve yatay iletişime de olanak sağlayan telekomünikasyonun önem kazanmasına neden olmuştur. Samarajiva ve Shields'e göre, telekomünikasyon ve gelişme araştırmalarına yönelinmesinde akademik alan dışındaki faktörler de etkilidir (1990:91). Bunlar, üçüncü dünya ülkelerinin pazar potansiyelinin ABD telekomünikasyon araçları endüstrisi tarafından fark edilmiş olması, 1980'lerin uluslararası sistemi açısından ticaret, doğrudan yabancı yatırım ve uluslararası iş bölümü gibi organik bağlantıların önem kazanması yanında her ülkenin kendi özgül durumundan ve dünya ekonomik ve siyasi sistemi ile entegrasyon düzeyinden kaynaklanan içsel faktörleridir. Özellikle dünya kapitalizmi ile eklemlenmiş ulaşım, ticaret ve sanayi gibi sektörlerin iletişim gereksiniminin artması başlangıçta telekomünikasyonu iletişim alanının gözde unsurlarından biri haline getiren önemli faktörler olmuşlardır (Samarajiva ve Shields, 1990; Geray, 1994).
1970'lerin sonlarından itibaren, hem uluslararası örgütler ve ITU, Dünya Bankası ve OECD Gelişme Merkezi gibi fon kuruluşları, hem de iki taraflı yardım kurumları ve ticari bankalar, telekomünikasyona daha fazla önem vermeye başladı. Bu ulusal ve uluslararası kuruluşların çalışmalar, meşrulaştırmalar ve değerlendirmelere duyduğu ihtiyaç öncelikle telekomünikasyon ve sosyoekonomik gelişme arasındaki nedensel bağlantıya yoğunlaşan telekomünikasyon ve gelişme araştırmalarının ilerlemesini getirdi (Samarajiva ve Shields, 1990:92).
Konusu, telefon ve benzeri iki yönlü iletişim teknolojileri ve gelişme arasındaki ilişkiler olan telekomünikasyon ve gelişme araştırmalarını, kendinden önceki iletişim ve gelişme çalışmalarından ayıran üç boyut vardır: Birincisi, iletişimin içeriğini incelemek yerine, telekomünikasyon ve toplumsal gelişme araştırmacıları iletişimin üzerinde gerçekleştiği kanallar ve ağlarla, onların temelini oluşturan teknolojiye bakarlar. İkincisi, tek taraflı medyadan ziyade, karşılıklı etkileşimi mümkün kılan medya ile ilgilenirler. Üçüncüsü, gelişme iletişimi çalışmalarını, ikna etme temasından uzaklaştırırlar (Samarajiva, Shields, 1990).
Telekomünikasyon araştırmaları, yeni iletişim teknolojilerinin üçüncü dünya ülkelerinin gelişmesine yapacağı olumlu katkılar bağlamında gerçekleştirilen tüm araştırmaların da merkezinde yeralır. 1970'lerde başlayan telekomünikasyon araştırmalarının özü Rogers'ın gelişmeye ilişkin olarak geliştirdiği tanımda bulunabilir: “(Gelişme(bir toplumdaki insanların büyük bir çoğunluğu için, çevreleri üzerinde daha büyük bir kontrola sahip olmaları yoluyla hem toplumsal hem de maddesel gelişmeye (daha fazla eşitlik, özgürlük ve diğer değerli nitelikler dahil) sebep olmayı tasarlayan, geniş anlamıyla katılımcı bir toplumsal değişim sürecidir” (Rogers, 1983: 85). Bu gelişme tanımı, gelişme iletişimi çalışmalarında karşımıza çıkan, birey merkezli gelişme tanımına göre ciddi düzeltmeler içeriyor olsa da, telekomünikasyon ve gelişme çalışmaları gelişme iletişimi çalışmalarının kavramsal açıdan bir devamı niteliğindedir.
Önemli temsilcileri arasında Ithiel de Sola Pool, Heather H. Hudson ve E. B. Parker'ı sayabileceğimiz, telekomünikasyon ve gelişme araştırmalarında, telekomünikasyon elektrik, su ve ulaşım altyapısı gibi bir kamu hizmeti ve altyapı olmanın yanında, geliştirici bir araç olarak ele alınmaktadır. Geliştirici bir araç olması, üzerinden akan enformasyon ile ilgilidir. Pazarda üreticilerin ve tüketicilerin fiyatlar, pazar fırsatları, değişik üretim teknolojisi alternatifleri konusunda eksiksiz enformasyona sahip olmalarının önemini vurgulayan araştırmacılar, telekomünikasyonun daha hızlı ve ucuz enformasyon akışı sağladığını, bu nedenle de ekonomik gelişme açısından son derece önemli olduğunu iddia etmektedirler.
Hudson (1983:296), telekomünikasyon ve gelişme çalışmalarının varsayımlarını şöyle özetler:

· Birincisi, gelişmekte olan ülkeler genellikle telekomünikasyon altyapılarını geliştirmeye az yatırım yapma eğilimindedir.
· İkinci varsayım, telekomünikasyon yatırımlarının doğrudan kârlılığı, diğer altyapı yatırımları ile karşılaştırılabilir olsa da, dolaylı kârlılığı veya yararlarının bir kaç kat daha fazla olduğu ve bunun altyapı öncelikleri belirlenirken hesaba katılması gerektiğidir.
· Üçüncü varsayım, telekomünikasyon yatırımları ekonomik büyüme ve toplumsal gelişmeye son derece açık ve ölçülebilir katkı yaparlar.
Toplumsal yarar kavramını da içeren maliyet-yarar araştırmaları ile ana akım araştırmacıların vardıkları bu sonuçlar, Ithiel de Sola Pool'un, Mısır'ın köylerinde gerçekleştirdiği araştırmasında da ortaya konulmaktadır. Pool, araştırmasında 1 birimlik maliyete karşılık olarak 40 birimlik, dolaylı toplumsal yarar da dahil edildiğinde 80 birimlik yarar hesaplamıştır (Stevenson, 1988:64). Ayrıca telefonun yerel bürokrasiyi hızlandırdığı, ticareti daha verimli hale getirdiği, acil durumların kötü sonuçlarını azalttığı aynı araştırmada varılan sonuçlar arasındadır.
Bu yaklaşımın dünya çapında yaygınlaşmasına neden olan “uluslararası örgütler (Uluslararası Telekomünikasyon Birliği, Dünya Bankası, OECD Kalkınma Merkezi) tarafından gerçekleştirilmiş araştırmalar, telekomünikasyonun ekonomik gelişme, sosyal hizmetlerin ve ekonomik yararların eşitçe dağıtımı” açısından önemini gösteren pek çok amprik veri sağlamıştır. Bu amprik verilere dayanarak, kırsal bölgelerde küçük çiftçilerin daha fazla bilgi, eğitim ve kredi ile topraklarının verimini artırarak gelir düzeylerinde bir yükselme sağlayabilecekleri ya da daha fazla bilgi ile kırsal bölgelerde çocuk ölümlerine neden olan ishalin engellenebileceği varsayımları ileri sürülmektedir. Öte yandan telekomünikasyon ve gelişme çalışmalarında, iletişim çalışmalarını yaratan temel dinamik, yani bireyleri karşı karşıya getiren çıkar farklılıklarının olduğu bir sistemi bir arada tutacak olan bütünleşme temel bir öneme sahiptir. Telekomünikasyon ve gelişme araştırmalarında, gelişme iletişimi çalışmalarının gelişmenin temel şartı olarak ele aldıkları ekonomik ve toplumsal bütünleşme değişime uğramaksızın karşımıza çıkmaktadır. Telekomünikasyon altyapıları toplumsal ve ekonomik faydalar sağladığı gibi güvenlik açısından da önemli bir bilgi taşıyıcı olarak ulus devletin bütünlüğünün güvencesidir. Kır-kent arasındaki güvenilir telefon hatları, hükümete yönetim, iç güvenlik ve ticaret açısından kontrol imkanı sağlamaktadır. Böylece telekomünikasyonun geliştirilmesinden bahsedilirken, toplumsal ve ekonomik işlevleri yanında ulusal güvenlik işlevi de önem kazanmaktadır.
Everett Rogers, 1962’de The Diffusion of Innovation, 1969’da ise Modernization Among Peasants isimli kitaplarını yayınlayarak, toplumsal gelişme ile sonuçlanacak olan değişimin nasıl gerçekleştiğine ilişkin detaylı bir model sunmuştur. Rogers’ın araştırmaları, aile planlamasından teknolojiye tüm uygulama alanlarını kapsamıştır. Rogers, modelinde bir ekseninde yeniliğe uyum sağlayan nüfusun yüzdesinin, diğer ekseninde ise zamanın olduğu S-biçimli eğriyi önermektedir. 1960’larda özellikle kırsal gelişme projelerini etkisi altına alan Rogers’ın S-biçimli eğrisinde, “yayılma” bir yeniliğin bir toplumsal sistemin üyeleri arasında belli kanallar boyunca ve bir zaman içerisinde iletilmesi süreci olarak tanımlanır. Bu süreçte kitle iletişim araçları da, merkezden çevreye doğru yenilikleri yayması nedeniyle önem taşımaktadır. Giriş evresinde, yenilik ya da ürün ilk uyum gösterenlerin almaya başlamasıyla birlikte yavaş yavaş yayılmaya başlar. İkinci evre, ilk uyum gösterenlerin diğerlerini ürünün ya da yeniliğin değerine ikna etmeye başladıkları gelişme evresidir. Üçüncü aşama, olgunluk ya da geç uyum gösterenler evresidir. Son evrede ise, piyasa doygunluğa ulaşır ve düşüş başlar. Rogers’ın modelinde uyum gösterme önem taşımaktadır. Yayılma, iletişimin bir işlevi, uyum gösterme ise karar alma sürecinin bir işlevidir. Uyum gösterme süreci, beş aşamalıdır: haberdar olma, ilgilenme, değerlendirme, deneme ve uyum gösterme. Ayrıca uyum gösterenler de beş kategoriye ayrılır: yenilikçiler, erken uyum gösterenler, erken çoğunluk, geç çoğunluk, geri kalanlar (Rogers, 1983). Yeniliğin yayılması süreci Rogers’ın S-eğrisi modelinde dört unsurdan etkilenir. Bunlar, yeniliğin karakteri, iletişim kanalları, yeniliğin başlangıcından itibaren geçen zaman ve toplumsal sistemdir (Rogers, 1983: 10). Bu modelde yayılma sürecini etkileyen dışsal faktörlerin olmadığı düşünülür. Sonuç olarak yayılma, varolan ve potansiyel uyum sağlayanlar arasındaki bir etkileşim süreci olarak modellenir. Uyum sağlayanların zamana dağılımı yayılmanın hızını gösterir. Zamana bağlı olarak uyum sağlayanların toplam sayısının S-biçimli bir eğri oluşturması beklenmektedir. Uyum sağlayanların sayısı zamana bağlı olarak yavaş bir biçimde yükselir, olumlu geri beslemelerle hızlanmaya başlar, kritik kitle noktasına erişir. Bu noktadan sonra ağ dışsallıkları, sonraki gelişmeyi motive etmeye başlar. Daha sonra da piyasa doyma noktasına erişir.

Gelişme iletişimi yaklaşımı içerisinde Rogers’ın S-eğrisi modeli daha ziyade aile planlaması ve kırsal gelişme araştırmalarında kullanılmış ve bu araştırmalarda kitle iletişim araçları yeniliğin yayılmasını sağlayan araçlar olarak değerlendirilmiştir. Sonraki dönemlerde ise yayılması beklenen yeniliğin kendisi enformasyon ve iletişim teknolojileri olmuştur. Rogers, bu anlamıyla gelişme yazınının kuramını günümüze taşıyan önemli temsilcilerinden birisidir.
###

UADMK - Açık Lisans Bilgisi

Bu ders malzemesi öğrenme ve öğretme yapanlar tarafından açık lisans kapsamında ücretsiz olarak kullanılabilir. Açık lisans bilgisi bölümü yani bu bölümdeki, bilgilerde değiştirme ve silme yapılmadan kullanım ve geliştirme gerçekleştirilmelidir. İçerikte geliştirme değiştirme yapıldığı takdirde katkılar bölümüne sadece ekleme yapılabilir. Açık lisans kapsamındaki malzemeler doğrudan ya da türevleri kullanılarak gelir getirici faaliyetlerde bulunulamaz. Belirtilen kapsam dışındaki kullanım açık lisans tanımına aykırı olduğundan kullanım yasadışı olarak kabul edilir, ilgili açık lisans sahiplerinin ve kamunun tazminat hakkı doğması söz konusudur.
Katkılar:

Doç. Dr. Funda Başaran Özdemir, Ankara Üniversitesi, 10/8/2011, metnin hazırlanması

Araştırma Görevlisi Babacan Taşdemir, ODTÜ, 11/8/2011, metnin revizyonu

[image: image2.png]

PAGE
7

