

T.C. ANADOLU ÜNİVERSİTESİ YAYINI NO: 2854
AÇIKÖĞRETİM FAKÜLTESİ YAYINI NO: 1811

RADYO VE TELEVİZYONDA PROGRAM YAPIMI

Yazarlar

Prof. Yalçın DEMİR (Ünite 4, 5, 7, 8)
Prof.Dr. Aydın Ziya ÖZGÜR (Ünite 4, 5, 7, 8)
Prof.Dr. Feridun AKYÜREK (Ünite 6)
Yrd.Doç.Dr. Berrin ÖZKANAL (Ünite 1, 3)
Yrd.Doç.Dr. E. Özlem ATAMAN (Ünite 2)

Editörler

Prof. Yalçın DEMİR - Prof.Dr. Aydın Ziya ÖZGÜR

ANADOLU ÜNİVERSİTESİ

Bu kitabın basım, yayım ve satış hakları Anadolu Üniversitesine aittir.
“Uzaktan Öğretim” tekniğine uygun olarak hazırlanan bu kitabın bütün hakları saklıdır.
İlgili kuruluştan izin almadan kitabın tümü ya da bölümleri mekanik, elektronik, fotokopi, manyetik kayıt
veya başka şekillerde çoğaltılamaz, basılamaz ve dağıtılamaz.

Copyright © 2013 by Anadolu University

All rights reserved

No part of this book may be reproduced or stored in a retrieval system, or transmitted
in any form or by any means mechanical, electronic, photocopy, magnetic tape or otherwise, without
permission in writing from the University.

UZAKTAN ÖĞRETİM TASARIM BİRİMİ

Genel Koordinatör

Doç.Dr. Müjgan Bozkaya

Genel Koordinatör Yardımcısı

Arş.Gör.Dr. İrem Erdem Aydın

Öğretim Tasarımcısı

Doç.Dr. Müjgan Bozkaya

Grafik Tasarım Yönetmenleri

Prof. Tevfik Fikret Uçar

Öğr.Gör. Cemalettin Yıldız

Öğr.Gör. Nilgün Salur

Ölçme Değerlendirme Sorumlusu

Öğr.Gör. Necdet Karadağ

Grafikerler

Nilal Sürücü

Ayşegül Dibeke

Ufuk Önce

Kitap Koordinasyon Birimi

Uzm. Nermin Özgür

Kapak Düzeni

Prof. Tevfik Fikret Uçar

Öğr.Gör. Cemalettin Yıldız

Dizgi

Açıköğretim Fakültesi Dizgi Ekibi

Radyo ve Televizyonda Program Yapımı

ISBN

978-975-06-1519-1

1. Baskı

Bu kitap ANADOLU ÜNİVERSİTESİ Web-Ofset Tesislerinde 15.000 adet basılmıştır.
ESKİŞEHİR, Ocak 2013

İçindekiler

Sunuş ix

Radyo ve Televizyonda İletişim Süreci 2

1. ÜNİTE

GİRİŞ 3

KİTLE İLETİŞİM ARACI OLARAK RADYO VE TELEVİZYONUN
İŞLEMLERİ 4

RADYO VE TELEVİZYONUN ÖZELLİKLERİ 6

RADYO VE TELEVİZYON İLETİŞİM SÜRECİ 9

Kaynak 9

Mesaj 10

Televizyon Program Türleri 10

Kanal 14

Alıcı 15

İzleyici Kategorileri 16

Geri Besleme 16

RADYO VE TELEVİZYONDA YAYINCILIK TÜRLERİ 17

Kamu Hizmeti Yayıncılığı 17

Özel Yayıncılık 18

RADYO VE TELEVİZYON YAYINCILIĞINDA DENETİM, YAYIN
STANDARTLARI VE YASAL ZORUNLULUKLAR 19

Doğruluk 20

Tarafsızlık 20

Uygun Dil ve Anlatım 20

Değişik Kesimlerin Yadırgamayacağı Yayını Yapma Zorunluluğu 20

Sıkıntı ve Üzüntü Verebilecek Unsurları Özenle İşleme 21

Kötü Alışkanlıkların Yayınında Duyarlı Yaklaşım 21

Yapımda Şiddete Yer Vermemeye Dikkat Etme 21

6112 Sayılı Radyo ve Televizyonların Kuruluş ve Yayın Hizmetleri

Kapsamında Kanun 22

Avrupa Sınırötesi Yayıncılık Sözleşmesi İlkeleri 29

Özet 31

Kendimizi Sınayalım 33

Kendimizi Sınayalım Yanıt Anahtarı 34

Sıra Sizde Yanıt Anahtarı 34

Yararlanılan Kaynaklar 35

İnternet Kaynakları 35

**Radyo Program Yaratım ve Yapım Süreci, Yapım
Yaklaşımları ve Unsurları 36**

2. ÜNİTE

GİRİŞ 37

RADYO DİNLEYİCİSİNİ TANI(MLA)MAK 37

RADYO PROGRAMI HAZIRLIK AŞAMALARI 38

Programın Konusu 39

Programın Biçimi 39

Programın Dili 42

Programın Süresi 42

Programın Yayın Zamanı	43
Programın Parasal Yönü	44
RADYO PROGRAM YAPIMINDA TEMEL UNSURLAR	44
İnsan Sesi	44
Müzik	44
Efekt	45
RADYO PROGRAM YAPIM VE YARATIM SÜRECİ	46
Araştırma Aşaması	47
Öneri Aşaması	47
Planlama Aşaması.....	48
Metin Yazma Aşaması.....	48
Prova Aşaması	49
Seslendirme Aşaması.....	49
Kurgu Aşaması.....	50
Zamanlama ve Denetim Aşaması.....	50
Yayın Aşaması ve Yayın Sonrası Değerlendirme	50
Özet.....	52
Kendimizi Sınayalım.....	53
Kendimizi Sınayalım Yanıt Anahtarı	54
Sıra Sizde Yanıt Anahtarı	54
Yararlanılan Kaynaklar.....	55
İnternet Kaynakları.....	55
Ek	55

3. ÜNİTE

Televizyonun Anlatı Yapısı ve Yapım Unsurları..... 58

GİRİŞ	59
TELEVİZYONUN ANLATI YAPISI (FORMAT)	60
YAPIM VE İZLERKİTLE BEKLENTİ YAKLAŞIMLARI	63
İçerik Yaklaşımı.....	63
Etkiden-Nedene Yaklaşımı	64
Kullanımlar ve Doyumlar Yaklaşımı	65
TELEVİZYON PROGRAMLARINDA KULLANILAN YAPIM UNSURLARI....	68
Gerilim	68
Aksiyon (Hareket)	69
Cinsellik	70
Güldürü	70
Enformasyon	71
Önem	71
Değer	71
Kişisellik	72
Merak	72
Gerçekçilik	72
Yenilik	73
Özet	74
Kendimizi Sınayalım	76
Kendimizi Sınayalım Yanıt Anahtarı	77
Sıra Sizde Yanıt Anahtarı	78
Yararlanılan Kaynaklar.....	79

Yapım Öncesi.....	80
GİRİŞ	81
YAPIM ÖNCESİ SÜREÇ.....	81
SENARYO	83
Senaryonun Yapısı	83
Senaryonun Biçim ve İçerik Yapısı.....	84
Senaryonun Yazım Evreleri	85
Senaryo Yazarının Özellikleri	87
YAPIM DOSYASI.....	88
Senaryonun Dökümü	89
Mekan Listesi	90
Çekim Ekibi Listesi.....	90
Oyuncu Listesi	91
Kostüm ve Aksesuar Listesi	92
Teknik Malzeme ve Özel Araç Gereç Listesi.....	92
Oyuncuların ve Ekibin Adları ve İletişim Bilgileri	93
Çekim Zaman Planı.....	93
Storyboard Oluşturma	93
Konaklama, Yemek ve Lojistik Planı	94
Mekân Anlaşmaları, Sözleşmeler ve Sigortalar	94
Bütçe	95
YAPIM ÖNCESİ TOPLANTI	97
Özet.....	98
Kendimizi Sınayalım.....	99
Kendimizi Sınayalım Yanıt Anahtarı	100
Sıra Sizde Yanıt Anahtarı	100
Yararlanılan Kaynaklar.....	101
İnternet Kaynakları.....	101
Ek-1	102

4. ÜNİTE

Görsel ve İşitsel Anlatım Öğeleri	104
GİRİŞ	105
AYDINLATMA.....	105
Aydınlatmanın İşlevleri	106
Üç Nokta Aydınlatması	107
Işığın Özellikleri	108
KAMERA (ÇEKİM ÖLÇEKLERİ, KAMERA HAREKETLERİ, KAMERA KONUMLARI, KAMERANIN BAKIŞ AÇISI VE MERCEKLER)	112
Çekim Ölçekleri.....	112
Kamera Hareketleri	114
Kameranın Konumları	117
Mercekler	120
RENK.....	122
MEKÂN.....	123
AKSESUAR	124
KOSTÜM VE MAKYAJ	124
GRAFİK	124
GÖRSEL GEÇİŞ TÜRLERİ.....	124

5. ÜNİTE

SES	125
Mikrofonlar ve Özellikleri.....	127
İç Tasarımlarına Göre Mikrofonlar.....	127
Ses Alma Yöntemlerine Göre Mikrofon Türleri	129
Tek Yönlü ya da Cardioid Mikrofonlar	129
Çift Yönlü Mikrofonlar.....	129
Çok Yönlü Mikrofonlar.....	130
Diğer Mikrofonlar	131
Kablolu Mikrofonlar.....	131
Kablosuz Mikrofonlar.....	131
PZM Mikrofonlar	132
Parabolik Mikrofon Sistemi	132
KOMPOZİSYON.....	133
İzleyicinin Dikkatini Yönlendirmek	133
Derinlik Duygusu Yaratmak	134
Yön Duygusu ve Süreklilik Yaratmak	135
Özet.....	137
Kendimizi Sınayalım.....	138
Kendimizi Sınayalım Yanıt Anahtarı	139
Sıra Sizde Yanıt Anahtarı	139
Yararlanılan Kaynaklar.....	140
İnternet Kaynakları.....	140

6. ÜNİTE

Televizyona Dizi ve Film Senaryosu Yazımı 142

GİRİŞ	143
TELEVİZYON DİZİLERİNİN YAPISAL ÖZELLİKLERİ	143
DİZİ SENARYOSU VE EVRELERİ	144
SENARYODA İÇSEL YAPIYI OLUŞTURAN ÖĞELER	147
Tema	147
Öykü ve Öyküleme (Dramatik Yapı)	147
Öykü Türleri.....	147
Öykü Kaynakları	148
Öyküleme (Dramatik Yapı).....	150
Öyküleme'de Olaylar Örgüsünü Geliştiren Temel Öğeler.....	150
Kişileştirme	153
Kişiliğin Üç Boyutu	153
Dizilerde Kişilik/Karakter Ayırımı	154
Senaryoda Kişiliği Ortaya Koyma Yöntemleri.....	155
Olay/Olguların Hareketi	156
Zaman ve Mekan.....	157
Durumsal (Düşsel) Zaman.....	158
Mekân Kullanımı	158
Zaman-Mekân Vurgulamaları	159
Konuşma Örgüsü (Diyalog) ve Diğer Sesler.....	160
Konuşma Örgüsünün İşlevleri.....	160
Konuşma Örgüsü Yazımında Özel Durumlar	161
SENARYONUN DIŞSAL YAPISI (BİÇİM).....	163
İçerik ve Biçim Birlikteliği	163
Dizi ya da Filmin Adı.....	164
Ayrıklama Senaryosu'nun Sayfa Üzerinde Biçimsel Görünümü	164

Sahne Başlığı	165
Sahne Başlığı Altındaki Bilgiler	166
Özet.....	168
Kendimizi Sınayalım.....	169
Kendimizi Sınayalım Yanıt Anahtarı	170
Sıra Sizde Yanıt Anahtarı	170
Yararlanılan Kaynaklar.....	171
İnternet Kaynakları.....	171

Televizyon Programı Yapım Aşaması..... 172

7. ÜNİTE

GİRİŞ	173
ÇEKİM SÜRECİ	173
ÇEKİM SÜRECİNDE GÖREV ALAN KİŞİLERİN GÖREVLERİ.....	174
Yapım ve Yönetim Ekibi	174
Yapımcı.....	174
Yönetmen	174
Görüntü Yönetmeni	175
Yönetmen Yardımcısı.....	176
Yapım Yardımcısı	176
Yazım Ekibi	176
Senaryo Yazarı.....	176
Görsel Ekip.....	177
Kameraman.....	177
Kamera Asistanı.....	177
Işık Yönetmeni	177
Işık Asistanı	178
Ses Ekibi	178
Ses Yönetmeni	178
Ses Asistanı	178
Boom Operatörü	179
Sanat Yönetim Ekibi	179
Sanat Yönetmeni	179
Sanat Yönetmeni Asistanı	179
Set Amiri	179
Aksesuar Sorumlusu.....	179
Makyajcı	179
Kostüm Tasarımcısı ve Sorumlusu	180
Stüdyo Ekibi	180
Teknik Yönetmen	180
Stüdyo Şefi.....	180
Kamera Kontrol.....	180
Resim Seçici.....	180
Altyazı, Elektronik Grafik	181
Kayıtçı	181
AYDINLATMA İŞLEMİ.....	181
STÜDYO ÇEKİMİ	182
Kontrol Odası	183
Resim Seçme Masası	183
Görüntü Kontrol Masası	186
Ses Masası.....	186

Karakter Jeneratörleri.....	186
Işık Kontrol Masası (Dimmer).....	186
Stüdyo Çekimi.....	187
Provalar.....	187
Çekim Sırasında Stüdyo Şefinin Görevleri ve İşaretleri.....	187
Çekime Başlamadan Önce Yönetmenin Yapacağı İşlemler.....	188
Stüdyo Çekiminde Yönetmenin Komutları.....	189
DIŞ ÇEKİM.....	190
Tek Kameralı Çekimler.....	190
Master Çekim Tekniği.....	191
Üçlü Çekim Tekniği.....	192
Tek Kamera Çekimlerinde Yönetim.....	192
Özet.....	193
Kendimizi Sınayalım.....	194
Kendimizi Sınayalım Yanıt Anahtarı.....	195
Sıra Sizde Yanıt Anahtarı.....	195
Yararlanılan Kaynaklar.....	196
İnternet Kaynakları.....	197

8. ÜNİTE

Yapım Sonrası.....	198
GİRİŞ.....	199
YAPIMCI VE YÖNETMENİN ROLÜ.....	199
KURGUCU VE SES YÖNETMENİNİN GÖREVLERİ.....	201
Kurgucunun Görevleri.....	201
Ses Yönetmeninin Görevleri.....	201
TEKNİK OLARAK KURGU SÜRECİ.....	202
Analog Kurgu.....	202
Sayısal Kurgu.....	204
Sayısal Kurgunun Basamakları.....	204
KURGU TÜRLERİ.....	208
KURGUDA ZAMANIN KULLANIMI VE GÖRSEL GEÇİŞLER.....	209
Kurguda Zamanın Kullanımı.....	209
Kurguda Görsel Geçişler.....	209
SES KURGUSU.....	211
Ses Kurgusunun Tasarımı.....	211
Ses Kurgusunun Basamakları.....	213
Özet.....	214
Kendimizi Sınayalım.....	215
Kendimizi Sınayalım Yanıt Anahtarı.....	216
Sıra Sizde Yanıt Anahtarı.....	217
Yararlanılan Kaynaklar.....	217
İnternet Kaynakları.....	217
Sözlük.....	219

Sunuş

Kitle iletişim aracı olarak radyo ve televizyon, ortaya çıktığı andan itibaren bireylerin duygu, düşünce ve davranışlarını etkilemekte, onların iletişim, satın alma, haber ve bilgi edinme, eğlenme, eğitim alma ve boş zamanlarını geçirmede ve yaşam biçimlerinin değişmesinde çok etkili olmaktadır. Bu nedenle insanların sosyal, kültürel, psikolojik ve ekonomik açıdan etkileyen ve günlük yaşamda tiryakiliğe varan bağımlılıkta izlenen radyo televizyon programlarının yaratım ve yapım süreçlerinin tüm yönleri ile bilinmesi çok önemli bir olgu haline gelmiştir. Belirlenmiş izleyici gruplarına yönelik olarak, belirli amaçlarla, belirli sürelerde hazırlanan ve belli saatlerde yayınlanan radyo ve televizyon programlarının yaratımı ve yapımı sinema ve televizyonun, görsel ve işitsel anlatım dili ve tekniklerine göre gerçekleştirilmektedir. Radyo ve televizyon için program yaratımı ve yapımı, yaratıcılık, teknik ve bilimsel bilgi, sanatsal beceri ve ekip çalışması gerektiren uygulamalı iletişim alanıdır. Radyo ve televizyonda program yaratımı ve yapımı, gerçekleştirilirken programın içeriği, izleyicilerin özellikleri, ülkenin medya yapısı ve o program için harcanacak bütçenin çok iyi bilmesi gerekir.

“Radyo ve Televizyonda Program Yapımı” adlı bu kitap, okuyucuların kendi kendilerine öğrenmelerini sağlayacak şekilde, radyo ve televizyonda program yaratımı ve yapımının teknik, estetik ve sanatsal özelliklerine ilişkin kuramsal bilgileri güncel ve sistematik bir şekilde sunmaktadır. 8 üniteden oluşan kitap, sizin daha etkin ve katılımcı öğrenmenizi sağlayacak şekilde hazırlanmıştır. Kitabınızda yer alan her ünite, sizi kendi kendinize çalışmaya hazırlayacak ve yönlendirecek çeşitli öğelerden oluşmaktadır. Ünitelerin başındaki “giriş” bölümü sizi konuya hazırlamakta ve üniteye ele alınacak konularla ilgili bilgiler vermekte; “amaçlar” bölümü üniteyi kolay ve sistematik bir şekilde okumanıza ve anlamınıza yardımcı olmakta, “anahtar kavramlar” o üniteye öğreneceğiniz temel kavramları betimlemekte; “sıra sizde soruları” ise, edindiğiniz bilgilerin kavranmasını sağlamaktadır. “Kendimizi sınavalım” bölümü konuyu ne kadar öğrendiğinizi test etmekte; kitabın sonunda yer alan “sözlük” bölümü ise, anahtar kavramları topluca görmeye yardımcı olmaktadır. Ayrıca “yararlanılan kaynaklar” bölümü ise, ele alınan konularla ilgili yararlanacağınız kitap ve makaleleri belirli bir sıra ile sunmaktadır.

Bu kitap, alanında uzman editörler ve yazarlar, ölçme-değerlendirme uzmanı, öğretim ve grafik tasarımcıları tarafından oluşan geniş bir ekibin özverili çalışması sonucunda hazırlanmıştır. Ünite içerikleri alanında uzman öğretim üyeleri ve aynı zamanda da kitabın editörleri de olan Prof.Dr. Aydın Ziya Özgür, Prof. Yalçın Demir ile birlikte Yrd.Doç.Dr. Berrin Özkanal, Prof. Feridun Akyürek ve Yrd.Doç.Dr. Özlem Ataman tarafından hazırlanmış; kitapta kullanılan görseller ve gerekli düzeltmeler Arş.Gör. Mehmet Fırat, kitap arkasında “kendimizi sınavalım” bölümünde yer alan sorular Öğr.Gör. Necdet Karadağ tarafından düzenlenmiştir. Hazırlanan metinlerin bilgisayar ortamına aktarılması Dilek Öztürk ve Nesli Elçin, kitabın dizgi ve tasarımı Mehmet Emin Yüksel ve ekibi; basımı ise, Yrd.Doç.Dr. Feyyaz Bodur ve ekibi tarafından gerçekleştirilmiştir. Emeği geçen herkese çok teşekkür ederiz. Sağlık, mutluluk ve başarı dileklerimizle...

Editörler

Prof.Dr. Aydın Ziya ÖZGÜR

Prof. Yalçın DEMİR

RADYO VE TELEVİZYONDA PROGRAM YAPIMI

Amaçlarımız

Bu üniteyi tamamladıktan sonra;

- Kitle iletişim aracı olan radyo ve televizyonun işlevlerini açıklayabilecek,
- Kitle iletişim aracı olarak radyo ve televizyonun özelliklerinin neler olduğunu sıralayabilecek,
- Radyo ve televizyon iletişim sürecinin unsurlarını tanımlayabilecek,
- Radyo ve televizyon yayıncılığı, yayın standartlarını, denetimini ve yasal zorunluluklarını açıklayabileceksiniz.

Anahtar Kavramlar

- Radyo ve Televizyonun İşlevleri
- İletişim Süreci
- Kitle İletişimi
- Mesaj
- Denetim
- Yayın Türleri
- İzleme Oranları

İçerik Haritası

Radyo ve Televizyonda İletişim Süreci

GİRİŞ

Tarihsel süreç içerisinde bireylerin iletişim kurma süreci ses ve konuşma ile başlamış, resim ve çizgi ile yazılı bir nitelik kazanmış, 1456-1450'li yıllarda matbaanın Gutenberg tarafından bulunmasıyla gazete ortaya çıkmış, daha sonra fotoğraf, telgraf, telefon, ses plakları ve sinema ile farklı bir boyut kazanmış, 1920'li yıllardan sonra radyo, 1940'lı yıllardan sonra televizyon ve 1980'li yıllardan sonra da internet, cep telefonu, mobil internet ile çok farklı bir boyut kazanmıştır. Günümüzdeki iletişim araçları, hava durumunu öğrenmeden, ulusal ve uluslararası anlamda dünyada olup biten herşeyi hızlı, kitlesel ve ucuz bir biçimde bireylere ulaştırır hale gelmiştir. Kitle iletişim araçları haber, kültür, sosyal, sağlık, spor gibi çok farklı alanlarda bilgi verse de ağırlıklı olarak eğlence sunmaktadır. Günümüzde iletişim ve bilgi teknolojilerinde yaşanan bu köklü değişim ve gelişmeler yaşamın her alanında doğrudan etkili olmuş, bilginin patlama sayılacak kadar yoğun üretilmesini sağlamış, küreselleşmeyi hızlandırmış, toplumdaki örgütsel yapıları ve süreçleri değiştirmiş, toplumu bilgi donanımı açısından geliştirmiş, bilgiye herkesin hızlı, güvenilir ve ucuz bir şekilde ulaşabilmesine ve kullanabilmesine yol açmıştır.

İletişim teknolojilerindeki gelişmelere paralel olarak ortaya çıkan bilgisayar, internet, mobil internet, web, cep telefonu, mp3 çalar, uydu teknolojisi, kablolu yayın, fiber optik, teleteks, videokonferans, sayısal radyo ve televizyon yayını gibi yeni iletişim araçları ve ortamları, içeriğin üretimini ve yayını farklılaştırmış, teknolojinin sağladığı etkileşim olanakları insanların, sadece düşünce ve davranış biçimlerini etkilemekle kalmamış, iletişim, satın alma, bilgi edinme, eğitim, öğrenme, eğlenme, örgütlenme ve çalışma biçimini değiştirmiş, kitlesellik kısıtlarını aşarak yayıncılığı bireyselleştirmiş, yayıncılık denetimi ve etik günümüzde en çok tartışılan konular haline gelmiştir.

Günümüzde aynı anda milyonlarca kişiye hitap eden en önemli kitle iletişim araçlarından olan radyo ve televizyonun 1990'lı yıllara kadar temel işlevi mesajların büyük sayıdaki izleyici topluluklarına tek yönlü iletmesiydi. Ancak, radyo ve televizyon bu yıllardan itibaren teknolojik gelişmelerle birlikte mesajları eş zamanlı (senkron) ve eş zamansız (asenkron) etkileşimi sağlayacak şekilde izleyicilere ulaştırmaktadır.

Ancak günümüzde radyo ve televizyonun çoklu iletişim ortamları ile (bilgisayar, cep telefonu, uydu ve sayısal yayın teknolojisi, web, internet vb.) bütünleşik bir şekilde eşzamanlı ve eşzamansız etkileşimli olarak kullanılmaya başlaması, bu

araçlara yeni anlamlar ve sorumluluklar yüklemiş, radyo ve televizyon programlarının içeriğinin yapım ve yayın biçimi, yapım ve yayın sektörü açısından sorgulanmasını, yeni tartışma, sorun ve uygulama alanlarını gündeme getirmiştir.

Günümüzde bilgi ve iletişim teknolojilerinde yaşanan gelişme ve değişimlerle birlikte radyo ve televizyonun rolü de değişip gelişmektedir. Bu nedenle, radyo ve televizyon programlarının yaratımı, yapımı ve yayın süreçlerinin tüm yönleriyle incelenerek, gelecekte alacağı değişim ve dönüşüm açısından yeniden bir değerlendirilmeye tabi tutulması zorunlu hale gelmektedir.

KİTLE İLETİŞİM ARACI OLARAK RADYO VE TELEVİZYONUN İŞLEVLERİ

Toplum yaşamını etkileyen en önemli kitle iletişim araçlarından birisi olan ve günümüzde yeni iletişim teknolojileri ile bütünleşik bir biçimde kullanılarak izleyicilere farklı olanaklar sunan radyo ve televizyonun işlevleri; bireylerin sosyal, psikolojik, kültürel ve ekonomik davranışlarını etkileyip değiştirmek, eğlendirmek, bilgi vermek, ürün ve hizmetleri tanıtmak ve eğitmek olarak sıralanabilir.

Kitle iletişim araçları (gazete, radyo, sinema, televizyon, internet vb.), topluma haber ve bilgi sunarak çeşitli konu ve olaylar hakkında toplumu bilgilendiren toplumda belirli kanaatlerin yayılmasını sağlayarak, çeşitli görüşlerin ifade edilebilmesini ve kamuoyuna açıklanmasını olanaklı kılan araçlar olarak tanımlanmaktadır. Bu nedenle de kitle iletişim araçlarının toplumda bazı işlevleri yerine getirir.

Kitle iletişim araçlarının işlevleri ilk kez Laswell (1960) tarafından bilgi verme, ikna etme ve toplumsallaştırma olarak ortaya konmuş ve Charles Wright (1961) bu işlevlere eğlendirme işlevini eklemiştir. Kenneth Boulding (1962) ise, ürün ve hizmetleri tanıtmak fonksiyonunun da bu işlevlerden biri olduğunu belirtmiştir. Daha sonraki dönemlerde iletişim araştırmaları kitle iletişim araçlarının bu temel işlevlerine yeni işlevleri de eklemiştir. Bunlar;

- Toplumsal değişikliklerin getirdiği gerilimlerden uzaklaşmak için çeşitli programlarla ve dizilerle düş dünyası yaratmak,
- Yenilikler konusunda haber ve bilgi vermek,
- Toplumsal yaşamda yönetenler ve yönetilenler açısından denetim ve eleştiri yapmak,
- Toplumun eğitilmesini sağlamak,
- Kültürlerarası ve kuşaklararası etkileşimi sağlamak,
- Politik ve siyasi olayları yorumlayarak kamuoyu oluşturmak olarak sıralanabilir.

Kitle iletişim araçlarının belirlenen bu işlevleri iletişim sürecinde yer alan “kaynak” açısından incelendiğinde; *bilgilendirmek, öğretmek, eğlendirmek, önermek* ya da *ikna etmek* olarak ifade edilirken, “hedef kitle” açısından incelendiğinde; *anlamak, öğrenmek, eğlenmek, karar vermek* olarak belirtilmektedir.

Kitle iletişim araçları, toplumsal yaşamın hemen her alanında ağırlığını hissettiren araçlardır. Bu nedenle de, ‘işlev’ sözcüğü kitle iletişim aracının toplumda ne yapması gerektiği, gerçekte ne yaptığı ve amaçlarının neler olduğunu açıklamaktadır. Ancak günümüz toplumlarının değişen koşulları ve ihtiyaçlarının artması ile kitle iletişim araçlarına işlevleri daha da çeşitlenmiştir.

Radyo ve televizyonun işlevleri de, genel olarak diğer kitle iletişim araçlarının işlevleriyle aynıdır. Ancak radyo ve televizyonun teknolojisinden kaynaklanan özelliklerle bu işlevlerin bazıları daha fazla ön plana çıkmaktadır. Bu işlevler aşağıda kısaca açıklanmıştır.

Kitle iletişiminde kitle sözcüğü, iletilerin farklı sosyo-ekonomik statülerdeki birçok insana aynı anda yönelmesini ve sayıca çok fazla insanı ifade eder.

Haber Verme İşlevi: Radyo ve televizyonun işlevleri arasında en önemlilerinden biri haber verme işlevidir. Haber verme işlevi, tüm kitle iletişim araçları (sine- ma, internet, gazete v.b) için de geçerlidir. Kitle iletişim araçlarının doğuşundan bugüne kadar olan sürece bakıldığında, insanın temelinde “çevreden haberdar ol- ma” isteği ile ‘bilgi alma’ ve ‘bilgi verme’ ihtiyacı bulunmaktadır.

Günümüzde temel bilgi verici bir yayın aracı haline gelen radyo ve televizyon bu işlevini haber ve haber programlarıyla izleyiciye aktarmaktadır.

Radyo ve televizyonun dünyanın herhangi bir bölgesindeki gelişmeyi çok uzak- lardaki bir bölgeye anında gönderebilme özelliği, bu araçların önemini ve araçsal üstünlüğünü göstermektedir. Radyo ve televizyon sayesinde dünyadaki siyasi, ekonomik, kültürel, sosyal ve askeri gelişmeler anında izleyicilere ulaşmaktadır. Radyo ve televizyon, hangi müzik türünün popüler olduğundan dünyadaki sağlık sorunlarına, modadan, spor karşılaşmalarına kadar çok geniş bir alan üzerinde he- def kitesine bilgi ve haber vermektedir.

Eğitime İşlevi: Kitle iletişim aracı olan radyo ve televizyonun bir diğer işlevi ise eğitmektir. Özellikle az gelişmiş ve kalkınmamış ülkelerde ön plana çıkan bu işlev ile kitlelerin eğitilmesi sağlanmaktadır. Radyo ve televizyonla eğitim, örgün eğitim programlarından çok farklı olarak, büyük kitleleri hedef alan, oldukça geniş kap- samlı bir program olan açık ve uzaktan eğitimi kapsamaktadır. Radyo ve televizyo- nun eğitime işlevi, her yaştaki bireyin sürekli olarak yaşam boyu eğitim kapsamın- da sadece konusu ders olan programlar aracılığı ile değil, farklı program türleri ile de yerine getirilmektedir.

Radyo ve televizyon açık ve uzaktan eğitimde; öğretimi destekleme ve zengin- leştirme, bilgi verme ve açıklama, anlatılan konuyu özetleme, güdüleme ve anla- şılması güç olay ve olguları sunma amacıyla kullanılır.

Eğlendirme İşlevi: Radyo ve televizyonun eğlendirme işlevi; kişileri gündelik yaşamın tekdüzeliğinden ve sıkıntılarında uzaklaştırmada önemli bir özellik ola- rak karşımıza çıkmaktadır. Radyo ve televizyonun bu işlevi ile izleyenler modern yaşamın sıkıntılarında ve sıradanlıktan bir anlamda kurtulmaktadır. Radyo ve te- levizyon, öğretici, benimsetici ve birleştirici özellikleriyle eğlenceyi de kitlelere ta- nitabilmektedir. Eğlenmenin bir gereksinim olduğu, ancak radyo ve televizyonun eğlendirirken, toplumsal değerlerin aşağılanmasına, kültürün bozulmasına yol aç- maması gerekmektedir. Eğlendirme işlevi, her ne kadar diğer işlevlerin yerine ge- tirilmesinde yardımcı bir unsur olarak görülse de, dinleyici/izleyiciyi sıkıntılardan alıkoymak, hoş zaman geçirmesini sağlamak günümüz yayın ilkeleri içinde ilk hedef olmaktadır. Bu nedenle son yıllarda birçok ülkede, yalnızca eğlendirme amacına yönelik olarak yayına başlayan radyo ve televizyon kanallarının daha da arttığı gözlenmektedir.

Mal ve Hizmetlerin Tanıtımını Sağlama İşlevi: Radyo ve televizyonun bir başka işlevi ise mal ve hizmetlerin tanıtımını yapmaktır. Bu işlev fikir, mal ve hiz- metlerin reklam yayınları aracılığıyla dinleyici /izleyicilere tanıtılmasını ya da satın almaya ikna edilmesini temel alır.

Radyonun dinlenmesi ya da televizyonun izlenmesinde gerek haber, eğitim, kültür yayınlarının gerekse eğlence türü yayınların bir amacı da mal ve hizmetle- rin tanıtımını sağlayan reklam yayınlarının izlenmesini sağlamaktır. Bu nedenle reklam televizyon yayınlarını ücretsiz izlemenin bir bedelidir. İstisnalar hariç tüm dünyada ister özel olsun isterse kamu yayıncılığı olsun reklam yayını televizyon kuruluşlarının en temel gelirlerinden birisidir. Özellikle özel (ticari) kanallarda ve kamu yayıncılığı yapan kanallarda yaygın olan mal ve hizmetlerin tanıtımının sağ-

Radyo ve televizyonda yayımlanan programlar temel olarak; haber verme, eğitime, eğlendirme, mal ve hizmetlerin tanıtımını sağlama, inandırma ve harekete geçirme işlevlerini yerine getirirler.

Açık ve uzaktan eğitim:

Farklı mekanlardaki öğrenci, öğretici ve öğretim materyallerinin iletişim teknolojileri aracılığıyla bir araya getirildiği kurumsal bir eğitim yönetimidir.

Reklam: Bir malın, hizmetin veya fikrin bedeli ödenerek ve bedelin kimin ödediği anlaşılacak biçimde yapılan yüzyüze satışın dışında kalan ve radyo televizyon gibi kitle iletişim araçları ile yapılan tanıtım faaliyetleridir.

lanmasının, bir başka deęişle reklam verilmesinin nedeni, reklamdaki elde edilen gelirlere baęlı olmasından kaynaklanmaktadır. Bu durum, radyo ve televizyon kanallarının devlet, hükümet ya da özel (ticari) bir kurum ya da kuruluş tarafından desteklenmesi anlamına gelmektedir. Ancak yönetimi devlet ya da hükümetin elinde bulunan TRT gibi radyo ve televizyonlar da reklama yer verebilmekte ve burada amaç yayın için yapılan harcamaların bir bölümünün reklam aracılığıyla karşılanabilmesini sağlamaktır.

İnandırma ve Harekete Geçirme İşlevi: Radyo ve televizyon bir kitle iletişim aracı olarak ortaya çıkışından bu yana; izler kitleleri ikna ederek, kazanç artırma ve satın almaya yönelterek yaşam biçimlerinin deęişmesinde rol oynayan önemli araçlar haline gelmiştir. Örneğin, izleyici, televizyonun eğlendirme işlevini yerine getiren ve vizyona giren yeni filmleri tanıtan bir televizyon programı izliyorsa ve bu program sonucunda vizyondaki filmlerden birine gitmeye ikna olmuşsa, televizyon programındaki mesaj etkili olmuş ve bunun sonucunda izleyici sinemaya giderek, film izleme edimini gerçekleştirmiştir.

Radyo ve televizyonun inandırma ve harekete geçirme işlevi, tanıtım ve reklam türü yapımlarda daha fazla ön plana çıkmaktadır. Bunun nedeni, program türünün temel amacının reklamı yapılan ürün ya da hizmetin satın alınmasını sağlamaktır.

SIRA SİZDE

Televizyonun çeşitli kanallarında yayınlanan “Magazin Programları” televizyonun hangi işlevlerini yerine getirmektedir?

RADYO VE TELEVİZYONUN ÖZELLİKLERİ

İletişim aracı olan radyo, 1920’li yıllardan itibaren farklı sosyo-ekonomik yapıdaki dinleyici kitlelerine ulaşmaya başlamış ve aracın en önemli üstünlüğü ikna edici olmasından kaynaklanmıştır. Radyo, teknik özelliklerinden dolayı hızlı bir haber akışı sağlayabilme, etkili bir şekilde dinleyicilerine ulaşabilme ve başka işlerle uğraşırken de dinlenebilme özelliğine sahiptir.

Bir kitle iletişim aracı olarak 1940’lı yıllardan itibaren aynı anda milyonlarca geniş izleyici kitlelerine (farklı sosyo-ekonomik yapıda) ulaşmaya başlayan televizyon ise, kulağa seslenmesinin yanı sıra göze de hitap etmesi ve hareket öğesi içermesi nedeniyle bireylerin eğitilmesi, eğlenme, bilgi alma, ürün ve hizmetlerin tanıtılması gibi amaçlar için kullanılmaktadır. Günümüzde günlük hayatın bir parçası haline gelen, hatta aile bireyleri arasında “tiryakiliğe” varan bir baęlılıkla izlenen televizyon, durağan ve hareketli görüntüyü kullanarak, yüzyüze iletişimde olduğundan daha farklı bir iletişim biçimini ortaya çıkarmış, iki boyutlu görüntü ve ses ile anlatılan mesajın kavranabilmesi yeni ve farklı bir iletişim biçimini gündeme getirmiştir. Televizyon görme duyusunun gücünden ötürü, kulaktan çok göze hitap eden bir araç durumundadır. Ses ise televizyonda görüntüyü destekleyen bir yan bir unsur olarak kullanılmaktadır.

Radyo ve televizyon kitle iletişim aracı olarak ortaya çıkışlarından bu yana, sosyal, psikolojik, kültürel, siyasal, ekonomik ve teknolojik etkilerine rağmen, dinleyici/izleyicileri ikna ederek, eğiterek, eğlendirerek, bilgilendirerek, haber vererek ve satın almaya yönelterek yaşam biçimlerinin deęişmesinde rol oynamıştır. Ayrıca radyo ve televizyon bireylerin toplumsal yaşamda birbirleriyle olan ilişkilerini ve dünyayı algılama biçimlerini de deęiştirip geliştirmektedir. Ancak günümüzde dinleyici/ izleyicilerin sahip olduğu yayın teknolojisi göz önüne alındığında, radyo ve televizyon kanallarının fazlalığı, kablolu ve sayısal yayın olanakları ile

farklı radyo ve televizyon kanallarını izleme şansına sahip olunması, uzaktan kumanda aletinin varlığı ve rahatlığı, bireyleri radyo ve televizyon programlarından uzaklaştırmakta ve etkinliğini azaltmaktadır. Bu durum günümüz dinleyici/izleyicilerinin izleme/dinleme alışkanlıklarında ilginç bir şey arama (flipping), çok çabuk hızlı tarama yapma (zipping) ve kanaldan kanala geçme (zapping) gibi yeni alışkanlıkların ortaya çıkmasına neden olmuştur.

Günümüzde çok etkili bir kitle iletişim aracı olan radyo ve televizyon, teknikten en fazla yararlanan araçlardandır. Programların yaratım ve yapım süreci büyük paraların harcanmasını gerektirmektedir.

Radyo ve televizyonda yer alan ticari zorunluluğu açıklayınız.

Radyo ve televizyon programlarının yaratımı, üretimi, dağıtımı, yayını ve denetiminin çok iyi planlanması yaratılması ve uygulanmasını gerekir. Ayrıca radyo ve televizyon programlarının yayını haricinde programlar, çeşitli materyaller ve ortamlara (İnternet, VCD, DVD, MP3 cep telefonu, tablet bilgisayarlar, vb) kaydedilerek dinleyici/izleyiciye sunulmakta, tekrar tekrar izlenme şansı bulunmakta, durdurup yeniden dinleme/izleme ve hızlı sarma gibi farklı olanaklarla izleyicilere sunulmaktadır.

Günümüzde internet ve sayısal televizyon yayıncılığı izleyicilere “indir izle”, “öde, kaydet izle” gibi seçenekler yaratmaktadır.

Bu teknolojik özelliklerle radyo ve televizyonun çeşitli avantajı ve dezavantajları bulunmaktadır. Bunlar şu şekilde sıralanabilir: *Hedef kitle seçme olanağı, hareket etkisi ile mesaj taşıma veya mesaja bağlılık, güçlülük imajı, çabukluk, taşınan mesajın kalıcılığı ve etkisi, maliyet, hatırlatıcı özellik, faydalarının gösterimi, zaman kullanımı, duyguların sunumu, imaj yaratma, ekranın boyutu ve etkisi, yayın kalitesi ve denetimdir.* Bu özellikler aşağıda kısaca açıklanmıştır.

Hedef kitle seçme olanağı: Hedef kitle radyo ve televizyon program türlerine göre belirlenmektedir. Ancak radyo ve televizyon programları bir yayın akışında yapım amaçları ve teknikleri açısından diğer kanal ve programlarla rekabet ettiği için radyo ve televizyon programlarının hedef kitlesi, bilinçli ve istekli dinleyici/izleyicilerdir.

Hareket etkisi ile mesaj taşıma veya mesaja bağlılık: Televizyon ses, görüntü ve hareket öğelerini birleştirdiğinden, günlük yaşamda mesajlarını daha etkili bir biçimde geniş izleyici kitlelerine ulaştıran en önemli kitle iletişim aracıdır. Televizyonda hareket, söz ve görüntü öğelerin bir arada kullanılması, bir süreklilik izleniminin sağlanması ve animasyon gibi farklı görüntü tekniklerinin kullanılması ile televizyon ekranı aracılığı ile sürekli bir bilgi akışı sağlanmaktadır.

Güçlülük imajı: Televizyonda yapım ve yayın maliyetlerinin yüksek olması, teknik altyapı ve elaman için sürekli yatırım yapılması gibi nedenlerden dolayı finansal olarak yayıncının güçlü olduğu imajı yaratılmaktadır.

Çabukluk: Radyo ve televizyon programlarının yaratım, yapım ve yayın süreçleri çok uzun süren ve çok emek isteyen süreçlerdir. Bu süreçler dikkate alındığında yaratım, yapım ve yayın aşamalarının yavaş olduğu söylenebilir. Bu nedenle de radyo ve televizyon programları yapılırken tasarım ve yapım süreçlerinin uzun zaman alacağı göz ardı edilmemelidir.

Taşınan mesajın kalıcılığı ve etkisi: Yayın akışı içerisinde gerçekleştirilen yayın planlaması kurumdan kuruma farklılıklar gösterdiği ve programlar dileyici/izleyicilerin beklentilerine göre ve yayın kuruluşunun verdiği zaman diliminde ya-

ynlanır. Radyo ve televizyon programlarının süresinin ne kadar olacağı ne kadar sıklıkta tekrar yayınlanacağı yayın kuruluşunun örgütsel yapısına, yayın ilkelerine ve ülkelere göre farklılıklar gösterebilir.

Maliyet: Diğer iletişim araçlarına göre radyo ve televizyon programlarının kişi başına yapım maliyeti yüksek, ancak yayın maliyeti oldukça düşüktür. Radyo ve televizyon kanalları bazı programları kendi olanakları ile gerçekleştirdiğinden program yapımında düşük bütçeler kullanılır. Radyo ve televizyon kanalları ayrıca farklı yapım şirketlerine program yaptırdıkları gibi, daha önceden yapılmış programların yayın iznini satın alarak program yayını gerçekleştirir. Bu da maliyet artırıcı bir durumdur.

Hatırlatıcı özellik: Televizyon, görüntü, ses ve hareket öğelerine sahip olduğu için dinamik bir iletişim aracıdır. Bu nedenle kişilerin daha önce edindiği deneyimleri akla getirdiğinden eğlence ve diğer işlevler açısından hatırlatıcı bir özelliğe sahiptir.

Faydalarının gösterimi: Televizyon bir konunun, olayın ve olgunun olduğu gibi ya da dramatize edilerek gösteriminde kullanılan en güçlü araçtır. “Göstermek anlatmaktan veya söylemekten daha ikna edicidir” görüşü doğrultusunda televizyonun iletişim ve eğitim aracı olarak “bir konunun gösterimi” amacı ile icat edildiği de söylenebilir. Bu nedenle de televizyon faydaların gösterimine olanak sağlayan bir araç olarak değerlendirilebilir.

Zaman kullanımı: Radyo ve televizyon zamanın farklı kullanımına olanak yaratmaktadır. Bir radyo ve televizyon programında kullanılan farklı teknik anlatım biçimleri ile zamanın kimi zaman sıkıştırılması, kimi zaman da uzatılmasını mümkündür. Ayrıca radyo ve televizyon programlarında süre sınırı olduğundan, programda yer alacak konuların da sınırlı ve az sayıda olması gerekir.

Duyguların sunumu: Radyo ve televizyon programlarında izleyicilerin ilgilerini, beklentilerini, düşüncelerini ve duygularını yansıtmak için çeşitli duygu durumlarının sunumu kullanılmaktadır. Radyo ve televizyon programlarında duyguların işler hale getirilebilmesi için “nostalji”, “üzüntü”, “şefkat”, “sevgi”, “aşk”, “ait olma”, “prestij”, “saygı” vb. gibi çeşitli duygusal durumlar görüntü ses, müzik, efekt ve hareket öğesi ile yansıtılmaktadır.

İmaj yaratma: Radyo ve televizyon programları izleyicilerin hayat tarzı, özellikleri ve kişiliklerini göstererek güçlü imajları yansıtmaktadır.

Ekranın boyutu ve etkisi: Televizyon programlarının etkisi, izleyicilerin izlediği televizyonun ekran boyutuna da bağlıdır. İzleyiciler üzerinde, 102 ekran bir televizyonda daha etkili olan bir programın, 31 ekran bir televizyon ile izlenmesindeki etki daha azdır. Bu nedenle tüm televizyon programlarının daha etkili olması için, genel, orta ve yakın çekim ölçeklerinin kullanılması gerekir.

Yayın kalitesi: Dinleyici/izleyicilerin programları kaliteli bir yayından dinlenmesi/izlenmesi önemli bir etkidir. Radyo ve televizyon programı yapımında teknik açıdan ne kadar dikkat edilirse edilsin, ne kadar titizlik gösterilirse gösterilsin, radyo programlarının yayın kalitesinin iyi olması, televizyonun da renk ayarı ve yayından kaynaklanan olumsuzluklar taşıması gerekir.

Denetim: Radyo ve televizyon kanallarında yayınlanan programlarda “ne söylendiği” ve “nasıl söylendiği” yayın kuruluşunun yayın ilkeleri ve ülkedeki yayın düzeni ile meslek ilkeleri, telif hakları ve etik açıdan çeşitli yasal mevzuat ve kuruluşlar tarafından kontrol edilip denetlenmektedir.

RADYO VE TELEVİZYON İLETİŞİM SÜRECİ

Radyo ve televizyon yayıncılığı öncelikle bir **kitle iletişim** etkinliğidir. İletişim en temel biçimiyle kaynak, mesaj (ileti) ve alıcı öğelerinin yer aldığı bir süreçten oluşmaktadır. İletişim sürecinde bir gönderici (kaynak) mesajı düşünüp, tasarlar. Mesaj daha sonra sinyal ya da sinyaller dizisine çevrilir. Bir başka deyişle kodlanır ve belli bir araç ya da kanal aracılığıyla bir alıcıya (hedef kitleye) iletilir; alıcı da sinyaller dizisiyle iletilen mesajı yorumlar ve mesajın anlaşılıp anlaşılmadığını belirten bir sinyali kaynağa geri gönderir (geribesleme).

Radyo ve televizyonla iletişim söz konusu olduğunda ise, mesajı oluşturan bir kaynak (kanal sahibi, yapımcı, sunucu) televizyon mesajının oluşturulduğu bir radyo ve televizyon gösterisi (program), bu gösterinin dinlenebilmesi izlenebilmesi için teknik bir alt yapı (kablo, anten, sayısal teknolojiler v.b), mesajın hedefi olan alıcılar (dinleyiciler/izleyiciler) ve dinleyiciler/ izleyiciler üzerinde bir etki ve bu etkinin sonucu olan ve kısa ya da uzun dönemde ortaya çıkan tepki (geribesleme) olması gerekir. Radyo ve televizyonun mesajını oluşturan programlar izleyicilere ulaşmak ve onları programın amacına uygun olarak etkilemek için yapılır.

Radyo ve televizyonda mesajı planlayan yapımcı, mesajı bir amaç doğrultusunda kurmak ve yürütmekle sorumludur. Mesajın etkililiği radyo ve televizyon yapımlarında temel kaygı olduğu için, izleyicilere ulaşmada iletişimin işlevsel yanını ortaya çıkaran bir yaklaşımı benimsemek zorundadır. Bu nedenle de radyo ve televizyon iletişim sürecinin etkili olarak gerçekleşebilmesi için dinleyici/izleyicilerin kendi aralarında konuşmalarını özendirecek programlar yapmanın yani geri beslemenin söz konusu olduğu bir yaklaşımla program yapmanın etkili bir iletişimi gerçekleştirebileceği söylenebilir. Radyo ve televizyon iletişim sürecinde yer alan unsurlar aşağıda ayrıntılı olarak açıklanmıştır.

Kitle İletişim: Mesajların radyo ve televizyon gibi iletişim araçları aracılığıyla kamusal, dolaylı, tek yönlü olarak dağıtım bir dinleyici/izleyici kitesine iletilildiği bir süreçtir.

Kaynak

Radyo ve televizyon programlarında hangi mesajın, hangi amaç ve formatlarla, hangi zamanda, hangi yoğunlukta ve nasıl verileceğinin kararını iletişimde bulunan *kaynak* yani *programcı*, *programda yer alan kişiler* ya da *yayın kuruluşu* vermektedir. Radyo ve televizyon programlarının kaynağında bireysel iletişimci ya da bir başka deyişle *yapımcı* bulunur. Radyo ve televizyon iletişiminin kaynağındaki asıl kişi olan yapımcı, program fikrini tasarlayıp, geliştiren, bu fikri radyo ve televizyon programına dönüştüren kişidir. Burada söz edilmesi gereken bir diğer kay-

Tematik Kanal: Haber, belgesel, spor, müzik ve benzeri türlerde olmak üzere yalnızca belli bir konuda yayın yapan televizyon kanalıdır.

nak ise *televizyon kuruluşudur* (TRT, ATV, STAR, NTV, CNN vb.). Radyo ve televizyon iletişimi sürecini diğer iletişim türlerinden ayıran en önemli özelliklerin başında kaynağın kurumsal bir yapıda olması gelmektedir. Bir radyo ve televizyon programı hazırlanırken, o programın mesajının ve içeriğinin belirlenmesini, programın ne zaman, hangi araçlarla, hangi zamanda, hangi yoğunlukta ve nasıl yayınlanacağını kararını kaynak durumunda olan yapımcı/yayıncı kuruluş vermektedir.

Yayın kuruluşlarının işlevleri, içinde buldukları toplumların radyo ve televizyon sistemlerine göre farklılıklar gösterir. Bunu ülkemizden bir örnekle açıklayacak olursak; 1990'lı yıllara kadar ülkemizde radyo ve televizyon yayıncılığı devlet tekeli olarak TRT tarafından gerçekleştiriliyordu. TRT, program yapımı için mali ve teknik kaynakları sağlamak, yasa ve yönetmeliklerle tanımlanan yayın politikasını uygulamakla görevliydi. 1990'lı yıllarla birlikte ülkemizde özel radyo ve televizyon kuruluşlarının yayına başlamasıyla, bu kurumsal yapı önemli değişikliğe uğradı ve TRT kurumu tekel olmaktan çıktı. Özel radyo ve televizyon kuruluşlarının kar amacı gütmemesi ve yayın politikalarının ticari olması radyo ve televizyonculuğun da yapısını değiştirerek izleyicilerin (alıcı) farklılaşmasına ve örneğin sadece müzik, sadece spor programları yapan ve karma programlar da yapabilen "*Tematik Kanalların*" doğmasına neden olmuştur.

Mesaj

Mesaj, iletişim sürecinin tüm evrelerinde var olan bir unsurdur. Radyo ve televizyon iletişiminde mesajı oluşturan yapımcının görevi, izleyicilere belirlenen amaçlar doğrultusunda bilgi aktarmaktır. Yapımcı bilgiyi toplamak, bu bilginin ilgili bölümlerini seçmek ve bu bilgiyi dinleyici/izleyiciye onun ilgisini çekecek, radyoda o kanala televizyonda ise ekrana bağlayacak şekilde ifade ederse, radyo ve televizyonun mesajını oluşturan programını izlenmesini sağlayacaktır.

Bu ünitenin başında sözü edilen radyo ve televizyonun haber verme, eğitme, eğlendirme, ikna etme, mal ve hizmetlerinin tanıtılmasını sağlama gibi işlevleri, radyo ve televizyonun mesajını oluşturan program türlerine temel oluşturmakta ve radyo ve televizyonda yayınlanan bir programın amacı, hedeflediği kitle ve yayınların kapsama alanı bu işlevler doğrultusunda hazırlanmaktadır.

Radyo ve televizyonun mesajını oluşturan programlar; yayın içeriği, saati, konusu, işlevleri, izleyici kitlesinin durumu ve özellikleri, yapı ve içerik biçimleri bakımından türlere ayrılmaktadır. Radyo ve televizyon program türlerinin amaç, işlev ve izler kitle göz önüne alınarak yapıldığı bu doğrultuda türlere ayrıldığı söylenebilir. Radyo ve televizyon programlarının sınıflandırılmasında hem konular, hem konuları ele alınırken kullanılan gereçler hem de yapım unsurlarının kullanım biçimlerindeki ortak özellikler göz önüne alınmaktadır.

Televizyon Program Türleri

Televizyon iletişim sürecinde mesaj olarak tanımlayabileceğimiz anlatı yapısı programlardan oluşmaktadır. Bu ünitenin konusu olan televizyon program türleri, temel olarak daha önce sözü edilen işlevler çerçevesinde oluşturulmuş ve televizyonun doğasına ve anlatım diline uygun olarak kendine özgü farklı program türlerinin ortaya çıkmasını sağlamıştır.

Radyo ve televizyon programı; belli izleyici grubu olan, belirlenmiş amaçlara göre hazırlanan, belli yayın kuşaklarında belli saatlerde yayınlanan radyo ve televizyon tekniklerine ve diline uygun olarak yasal, dürüst ve etik ilkelerle üretilen programlardır.

Fransızca kökenli bir sözcük olan ve tüm sanatsal faaliyetler için kullanılan tür kavramı, kitle iletişim araçlarının genel kategorilerini adlandırmak için kullanılmaktadır. Televizyonda tür kavramı Nejat Özön “programların belirli bir konuyu işlerken kullandığı gerece, çeşitli öğelerin kullanım biçimine, belli bir konuyu kullanım açısına göre ortak yönleri bulunarak yapılan kümelendirmeler sonunda ortaya çıkan bölümler” şeklinde tanımlamaktadır. Bu tanıma göre; dramalar, durum komedileri, polisiye diziler, haber programları ve belgeseller televizyon için üretilen türlerinden bazılarıdır.

Ülkemizde ise Radyo ve Televizyon Üst Kurulu (RTÜK) İzleme ve Değerlendirme Merkezi Başkanlığı program türlerine ilişkin sınıflandırmayı şu şekilde yapmaktadır:

- Haber programları
- Spor programları
- Kültür programları
- Dini ve moral programları
- Eğitim programları
- Bilgilendiren/Eğlendiren programlar
- Gerçek insan yaşamında yola çıkılarak hazırlanan programlar ve Belgeseller
- Dramatik programlar
- Müzik programları
- Eğlence programları
- Program tanıtımları
- Reklamlar
- Diğer tür programlardır.

Aşağıda ülkemizde Radyo ve Televizyon Üst Kurulu (RTÜK) İzleme ve Değerlendirme Merkezi Başkanlığı tarafından belirlenen program türleri ayrıntılı olarak açıklanmaktadır.

Televizyonda yayın kuşağı denildiğinde ne anlıyorsunuz?

Haber ve Haber Programları

Haber, kamuoyunun bilgilendirme ihtiyacını karşılamak amacıyla ve nesnel bir bakış açısıyla izleyici ve dinleyicilere iletilen güncel, toplumsal, siyasal, kültürel, ekonomik olay, konu ve gelişmeler olarak tanımlanmaktadır. Radyo ve televizyonun en önemli işlevlerinden birisi haber ve bilgi vermektir. Haber ve haber programlarının asıl amacının bilgi ve haberin görsel ve işitsel sunum özellikleriyle izler kitleye aktarılmasıdır. Haber ve haber programlar, diğer program türlerine oranla daha fazla sayıda izleyiciye seslenerek, halkı günlük olaylara ve bu olayları yaratan kişilere hiçbir aracın yapamayacağı biçimde yaklaştırırlar.

Haber ve haber programları genellikle konuşma biçiminde sunulmakta, gelişen iletişim teknolojileri sayesinde haber bültenleri canlı ya da banttan yayınlanmakta, pek çok konu sınırlı bir süreye sığdırılmaktadır. Ayrıca bu tür programlarda tarafsız olma zorunluluğu da bulunmaktadır.

Haber program türleri; *Haber Bülteni*, *Hava ve Yol Durumu*, *Ekonomi Bülteni*, *Haber Programları*, *Yorum Programları* ve *Güncel Programlar* dan oluşmaktadır.

Spor Programları

Spor programları; kamuoyuna, sporun çeşitli alanları ile ilgili önemli olayları duyuran, spor ile ilgili haberler ve olayların derinlemesine ele alınıp işlendiği programlar ile her türlü sportif faaliyetin naklen yayınından oluşan program türüdür.

Televizyonda spor programlarını sunanlar, genelde yazılı basından televizyona geçen ya da futbol sporu ile daha önce uğraşan (futbolcu, hakem gibi) kişilerdir. Bu nedenle spor programlarında içeriği belirleyen ve etkileyici bir unsur olan bu kişiler, bu program türünün izlenmesini de sağlamaktadır.

Bu tür programlar genellikle güncel spor etkinliklerini aktarırlar, izler kitlesini çoğunluğu sporla ilgilenen kişilerden oluşur. Spor programları kategorisinde; *Spor Bülteni*, *Spor Karşılaşmaları*, *Spor Haber Programları*, *Spor Belgeselleri*, *Spor Magazin Programları* ve *Spor Eğitim Programları* yer almaktadır.

Kültür Programları

Toplumun düşünce ve hayat şekline konu teşkil eden ve nesilden nesle aktarılan inanç, bilgi ve uygulamaların korunması, geliştirilmesi, yayılması ve zenginleştirilmesi amacıyla milli kültür politikasının ilkeleri doğrultusunda hazırlanan programlardır.

Kültür programları kültürel yapının geçmişten gelecek kuşaklara aktarılmasını sağladığını, titiz ve ciddi bir araştırma aşaması gerektirdiğini, malzeme sınırlılığının olmadığını ve toplumsal birliğin ve uzlaşmanın sağlanması açısından önemli olduğu söylenebilir. Kültür programları kategorisinde; *belgeseller*, *bilgi-kültür yarışmaları*, *sanat programları*, *sobbet programları* ve *gösteri sanatı ile ilgili programlar* yer almaktadır.

Dini ve Moral Programlar

Kişilerin inanç gereksinimlerini karşılamaya yönelik olan dini içerikli programlardır. Din ve moral programlarında işlenen konular, bireylerin inanç konusundaki duyarlılık ve önemine göre titizlikle ele alınmalıdır. Programlar dinin gerektirdiği ciddiyete sahip olmalı ve ilgili alanda bilgi ve deneyim sahibi kişiler tarafından hazırlanmalıdır. Ayrıca bu tür programlarda tarafsız olunmalı, hiçbir inanca taraf ya da karşı olunmamalı ve inançları aşılamamalıdır.

Bu program türü gerek devlet gerekse özel kanallarda *Dini Tören Yayınları*, *Dini ve Moral Sobbet Programları*, *Dini Eğitim Programları* gibi alt türlerle izleyicilere ulaşmaktadır.

Eğitim Programları

Televizyonun temel işlevlerinden birini yerine getiren eğitim programlarında izleyiciyi herhangi bir konuda doğrudan eğitmek amaçlanmaktadır. Bu tür programların hazırlanmasındaki temel hedef, toplumun eğitilmesi, bilgi ve kültür düzeyinin artırılmasıdır.

Bu program türünün özelliklerine baktığımızda; eğitim programları sadece bilgi vermeyi değil, izleyicileri bir konuda doğrudan eğitmeyi amaçlarlar. Toplumsal, politik, ekonomik ve eğitsel sorunların sergilenmesinde ve çözümünde yol gösterici olurlar. İzleyicilerde davranış değişikliğine yol açması amaçlandığı somut olarak ortaya konulur. Programın konusu konu uzmanlarının programda yer almasını gerektirir.

Televizyonda yayınlanan eğitim program türleri şöyledir: *Çocuk Programları*, *Örgün Eğitim Programları*, *Yaygın Eğitim Programları*, *Eğitim Spotları*, *Bilgi-Beceeri Programları*, *Sağlık Programları* ve *Gençlik Programları*' dir.

Avrupa Yayın Birliği (European Broadcasting Union -EBU) dini programları tek ve ayrı bir program türü olarak kabul etmiş ve bu programları "izleyici ve dinleyiciyi manen yükseltmeyi amaçlayan, ilahi programlar" olarak tanımlamıştır.

Bilgilendiren/Eğlendiren Programlar

Öncelikle bilgilendirmeyi amaçlamakla birlikte içeriğinde eğlenceye de yer verilen yapımlardır. Bu program türü; *Kuşak Programlar*, *Yaşam Tarzı ve Eğilimleri ile İlgili Programlar* ve *Yarı Belgesel Programlar*dan oluşmaktadır.

Gerçek İnsan Yaşamından Yola Çıkılarak Oluşturulan Programlar ve Belgeseller

Bir anlatıcı aracılığıyla ekrana gelen ve gerçek yaşam hikâyelerinden yola çıkılarak oluşturulan program türüdür. Bu program türünde *Reality Show Programları*, *Direnç Yarışmaları* ve *Gerçek Yaşam Hikâyelerinden Oluşan Programlar* yer almaktadır.

Dramatik Programlar

Televizyon için özel olarak hazırlanmış ve oyunlaştırılmış hikâyelerden oluşturulan program türüne drama programları denilmektedir. Bu program türü, karşılıklı konuşmalara dayalı, radyo ve televizyon diline uygun bir düzende veya tiyatro ve sinema olarak, orijinal bir metne veya bir edebi esere dayalı olarak hazırlanmış diziler, çizgi filmler dramatik belgesel veya biçimleriyle oluşturulmuştur.

Drama programlarının özellikleri şu şekilde sıralanabilir; başarılı bir metin yazımı gerektirirler, oyuncuların ustalıklarını gösterme olanağı bulunan bir program türüdür. Yoğun ve dikkatli bir hazırlık dönemi ve prova gerektirirler. Her zaman banda kaydedilerek kurgulanırlar. Çekim mekanlarının çeşitli olması, bu mekanlara çeşitli donanımın kurulması, dekor kullanılması gerekli olduğu için dramatik yapımlar diğer türlere oranla daha çok denetim gerektiren ve önceden planlanması gereken ve televizyonun en pahalı gerçekleştirilen yapımlarıdır. Bu program türü içerisinde; *Dramatik Diziler*, *Çizgi Filmler*, *Dramatik Belgeseller* ve *Sinema ve Televizyon Filmleri* yer almaktadır.

Müzik Programları

Hakim unsuru müzik olan program türüdür. Ancak bu program türünün amacı sadece müzik dinletmek değil, müzik ile ilgili bilinç oluşturmak ve müziği kaynaklandığı kültürü ile birlikte aktarmaktır.

Bu program türünün temel özellikleri şu şekilde belirtilebilir: Müzik dinletmekle birlikte, mutlaka o müzik türünü tanıtmayı amaçlamalıdır. Programın görsel unsurlarının çekiciliği, müziğin kalitesi ve niteliğinden daha ön planda olmamalıdır. Bu türdeki programları mutlaka müzik konusunda uzman olan eğitimli kişiler hazırlamalıdır. Programlarda izleyicilerin tercihlerinin yanı sıra toplumsal yapının gerektirdiği tarz ve formlar dikkate alınmalıdır. Programlarda müzikal öğelerin arasına hem eğlendiren hem de bilgilendiren unsurlar katılmalı, ancak bu unsurlar müziğin ağırlığını hissettirmeyi engellememelidir. Televizyonda yayınlanan müzik program kategorileri; *Türk Halk Müziği Programları*, *Türk Sanat Müziği Programları*, *Popüler Müzik Programları*, *Video-Klip Yayını Ağırlıklı Programlar*, *Çoksesli Müzik Programları*, *Konser Yayınları* ve *Müzik Sobbetlerinden* oluşmaktadır.

Eğlence Programları

İzleyici kitlesinin eğlenme gereksinimini karşılamak için hazırlanan ve asıl amacı eğlendirme olan; müzik, yarışma, skeç, parodi, pandomim, müzikli tiyatro, halk dansları ve folklorumuz içinde yer alan eğlence unsurları ve modern danslar, mizah, çizgi film, sirk gösterileri, illüzyon gibi türlerin bir veya birkaçından oluşan program türüdür.

Bu tür kapsamında; *Magazin Programları, Blok Eğlence Programları, Dramatik Öğeler İçeren Eğlence Programları, Yarışmalar, Gösteriler ve Talk Showlar* yer almaktadır.

Program Tanıtımları

Yayıncının izlenmesini teşvik etmek amacıyla, kendi programlarının konusunu ve özelliklerini tanıtmak, yayın günü ve saatini duyurmak ve hatırlatmak üzere yapılan yayın türüdür.

Reklamlar

Kamu veya özel televizyon kanallarında bir ürün veya hizmetin, alınması, satılması veya kiralanmasını sağlamak, bir amaç veya düşünceyi yaymak ya da reklamcının istediği başka etkileri oluşturmak amacıyla ücret veya benzer bir karşılık ile yayın zamanı tahsisi edilen duyurulardır. Televizyonda yayınlanan reklam türleri: Kuşak reklamlar, özel tanıtıcı reklam programları ve spot reklamlar, doğrudan satış reklamlar, çerçeve, logo, altyazı, bant reklamlar, sanal reklam ve program desteklemesinden oluşmaktadır.

Reklam Kuşakları: Her program türü arasında hatta programlar arasında yayınlanan reklamlardan oluşmaktadır.

Özel Tanıtıcı Reklam Programları ve Spot Reklamlar: İki bağımsız program arasında yayınlanan, bir ürün, hizmet veya kuruluşun tanıtıldığı, söz, görüntü ve müzik içeren tek bir reklamdır.

Doğrudan Satış Reklamları: Reklamı yapılan ürün ve hizmetlerin alımını, satımını ve kiralanmasını, reklama cevap veren kişinin adresinde gerçekleştireceği veya sağlayacağı mesajını veren reklamlardır.

Çerçeve, Logo, Altyazı Bant Reklamlar: Program yayın esnasında ekrandaki görüntü üzerine, programın bütünlüğünü bozmamak kaydıyla, tanıtımı yapılan ürün, hizmet veya kuruluşun reklamının alt yazı geçmek, logosunu göstermek veya görüntüyü çerçevelemek suretiyle yapılan reklamlar.

Sanal Reklam: Yayın sinyalini değiştiren elektronik görüntü sistemlerinin kullanılması yoluyla televizyondaki görüntüye, gerçek mekanla bağlantılı olmayan reklam yerleştirilmesidir.

Program Desteklemesi: Yayına konu olan programların veya bu programlarda kullanılan görsel ve işitsel eserlerin üretimi dışında faaliyette bulunulan gerçek veya tüzel kişilerin, kendi adını, markasını, logosunu veya faaliyetlerini tanıtmak amacıyla bir programın finansmanına doğrudan veya dolaylı olarak destek olmalarıdır.

Diğer Tür Programlar

Diğer tür programlar arasında ve yukarıda yer alanlar dışında, sürekli olarak bir türe dahil edilmesi beklenmeyen, *Önemli Olayların Naklen Yayınları, Yayını Bir Defaya Mahsus Münferit Programlar* gibi yapımlar yer almaktadır.

Kanal

İletişim mesajını taşıyan her sinyal, göndericiden alıcıya aktarılacağı bir kanalı gerektirir. Radyo ve televizyon elektronik iletişim araçları olduğu için mesajları taşıyan ses ve görüntü sinyalleri elektronik araçlarla iletilmektedir. Televizyon yayınları bu sinyalleri; anten, kablo, uydu, internet mobil televizyon, cep telefonu ve sayısal teknolojiler (Digitürk-D-Smart vb.) aracılığı ile izleyenlere ulaştırmaktadır.

Özellikle ülkemizde 1990'lı yıllarla birlikte radyo ve televizyon kanal sayısının artması genel izler kitleyi hedef alan radyo ve televizyonculuk anlayışı yerine daha özgül kitleleri hedef alan bir radyo ve televizyonculuk anlayışına bırakmıştır. Bu, farklı demografik yapıya sahip (yaş, cinsiyet, sosyo-ekonomik durum v.b) hedef kitlelerin farklı kanallardan yayınları almasını sağlamaktadır. Bu nedenle radyo ve televizyon yapımcısının iletişimde kanallara ilişkin teknolojik gelişmeleri göz önünde bulundurması ve bu gelişmeleri değerlendirmesi gerekmektedir.

Radyo ve televizyon yayın türleri: Son yıllarda teknolojinin hızla ilerlemesiyle birlikte farklı yayın türleri de radyo ve televizyon yayınları arasında yerini almıştır. Günümüzde özellikle de 20. yy sonlarında iletişim alanında kullanılan tekniklerde önemli gelişmeler yaşanmaktadır. Bunlardan biri olan sayısal yayın; analog televizyon yayıncılığının teknolojik olarak yenilenmiş ve gelişmiş türüdür. Sayısal platformlar, analog yayın sistemlerine göre radyo ve televizyon yayıncılığında ses ve resim kalitesinde üstünlük yaratmakta ve çeşitli bilgilerin eş zamanlı ve programların daha ekonomik olarak iletilmesi, yayıncılığa avantaj sağlamaktadır. Ayrıca sayısal radyo ve televizyon yayıncılığında, kaynak olarak bilgisayarın kullanılması ile aynı anda binlerce izleyiciye ulaşılabilir. Etkileşimin bilgisayar aracılığıyla sağlanması, etkileşim düzeyini sınırlı tutsa da, etkileşim ve program türlerini, dolayısıyla da izleyici sayısını arttırmaktadır. Sayısal radyo ve televizyon yayınları, karasal ve uydudan yayın yapan yerel, bölgesel, ulusal ve uluslararası kanallar, kodlu ya da şifreli yayın yapan paralı kanallar ile yapılabilmektedir. Sayısal yayıncılık gerçekte geleneksel radyo ve televizyon yayıncılığının yeni bir teknolojiyle izleyicilere ulaştırılmasıdır. Etkileşimli televizyonlar, program başına ödemeli kanallar, isteğe bağlı video kayıtları, web uyumlu içerikler, elektronik programlama kılavuzları ve kişisel video kayıt cihazlar ile kuşatılmış durumdadır.

Sayısal teknolojilerin kullanılmasıyla uygulamaya başlayan bu yayının metodunda karasal, uydu, kablolu yayınlar yer almaktadır.

Uydu yayını: Radyo ve televizyon programlarının yetkili yayıncı veya hizmeti temin edecek kişi veya kuruluş tarafından şifreli veya şifresiz olarak uzayda sinyal iletebilen herhangi bir araç vasıtasıyla yapılan yayın türüdür.

Kablolu yayını: Radyo, televizyon ve veri yayınlarının kablo, cam iletken ve benzeri bir fiziki ortam üzerinden abonelere ulaştırılmasını sağlayan yayın türü olarak ifade edilmektedir.

İnternet yayını: Web TV olarak adlandırılan ve ücretsiz uydu yayını gibi bir noktadan belirsiz birçok noktaya dağıtılan sistemin yanında IPTV olarak adlandırılan ve daha çok sistem itibarıyla kablolu yayıncılığa benzeyen bir yayıncılık sistemidir.

Karasal Sayısal Yayın: Çatı anteniyle alınan televizyon yayınının sayısal teknolojiye uyarlanmış halidir.

Alıcı

Radyo iletişim sürecinde alıcı terimi dinleyiciler, televizyon iletişim sürecinde alıcı ise izlerkitleyi tanımlamaktadır. Radyo ve televizyon iletişim sürecindeki dinleyici/izleyici diğer kitle iletişim araçlarının hedef kitlelerinden farklı olarak toplumun tüm katmanlarını içermektedir. Radyo ve televizyonda dinleyici/izleyici, televizyon iletişiminin biçim ve içeriğini belirleyen en önemli etkidir. Çünkü radyo ve televizyon ticari bir araçtır ve amaç geniş izleyici kitlelerine ulaşmaktır. Radyo ve televizyon programlarında mesajın ana fikrinin dinleyici/izleyiciyi etkilemesi, benimsemesi ve beklentilerini karşılması o programın dinlenmesi/izlenmesini sağlaya-

Sayısal Yayın: Analog televizyon yayıncılığının teknolojik olarak yenilenmiş ve gelişmiş türüdür.

Pay TV: Aylık-yıllık abonelik sistem; pay per view: izlenen program başına ödemeli sistem olarak tanımlanmaktadır.

Karasal/Sayısal yayın: Çatı anteniyle alınan televizyon yayınının sayısal teknolojiye uyarlanmış halidir.

çok önemli bir faktördür. Bu nedenle de bir radyo ve televizyon kanalının başarısı dinleyici/izleyici beklentilerini karşılama derecesiyle bağlantılıdır

Dinleyici/izleyicinin tepkisi, programın sürdürülmesi ya da kaldırılması açısından en önemli veriyi oluşturur. Özel radyo ve televizyon kanalları olarak adlandırdığımız ticari kanallar açısından en çok sayıda dinleyici/izleyiciye ulaşan yani çok sayıda dinleyici/izleyicinin takip ettiği program başarılı varsayılmaktadır. Daha çok dinleyici/izleyici daha çok reklam geliri yani daha çok kar anlamına gelir. Yayıncılığın bir kamu hizmeti olarak değerlendirildiği sistemlerde ise dinleyici/izleyicinin boyutu önemli olmakla birlikte, onların eğitim, kültür, propaganda gibi belli bir yönde etkilenmesi de aynı oranda önem taşımaktadır.

İzleyici Kategorileri

Radyo ve televizyon yayın kuruluşları belli bir grup dinleyici/ izleyiciyi hedef olarak seçmektedir. Hedef kitle kavramı, radyo ve televizyon yapımcısının ya da radyo ve televizyon kuruluşunun mesajlarının amacına ulaşması için en önemli gördüğü dinleyici/izleyici kümelerini ifade eder. Ayrıca hedef kitlesinin zevkleri ve amaçları doğrultusunda yayın yapan çeşitli kanallar da bulunmaktadır (haber kanalı, müzik kanalı, film kanalı v.b). Radyo ve televizyon yayın kuruluşlarının izleyenlerinin *yaş, cinsiyet, öğrenim, gelir, kültür, yaşam biçimi* gibi demografik ve psikografik özelliklerine göre programlar hazırlaması ve hedef kitlelesini özenle tanımlanması, o yayın kuruluşunun hazırladığı programın amacına ulaşmasını sağlayacak ve yapımcının başarılı olmasında temel etken olacaktır. Radyo ve televizyonda dinleyicileri/izleyicileri şu şekilde sınıflandırmak mümkündür; *potansiyel dinleyici/ izleyici, fiili dinleyici/izleyici ve hedef dinleyici/ izleyici*. Şimdi bu kategorileri kısaca açıklayalım.

Potansiyel Dinleyici/İzleyici: Potansiyel dinleyici/izleyici kavramı radyo ve televizyon istasyonunun sinyallerini alabilen izleyicilerden oluşan küme olarak tanımlanabilir. Örneğin ülkemizin Güney Doğu Anadolu Bölgesi'nde yayın yapan TRT 6'nın potansiyel izleyicisi bu bölgede oturan ve televizyon alıcısı olan kişilerdir. Bölgesel ve yerel radyo ve televizyon kanalları açısından yayın sinyallerini alabilen izleyiciler potansiyel dinleyici/izleyicilerdir.

Fiili Dinleyici/İzleyici: Fiili dinleyici/izleyici kavramı ise, belli bir anda belli bir radyo/televizyon kanalını izleyen kişilerdir. Fiili izleyici kitlesi, potansiyel kitle içinde çok küçük grupları yani belli bir anda belli bir radyo kanalını dinleyen televizyon kanalını izleyen kişilerin toplamını ifade etmektedir. Örneğin akşam saatlerinde haberleri CNN ya da NTV kanalından izlemeyi tercih edenler bu kanalın fiili izleyicisidirler. Yine aynı şekilde sabah saatlerinde TRT FM 'den haberleri dinleyenlerden radyo kanalları fiili dinleyicisidir.Fiili dinleyiciler/izleyiciler dinamik bir niteliğe sahiptir ve dinamizm kanallar, istasyonlar arasındaki rekabeti arttırmaktadır.

Hedef dinleyici/ İzleyici: Bir radyo/televizyon programcısının, televizyon kuruluşunun ya da reklam ya da program sponsorunun mesajlarının amacına ulaşabilmesi için en önemli gördüğü dinleyici/izleyici kümesidir.

Geri Besleme

Hedef kitlenin programın dinleyici/izleyici olup olmadığının anlaşılmasının en önemli göstergesi programla ilgili tepkilerin kaynağa geri dönmesine bağlıdır. Radyo ve televizyon iletişiminin genel yapısında dinleyici/izleyicilerin anında katkısı olmadığı yani etkileşimli bir iletişim ortamı söz konusu olmadığı için geri besleme genellikle gecikmeli olarak uygulanır. Geri besleme araçlarından mektup, telefon,

Hedef dinleyici/ izleyici: Bir radyo ve televizyon programcısının, radyo ve televizyon kuruluşunun ya da reklam ya da program sponsorunun mesajlarının amacına ulaşabilmesi için en önemli gördüğü dinleyici/ izleyici kümesidir.

e posta, gazete ve dergi gibi iletişim araçları da dinleyici/izleyici tepkilerini kaynağa gecikmeli de olsa ileten araçlardandır.

Radyo ve televizyon iletişiminin geleneksel yapısında, dinleyici/izleyicilerin anında katkısı bulunmadığı için, yani etkileşimli bir iletişim ortamı söz konusu olmadığı için, geri besleme gecikmeli olarak uygulanır. Yayın anında, ya da yayından sonra doğrudan televizyon kuruluşu veya çeşitli araştırma kuruluşlarının yaptıkları izleyici ölçümleri yani “izlenme oranı” (rating) ve “izlenme payı” (share) ölçümleri ve etki araştırmaları, radyo/televizyon sistemlerinin başlıca geri besleme araçlarıdır.

Geribesleme araçlarından olan dinleyici/izleyici ölçümleri, genellikle radyo dinleyicileri ve televizyon izleyicileri için düşünülse de, gazete ve dergi okuyucuları ve web sitesi kullanıcıları için de yapılmakta ve bu ölçümlerde amaç, yayımcılar ve reklamcılar tarafından kaç kişiye ve kimlere ulaşıldığını belirlemektedir. Ürettiği malın reklamını radyo, televizyon, basılı araçlar ve web aracılığı ile yapmak isteyen kuruluşlar, ürün reklamlarını satın alınacağı düşünülen hedef kitlenin dinleyici/ izlediği saatlerde ve kanallarda yayınlanmasını istediğinden, program yapımcıları reklam alabilmek için programlarının dinlendiği izlenirliğini artırmak veya belirli seviyede tutmak zorundadır.

RADYO VE TELEVİZYONDA YAYINCILIK TÜRLERİ

Radyo ve televizyon kuruluşları tüm dünyada kamu (halk için yapılan) ya da özel (ticari amaç için yapılan) yayıncılığı yapmaktadır. Daha çok Avrupa’da gelişen kamu hizmeti uygulamalarında, içinde bulunulan toplumun yapısına göre radyo ve televizyon yayınlarında ya sorumlu kamu kurumunun siyasi iktidarın etki alanının dışında tutulduğu tarafsız bir yayın anlayışı ya da siyasi iktidara bağlı olan radyo ve televizyon yayıncılığı uygulanmaktadır.

Kamu Hizmeti Yayıncılığı

Kamu Hizmeti Yayıncılığı, “halk için yapılan, halk tarafından finanse edilen ve halk tarafından kontrol edilen” yayıncılıktır. Kamu yayın kurumunun hedef kitlesi bütün ülke nüfusedir. Bu nedenle de bu yayın; o ülkenin nüfusunu, teknik olarak erişimi ve toplumdaki bütün grup ve katmanları kapsar ve toplumdaki tüm grupların farklı gereksinimlerini karşılayacak biçimde yayın yapmayı hedefler.

Kamu hizmeti yayıncılığının gelir kaynağı temelde radyo ve televizyon alıcısı sahiplerinden alınan ruhsat ücretlerinden oluşmakta, bu ücretlerin yetersiz olduğu durumlarda ise yayınlar devlet ve özel kişilerin yardımlarıyla desteklenebilmektedir. Kamu hizmeti yayıncılığının temel amacı, hedef kitleleri bilgilendirmek, haber vermek, eğitmek ve eğlendirmektir. Kamu yayın kurumları hükümet, siyasi parti ya da diğer güç odakları ve çıkar grupları için değil, halka hizmet için vardır. Ayrıca kamu yayın kurumları, kültürel ortamın gelişmesinde ve kuşaktan kuşağa aktarılmasında önemli bir işleve sahiptir.

Kamu hizmeti yayıncılığında nitelik olarak belirtilen şey; yüksek izlenme oranları değil, hedeflenen kitlenin gereksinimlerinin karşılanıp karşılanmadığıdır. Kamu hizmeti yayıncılığı kavramının geçmişi İngiliz Yayın Kurumu BBC (British Broadcasting Corporation)’nin kuruluş yıllarına dayanmaktadır. Diğer Avrupa ülkeleri ise kendi toplumsal yapılarına yani öznal koşullarına göre değişiklikler yaparak kamu yayın kurumlarını oluşturmuşlardır. Türkiye’de ise TRT kamu yayıncılığı yapan bir yayın kuruluşudur.

İzlenme Oranı: Bir ülkedeki televizyon sahibi tüm hanelerin programı izleyen haneleri oranıdır.

İzlenme Payı: Bir programın yayınlandığı saatte televizyon izleyen hanelerin o programı izleyen hanelere oranıdır.

Primetime: En çok kişinin televizyon izlediği zaman aralığıdır.

Çok sayıda ulusal ve bölgesel televizyon kanalının bulunduğu yayın ortamında, Türkiye ve dünyaya “doğru ve tarafsız” haber veren TRT, eğitim, kültür, belgesel, drama, spor, müzik ve eğlence yayınlarıyla, Anadolu'nun % 99 ve sınır ötesine ulaşarak, her yaş grubundan izleyiciye yönelik yayınlarıyla hizmet vermektedir.

TRT yayınları; çeşitli yaş, meslek, eğitim ve kültür seviyesindeki seyircilere doğru, tarafsız, anlaşılır ve anında haber vermeyi, eğitim ve kültür gelişimlerine katkıda bulunmayı, eğlendirirken eğitmeyi ve en yaygın şekliyle milli kültür bütünleşmesini sağlamayı amaçlamaktadır.

Özel Yayıncılık

Özellikle, Amerika Birleşik Devletleri'nde ortaya çıkan ve gelişen özel yani ticari radyo ve televizyon yayıncılığının amacı ise, reklam verenlerin ilgisini çeken potansiyel tüketici olan dinleyici/izleyici gruplarına yayın götürmektir. Bir başka deyişle amaç daha çok kar sağlamaktır. Bu yayıncılık türünde verici-alıcı araçlar, istasyonlar ve yayın zamanı bir tüketim malıdır ve bu nedenle de bu tür yayıncılık yapan kuruluşlar reklam geliri olmadan var olamazlar.

Türkiye'de Türkiye Radyo Televizyon Kurumu (TRT) kurulurken yasa ve organizasyon modeli olarak British Broadcasting Corporation (BBC) örnek alınmıştır. Ancak her konuda olduğu gibi BBC modeli ülkemizin toplumsal koşullarına uydurulmak için farklı bir yapıya bürünmüştür. Daha önce de belirtildiği gibi, yayın kuruluşlarının konumları, işlevleri içinde buldukları toplumların radyo ve televizyon sistemlerine göre farklılıklar göstermektedir. 1990'lı yıllara kadar radyo ve televizyon yayıncılığının devlet tekeli olarak uygulandığı ülkemizde, radyo ve televizyon yayın kuruluşu olan TRT, program yapımı için mali ve teknik kaynakları sağlamak; yasa ve yönetmeliklerle tanımlanan yayın politikasını uygulamak, televizyon mesajlarından oluşan genel yayını programlamak ve bu yayının izleyicilere iletilmesini sağlamakla görevliydi. Türkiye'de 1990'lı yıllarla birlikte özel radyo ve televizyon kuruluşlarının yayına başlamasıyla radyo ve televizyonculuğun kurumsal yapısı ve ilişkileri de önemli değişimlere uğramıştır.

Özel radyo ve televizyon kuruluşlarının varlığı ve faaliyetleriyle yayın yapan ticari sistemlerde, yayın politikaları genellikle en son kazanç elde etmek amacı esas alınarak belirlenmekte, ancak çoğu kez bu kuruluşların üstünde genel yayın esaslarını ve radyo ve televizyon yayıncılığına ilişkin diğer ilkeleri belirleyen bir politika uygulayıcı ve denetleyici bir kurul da bulunmaktadır. Türkiye'de bu görev Radyo ve Televizyon Üst Kurulu (RTÜK) tarafından yürütülmektedir.

Kamu ve özel yayıncılık arasındaki temel farklar:

- Kamu hizmeti veren radyo ve televizyon kuruluşu, bulunduğu ülke sınırları içinde hemen her yerde izlenebilme özelliğine sahip olduğundan ülkenin tüm nüfusuna yayın yapmayı amaçlamaktadır. Oysa özel yayıncılık yapan bir kuruluş kar amacı güttüğü ve yayınlarını sürdürebilmesi için reklam alacağından, reklam verenlerin talepleri doğrultusunda potansiyel tüketicilerinin yoğun olduğu yerlerde yayın yapmayı amaçlamaktadır.
- Kamu yayın kuruluşları geniş bir izleyici yelpazesinde yayın yapmayı hedefler. Bunun nedeni farklı izleyici gruplarının farklı gereksinimlerini karşılamak zorunluluğudur. Kamu kuruluşu eğitim spotlarından belgesellere, sosyal sorumluluk kampanyalarından haberlere kadar olan bir yelpazede, sınırlı sayıda izleyicilerin izlediği programları yapmakla görevlidir. Oysa özel televizyon kuruluşları, izleyicilerinin öncelikle eğlenme, hoşça vakit geçirme

gibi öncelikli gereksinimlerini karşılamayı hedeflediğinden amaç izleyicilerin en küçük ortak paydasını bulmaktır. Kamu yayın kuruluşlarının ilkesi, bilgilendir, eğit ve eğlendir iken ticari yayın kuruluşlarının ilkesi sadece eğlendirmek, nadiren de bilgilendirmektir.

- Kamu yayın kuruluşları izleyicinin ulusal kimliği ve yaşadığı toplumun parçası olduğunu temel amaç olarak benimserken, özel yayın kuruluşları izleyici kitlesini artırmayı ve dolayısıyla reklam gelirini artırmayı hedeflerler.
- Kamu yayın kurumları programların nitelikli olmasını amaçlayarak, izleyicilere farklı program seçeneklerini kaliteli olarak sunmayı hedeflemektedir. Özel yayın kuruluşlarının amacı ise tersine izlenme oranı ve izlenme payını en üst seviyede tutarak reklam gelirleriyle kar elde etmeyi hedeflemektedirler.

Ülkemizde yayıncılık açısından uygulanan sistemi tartışınız?

RADYO VE TELEVİZYON YAYINCILIĞINDA DENETİM, YAYIN STANDARTLARI VE YASAL ZORUNLULUKLAR

Radyo ve televizyon yayıncılığında uyulması gereken ya da karşı çıkılması zorunlu olan kural ve ilkeler koymak ve bunları uygulamak zor bir yaklaşımdır. Radyo ve televizyon yayınlarını demokrasinin bir gereği olarak çoğulculuk ilkesine dayandıran Amerika ve Avrupa'da, yayınlarda hem kitle iletişim araçlarının işlevleri hem de yayın standartları ilkeleri belirlenerek, yayın denetimlerinde bazı ölçütler temel alınmakta ve bu ölçütleri uygulamak yayıncıya, yasalara ve halkın kendisine bırakılmaktadır.

Radyo ve televizyon kuruluşları yayınlarında “*haber verme, eğitme, eğlendirme ve mal ve hizmetleri tanıtmaya*” işlevlerini yerine getirirken, yayın amaçlarını gerçekleştirmek için de yayın standartları olarak adlandırılan “*kamu yararına uygunluk, tarafsızlık, doğruluk, yeterli bilgi verme, anlaşılabilirlik, yasalara ve ahlaki değerlere uygunluk ve toplumsal beğenilere uygunluk*” gibi ilkeleri yayın denetim ölçütleri olarak temel almaktadır.

Toplumsal bir sorumluluğu olan yayıncı, radyo ve televizyon programlarının yapımında yukarıda sözünü ettiğimiz ilkeler çerçevesinde bilgi toplama sürecinden başlayarak, bu bilgiyi mesaj biçimine dönüştürene kadar yayınları denetlemektedir. Ancak bazı durumlarda yayıncı duygu ve düşüncelerinin etkisinde kalarak yayın ilkelerinden ödün de verebilmektedir. Bu durumda yayıncıyı uyarma açısından halk da denetim işlevini yerine getirmekte, yayıncıdan memnun olup olmadığını dile getirerek yayıncıyı denetlemektedir. Yayıncının yasa dışı davranışlar göstermesi durumunda ise o ülkedeki yargı sistemi devreye girerek, yayınları denetleme hakkına sahip olmaktadır.

Ülkemizdeki duruma bakıldığında ise yapımcıların (prodüktör, muhabir, spiker) radyo ve televizyon yapım ve yayınlarında ortak olarak uygulaması gereken bazı ilke, kural ya da esaslar şöyle belirtilmektedir:

- Doğruluk
- Tarafsızlık
- Uygun Dil ve Anlatım
- Değişik Kesimlerin Yadırgamayacağı Yayın Yapma Zorunluluğu
- Sıkıntı ve Üzüntü Verebilecek Unsurları Özenle İşleme
- Kötü Alışkanlıkların Yayınında Duyarlı Yaklaşım
- Yapımda Şiddete Yer Vermenin Zararını Değerlendirme

Şimdi radyo ve televizyon yapım ve yayınlarında uygulanması gereken ilke, kural ve esasları tek tek ele alalım.

Doğruluk

Saygın bir yapım, doğru bilgi ve doğru haberdan oluşmaktadır. Bu unsurları taşıyan bir yayın anlayışı doğal olarak doğru mesajın da izleyiciye ulaşmasını sağlayacaktır. Doğru bilgi aktaran, doğru haber veren ve doğru mesaj ileten kurum ve yapımcı da bu nedenle saygın bir kaynak olarak sayılacaktır. Doğruluğu sağlamada yapımcıya düşen iki temel görev vardır. Bunlardan biri “doğruyu iletme” diğeri ise “yanlış düzeltme”dir. Yapımcı doğruyu ve doğruluğu araştırmak, bunu gerçekleştirmeye çalışmak ve bunu yapımına aktarmak zorundadır. Yayında yapılan bir yanlış hemen düzeltilmelidir. Yayınlandıktan sonra da ya da yayınlanmadan arşive alınan yapımlarda doğruluk ilkesi olmak zorundadır.

Yapımcı programın sadece yayın sürecinde değil, üretim sürecinde de doğru kaynağa ulaşmalıdır. Doğru bilgi, doğru haber ve doğru mesaj vermek ancak doğru kaynağı belirleyip değerlendirmekle mümkündür. İzleyiciye ulaştırılacak bilgi, haber ve mesajlarda güvenilir kaynakların adı verilerek aktarılması önemlidir.

Tarafsızlık

Tarafsızlık yapımlarda kullanılan temel öğelerden biridir. Tarafsızlık konu seçiminde, program hazırlığında, haberin oluşturulup yayınlanmasında ve çeşitli sunuşlarda yapımcı için sınırlandırıcı bir unsurdur. Ancak sorumlu yayın yapma ve görüşülen, tartışılan ve yaşanan sorunları yayımla ilgilenen her kesime iletme görevi, uygulamada böyle bir sorumluluğu ortaya çıkartmaktadır.

Ayrıca yapımcı yayına yansıyacak görüntülerin dışında gördüğü ya da görüntüsünü aktaracağı kişilere karşı da tarafsız olmalı ve rahatsız edici ya da kuşku uyandırıcı vurgulamalara yer vermemelidir.

Uygun Dil ve Anlatım

Radyo ve televizyon programlarında yayın yapılan dili kendi kurallarına uygun olarak kullanmanın ve yayında kolay, rahat anlaşılır bir dil kullanmanın önemi büyüktür. Yayın akışı içinde yapımların hiçbirinde hoşgörü sınırını zorlayan, kişi ya da kurumları incitici, horlayıcı söz ve deyişlere yer vermemek gerekir.

Radyo ve televizyon programlarında dili çeşitli çağrışımlara ve yanlış anlamalara yol açacak bir anlayışla kullanmamak gerekmektedir. Yapımcı bazı söz ve deyişlerin sözlükteki tanım ve çerçevesi dışında algılanabileceğini, böyle bir anlatımın izleyici kesiminde etkili olabileceğini düşünmelidir.

Radyo ve televizyon programlarında sözlerin kullanımında da özenli olunmalıdır. Yapımcı, yapımlarda yer vereceği söz ve deyişlerin farklı din ve kültürlerde farklı karşılıklarla değerlendirilebileceğini de düşünmelidir. Aynı durum cinsiyet konusuyla ilgili belirlemelerde de söz konusudur. Cinsel çağrışımlar yapabilecek deyimlerin de programlarda özenli olarak kullanılması gerekmektedir.

Değişik Kesimlerin Yadırgamayacağı Yayını Yapma Zorunluluğu

Radyo ve televizyon yayıncılığında hedef alınan izler kitleye uygun dille yayın yapılması buna uygun anlatımın sağlanması gerekir. Bu anlayışla oluşturulan yapımlar ilgi toplayacak, böyle bir arayış içinde hazırlanan bilgi, haber ve mesaj dinleyici/izleyici kesiminde etkili olacaktır.

Özellikle çocuk dinleyici/izleyicilere yönelik olarak hazırlanan yapımlarda bazı deyiş ve görüntülerin bu yaş grubunu olumsuz yönde etkileyeceği ve bu yüzden bazı yapımların çocukların zihin gelişimini ve tavırlarını zorlayacağı belirtilmektedir. Çocuklar yayının konusu olan olay ve kişileri taklit edebilecek; idam ve intihar sahnelerinden, içki, sigara ve uyuşturucu alışkanlığı yaratacak görüntülerden etkilenebilecektir. Aynı şekilde büyük fiziksel güç isteyen tehlikeli sporlar da çocuklar için taklit örnekleri olabilecektir. Ayrıca değişik yaşlardaki izleyici grupları da yayın dilinde yer alan bazı deyiş ve tanımlamaları, çeşitli yakıştırmaları farklı yargılarla değerlendirebileceğinden bu konuda dikkat edilmesi gerekmektedir.

Sıkıntı ve Üzüntü Verebilecek Unsurları Özenle İşleme

Radyo ve televizyon yapımlarında hayatın sevindirici yanlarının yanı sıra sıkıntı ve acı veren yönleri de gösterilmektedir. Bu nedenle, yapımlarda trafik kazaları, çeşitli doğal afetlerin yarattığı yıkım, ölümle sonuçlanan gelişmeler de gösterilmekte ve yapımların içerisinde bunlarla ilgili ses ve görüntülere yer verilmektedir. Bu tür yayınlarda konuyla ilgili bilgi, haber ve mesaj izleyicide panik yaratmayacak bir anlatımla iletilmeli; can kaybı ve yıkım gibi tehlikelerle ilgili sunuşlar ise yatıştırıcı ve yeni gelişmelere karşı uyarıcı bir düzende hazırlanmalıdır.

Kötü Alışkanlıkların Yayınında Duyarlı Yaklaşım

Kötü alışkanlıklar ile ilgili yayımlar özellikle çocuklar ve gençler üzerinde etkili olduğundan, bu yaş grupları yayında işlenen kötü alışkanlıklarla ilgili açıklama ve görüntülerden de etkilenebilmektedir. Sigara alışkanlığı, içki ve uyuşturucu tutkusu, intihar sahneleri ve silahlı mücadele görüntülerinin yer aldığı yapımlar izleyenlere örnek olabilecektir. Bu nedenle yapımca ya da yayın planlamacısı yapım sürecinde izleyicilere örnek olabilecek bu tür uygulamaları dikkatlice değerlendirmelidir.

Yapımda Şiddete Yer Vermemeye Dikkat Etme

Gün içerisinde ya da aynı kanalda izlenen şiddet sahnelerinin birikimsel etkilerinin her kesimden izler kitleyi olumsuz etkilediği uzun ve kalıcı izler oluşturduğu unutulmamalıdır. Yapımcılar şiddet sahnesi, şiddet öğeleri gösterilecekse, konunun süresi ve zamanlaması üzerinde iyice düşünülmelidir. Örneğin yayınlarda insanları intihara yönlendirici ya da intihar girişiminde bulunmaya teşvik edici unsurlara yer verilemez (haber, haber programı ya da güncel programlarda şiddet unsuru taşıyan ses ve görüntüler aşırıya kaçmadan kullanılmalıdır).

Bu başlıkların tüm yapımlarda (radyo ve televizyon programları, yayın içindeki tüm sunuşlar, tanıtım anonsları, altyazılar, haber programları, haberler) olduğu gibi yayına çıkan her söz ve görüntü için de geçerli olduğunu söylemek mümkündür.

Ülkemizde ulusal bir yayının sistemine sahip olan TRT ve ticari bir yayının sisteminde yer alan Bağımsız Özel Radyo ve Televizyon Kuruluşları "*haber, bilim, sanat, eğlence*" gibi türlerde *eğitici, bilgilendirici ve eğlendirici*" düzeyde yayın yapmakla sorumlu tutulmuşlardır.

Hem TRT hem de Bağımsız Özel Radyo ve Televizyon Kuruluşlarının tüm programlarında "ne söylendiği" ve "nasıl söylendiği" yayın kuruluşunun yayın ilkeleri ve ülkedeki yayın düzeni; meslek ilkeleri, telif hakları ve etik açısından çeşitli kurumlar tarafından kontrol edilip denetlenmektedir. Bu denetlemeler, Ülkemizde 1990'lı yıllarla birlikte özel radyo ve televizyon yayıncılığının başlaması, bu zamana kadar tekel olarak devam eden kamu yayıncılığına bir alternatif oluşturmuş, an-

cak bir çok radyo ve televizyonun yayın hayatına başlamasıyla birlikte yayınlara farklı yasal düzenlemelerin getirilmesi de bir zorunluluk halini almıştır. Yasal düzenlemenin olmadığı bir ortamda sayıları gittikçe artan radyo ve televizyonları yayınlarını denetlemek üzere 1994 yılında Radyo ve Televizyon Üst Kurulu (RTÜK) kurulmuştur. 3984 Sayılı Radyo ve Televizyon Kuruluş ve Yayınları Hakkında Kanunla kurulmuş olan RTÜK'ün temel görevi; radyo ve televizyon yayınlarını teknik ve içerik olarak düzenlemek ve yayınların kanunla belirlenen yayın ilkelerine uygun olarak kamu hizmeti anlayışıyla yapılmasını sağlamaktır.

RTÜK kurulduğu yıldan bugüne ülkemizde yayın yapan radyo ve televizyon kuruluşlarının yayınlarının kanunlara uygunluğunu denetlemekte ve kanunlara uymayan kuruluşlara da yaptırım uygulamaktadır. Günümüze RTÜK 15.02.2011 tarihinde çıkan 6112 sayılı Radyo ve Televizyon Kuruluş ve Yayın Hizmetleri Hakkında kanun kapsamında yayın ilke ve esaslarına göre kamu ve özel yayıncılık kuruluşlarının uymasını sağlamakla ve denetlemekle yükümlüdür. RTÜK, bu görevini yayın izni ve lisans verme, iptal etme, uyarma, program durdurma veya para cezası gibi bir takım yaptırımlarda bulunarak gerçekleştirmektedir.

Ülkemizde Radyo ve Televizyon Üst Kurulu (RTÜK)'ün 6112 Sayılı Kanun kapsamında uyguladığı yayın ilkeleri şu şekilde açıklanabilir.

6112 Sayılı Radyo ve Televizyonların Kuruluş ve Yayın Hizmetleri Kapsamında Kanun

6112 sayılı Radyo ve Televizyonların Kuruluş ve Yayın Hizmetleri kapsamında Kanun, radyo, televizyon ve isteğe bağlı yayın hizmetlerinin düzenlenmesi ve denetlenmesi, ifade ve haber alma özgürlüğünün sağlanması, medya hizmet sağlayıcılarının idarî, malî ve teknik yapıları ve yükümlülükleri ile Radyo ve Televizyon Üst Kurulunun kuruluşu, teşkilâtı, görev, yetki ve sorumluluklarını belirlemektedir. Bu kanunun çeşitli maddeleri aşağıda sizlere kısaca açıklanmıştır.

Bu kanununun 2. maddesine göre, kanunun kapsamı, "Türkiye Cumhuriyeti Devletinin yargı yetkisi altında, her türlü teknik, usul ve araçlarla ve her ne isim altında olursa olsun elektromanyetik dalgalar veya diğer yollarla yapılan radyo, televizyon ve isteğe bağlı yayın hizmetleri"dir. Türkiye Cumhuriyeti Devletinin yargı yetkisi altındaki medya hizmetinin yerine getirilmesi gerekir. Medya hizmet sağlayıcı, şirket merkezinin Türkiye'de bulunması ve yayın hizmetlerine ilişkin editoryal kararların Türkiye sınırları içinde alınması gerekir.

Bu kanunun MADDE 3'ü de yayıncılıkla ilgili çeşitli tanımları açıklamaktadır. Buna göre yayıncılıkla ilgili tanımlar şu şekilde sıralanabilir.

- *Altyapı işletmecisi:* Yayın hizmeti iletim altyapısını işleten kuruluşu,
- *Analog yayın:* Analog modülasyon tekniği kullanılarak kablo, uydu, karasal ve benzeri ortamlardan yapılan yayın hizmetlerini,
- *Avrupa eserleri:* Yapımı veya ortak yapımı Avrupa Sınır Ötesi Televizyon Sözleşmesine taraf devletler ve Avrupa Birliğine üye devletlerde yerleşik gerçek veya tüzel kişiler tarafından gerçekleştirilen görsel-ışitsel eserleri,
- *Bağımsız yapımcı:* Serbestçe program üretme ve bu programları dağıtma hakkı bulunan, medya hizmet sağlayıcı kuruluşun kayıtlı çalışanı olmayan ve ürettiği programlar üzerinde, medya hizmet sağlayıcı kuruluşa devrettiği sınırlı süre dışında, 5/12/1951 tarihli ve 5846 sayılı Fikir ve Sanat Eserleri Kanunu kapsamında belirtilen haklara sahip gerçek veya tüzel kişileri,
- *Başkan:* Radyo ve Televizyon Üst Kurulu Başkanını,

- *Bölgesel yayın:* Bir coğrafi bölge içindeki illerin toplam nüfusunun asgari yüzde yetmişine ve Üst Kurulca coğrafi bölge içinde belirlenen illere ulaştırılan yayın hizmetini,
- *Editoryal sorumluluk:* Programların içeriği ve seçimi ile radyo ve televizyon yayın hizmetlerinde bir yayın akış çizelgesi, isteğe bağlı yayın hizmetlerinde ise bir katalog içinde sunulmasına ilişkin düzenleme ve kontrol yetkisine sahip olmayı,
- *Gizli ticarî iletişim:* Medya hizmet sağlayıcı tarafından reklam yapmak amacıyla veya kamuyu yönlendirebilecek şekilde; mal veya hizmet üreticisinin faaliyetinin, ticarî markasının, adının, hizmetinin ve ürününün reklam kuşakları dışında ve reklam yapıldığına ilişkin açıklayıcı bir ses veya görüntü bulunmaksızın programlarda sözcükler veya resimler ile tanıtılmasını,
- *İletim:* Yayın hizmetlerinin ilk olarak sağlanmasını,
- *İsteğe bağlı yayın hizmeti:* Programların kullanıcının seçtiği bir zamanda ve münferit isteği üzerine medya hizmet sağlayıcı tarafından düzenlenmiş bir program kataloğuna bağlı olarak izlendiği veya dinlendiği yayın hizmetini,
- *Kablo ortamı:* Yayın hizmetinin her türlü kablo altyapısı üzerinden abonelere ileildiği ortamı,
- *Karasal ortam:* Yayın hizmetinin karasal verici sistemleri vasıtasıyla alıcılara ileildiği ortamı,
- *Koruyucu sembol:* Yayın hizmetinin içeriği hakkında izleyicilerin bilgilendirilmesi amacıyla medya hizmet sağlayıcılar tarafından kullanılan ortak sembolleri,
- *Logo/çağrı işareti:* Medya hizmet sağlayıcılarının Üst Kurul ve ilgili kurumlara tescil ettirmek zorunda oldukları hizmet adının veya bu adın harf veya sözcüklerinin blok hâlinde grafik tasvirini veya sesli duyurusunu,
- *Medya hizmet sağlayıcı:* Radyo, televizyon ve isteğe bağlı yayın hizmeti içeriğinin seçiminde editoryal sorumluluğu bulunan ve bu hizmetin düzenleme ve yayınlanma biçimine karar veren tüzel kişiyi,
- *Multipleks:* Çok sayıda karasal yayın hizmetinin bir veya birden çok sinyal hâline gelecek şekilde birleştirilmesi yöntemini,
- *Multipleks işletmecisi:* Karasal ortamdan sunulacak birden fazla yayın hizmetinin, bir veya birden çok sinyal hâline gelecek şekilde birleştirilerek, medya hizmet sağlayıcı kuruluşlar ile altyapı işletmecisi veya verici tesis ve işletim şirketi arasında iletimini sağlayan kuruluşu,
- *Multipleks kapasitesi:* VHF, UHF veya FM radyo frekans bantlarında, karasal televizyon veya radyo yayınları için kullanılan multipleksin içinden bir sayısal yayının iletimi için ayrılan kapasiteyi,
- *Önemli olaylar:* Toplum için büyük önem taşıdığı kabul edilen ve ülkenin geneline ücretsiz ve şifresiz yayın yapan televizyonlardan canlı olarak veya nesnel nedenlere bağlı olmak kaydıyla banttan yayınlanan, münhasır haklara konu olan spor ve kültür olaylarını,
- *Platform işletmecisi:* Çok sayıda yayın hizmetini bir veya birden fazla sinyal hâline getirerek uydu, kablo ve benzeri ortamlardan şifreli ve/veya şifresiz olarak izleyicinin doğrudan alacağı şekilde iletimini sağlayan kuruluşu,
- *Program:* Bir medya hizmet sağlayıcı tarafından hazırlanan bir yayın akış çizelgesi veya katalog içinde yer alan bir dizi görsel ve/veya işitsel unsurun oluşturduğu tek bir bütünü,

- *Program destekleme:* Yayın hizmetinin sağlanmasıyla veya görsel-işitsel eserlerin üretimiyle bağlantılı olmayan gerçek veya tüzel kişilerin adını, markasını, logosunu, imajını, faaliyetlerini veya ürünlerini tanıtmak amacıyla programlara yönelik yaptığı her türlü katkısı,
- *Radyo ve televizyon reklamı:* Taşınmazlar, hak ve yükümlülükler dâhil olmak üzere mal veya hizmetlerin teminini teşvik etmek, bir amaç veya düşünceyi yaymak veya başka etkileri oluşturmak amacıyla ticaret, iş, zanaat veya bir meslekle bağlantılı gerçek ve tüzel kişi tarafından, bir ücret veya benzeri bir karşılıkla yapılan her türlü duyuru veya öz tanıtım yayını,
- *Radyo yayın hizmeti:* Karasal, kablo, uydu ve diğer yayın ortamları üzerinden yapılan ve bireysel iletişim hizmetlerini kapsamayan ses ve veri yayını,
- *Sayısal yayın:* Sayısal kodlama ve modülasyon tekniği kullanılarak kablo, uydu, karasal ve benzeri ortamlardan yapılan yayın hizmetini,
- *Tele-alışveriş:* Taşınmazlar, hak ve yükümlülükler dâhil olmak üzere, mal veya hizmetlerin bir ücret karşılığında temini amacıyla kamuya yönelik doğrudan arz yayını,
- *Televizyon yayın hizmeti:* Programların bir yayın akış çizelgesine dayalı olarak eş zamanlı izlenebilmesi amacıyla bir medya hizmet sağlayıcı tarafından sunulan şifreli veya şifresiz görsel-işitsel yayın hizmetini,
- *Tematik yayın:* Günlük yayın süresinin en az yüzde yetmişini haber, belgesel, eğitim, ekonomi, kültür, tarih, spor, müzik, sinema, dizi film, pazarlama veya benzeri konularda olmak üzere sadece belli bir türe veya genel izleyici kitlesi dışında belli bir izleyici kesimini hedef alan programlara ayıran yayını,
- *Ticarî iletişim:* Radyo ve televizyon reklamları, program desteklemesi, tele-alışveriş ve ürün yerleştirmeyi de kapsamak üzere, ekonomik bir faaliyette bulunan gerçek veya tüzel kişinin, ürün, hizmet veya imajını, doğrudan veya dolaylı olarak tanıtmak amacıyla tasarlanmış sesli veya sessiz görüntülerin bir ücret veya benzeri bir karşılıkla ya da öz tanıtım amacıyla bir programla birlikte ya da bir program içine yerleştirilerek verilmesini,
- *Ulusal yayın:* Ülke nüfusunun asgari yüzde yetmişine ve Üst Kurulca belirlenen yerleşim yerlerine karasal ortamdan ulaştırılan yayın hizmetini,
- *Uydu ortamı:* Yayın hizmetinin uydu kapasitesi vasıtasıyla alıcılara iletiildiği ortamı,
- *Ürün yerleştirme:* Bir ürün, hizmet veya ticarî markanın, ücret veya benzeri bir karşılıkla program içine dâhil edilerek veya bunlara atıf yapılarak, program içinde gösterildiği her tür ticarî iletişimi,
- *Üst Kurul:* Radyo ve Televizyon Üst Kurulunu,
- *Verici tesis ve işletim şirketi:* Karasal ortamdan yayın yapmak üzere lisans alan medya hizmet sağlayıcılarının yayınlarının karasal verici istasyonlarından iletimini sağlamak için gerekli tesisleri kuran ve işleten kuruluşu,
- *Yayıncı:* Televizyon ve/veya radyo yayın hizmeti veren medya hizmet sağlayıcıyı,
- *Yayın hizmeti:* Medya hizmet sağlayıcının editoryal sorumluluğu altında ve temel amacı kamuoyunu bilgilendirmek, eğlendirmek veya eğitmek üzere elektronik iletişim şebekeleri yoluyla program sunmak olan, bireysel iletişim hariç olmak üzere, televizyon yayın hizmeti, isteğe bağlı yayın hizmeti ve ticarî iletişim ile radyo yayın hizmetini,
- *Yayın hizmeti iletim altyapısı:* Karasal, uydu, kablo ve benzeri ortamlardan yayın hizmetlerinin iletiminde kullanılan sistem ve tesisleri,

- *Yayın iletim yetkisi:* Multipleks, platform ve altyapı işletmecisi kuruluşlar ile verici tesis ve işletim şirketine radyo, televizyon ve isteğe bağlı yayın hizmetlerini iletebilmeleri için Üst Kurulca verilen yetkilendirme belgesini,
- *Yayın lisansı:* Medya hizmet sağlayıcı kuruluşlara, bu Kanun ve bu Kanuna dayanılarak çıkarılan yönetmelik ve diğer düzenlemelerde belirtilen şartları haiz oldukları takdirde kablo, uydu, karasal ve benzeri ortamlardan her türlü teknoloji ile yayın yapabilmeleri için her bir yayın türü, tekniği ve ortamına ilişkin olarak ayrı ayrı olmak üzere Üst Kurulca verilen izin belgesini,
- *Yayın ortamı:* Kablo, uydu, karasal ve benzeri iletim ortamlarıdır.
- *Yeniden iletim:* Bir medya hizmet sağlayıcı tarafından sunulan yayın hizmetinin bütününe veya büyük bir bölümünün, kullanılan teknik araç ne olursa olsun alınmasını ve eş zamanlı olarak değişiklik yapılmadan iletilmesini,
- *Yerel yayın:* En fazla bir ilin sınırları içine karasal ortamdan ulaştırılan yayın hizmetidir.

Kanununun 5. Maddesine göre Ülkemizde Yayın dili Türkçe'dir. Ancak Türkçe dışındaki dil ve lehçelerde de yayın yapılabilir. Yayınlar seçilen dilin kurallarına uygun olarak yapılmak zorundadır.

Yine bu kanununun MADDE 6'sı Medya hizmet sağlayıcının bağımsızlığı ve sorumluluğunu açıklar ve yayın hizmetlerinin içeriğine ve yayınlanmasına önceden müdahale edilemez ve yayınların içeriği önceden denetlenemez. Medya hizmet sağlayıcılar, yayın hizmetlerinin kendileri, hisse sahipleri ve üçüncü derece dâhil olmak üzere üçüncü dereceye kadar kan ve kayın hısımları ile bir başka gerçek ve tüzel kişinin haksız çıkarları doğrultusunda kullanılmamasını sağlamak zorundadır. Medya hizmet sağlayıcılar, ticarî iletişim ile üçüncü şahıslar tarafından üretilenler de dâhil olmak üzere, yayınlanan tüm yayın hizmetlerinin içeriğinden ve sunumundan sorumludur. Medya hizmet sağlayıcılar, sinematografik eserleri hak sahipleriyle anlaşılabilir süre dışında yayımlayamaz.

Yayın hizmeti ilkeleri de MADDE 8'de düzenlenmiştir. Medya hizmet sağlayıcılar, yayın hizmetlerini kamusal sorumluluk anlayışıyla aşağıda yer yer alan ilkelere uygun olarak sunarlar. Yayın hizmetleri;

- Türkiye Cumhuriyeti Devletinin varlık ve bağımsızlığına, Devletin ülkesi ve milletiyle bölünmez bütünlüğüne, Atatürk ilke ve inkılaplarına aykırı olamaz.
- Irk, dil, din, cinsiyet, sınıf, bölge ve mezhep farkı gözeterek toplumu kin ve düşmanlığa tahrik edemez veya toplumda nefret duyguları oluşturamaz.
- Hukukun üstünlüğü, adalet ve tarafsızlık esasına aykırı olamaz.
- İnsan onuruna ve özel hayatın gizliliğine saygılı olma ilkesine aykırı olamaz, kişi ya da kuruluşları eleştiri sınırları ötesinde küçük düşürücü, aşağılayıcı veya iftira niteliğinde ifadeler içeremez.
- Terörü övemez ve teşvik edemez, terör örgütlerini güçlü veya haklı gösteremez, terör örgütlerinin korkutucu ve yıldırıcı özelliklerini yansıtıcı nitelikte olamaz. Terör eylemini, faillerini ve mağdurlarını terörün amaçlarına hizmet eder şekilde sunamaz.
- Irk, renk, dil, din, tabiiyet, cinsiyet, özürllülük, siyasî ve felsefî düşünce, mezhep ve benzeri nedenlerle ayrımcılık yapan ve bireyleri aşağılayan yayınları içeremez ve teşvik edemez.
- Toplumun millî ve manevî değerlerine, genel ahlaka ve ailenin korunması ilkesine aykırı olamaz.
- Suç işlemeyi, suçluyu ve suç örgütlerini övücü, suç tekniklerini öğretici nitelikte olamaz.

- Çocuklara, güçsüzlere ve özürllülere karşı istismar içeremez ve şiddeti teşvik edemez.
- Alkol, tütün ürünleri ve uyuşturucu gibi bağımlılık yapıcı madde kullanımı ile kumar oynamayı özendirici nitelikte olamaz.
- Tarafsızlık, gerçeklik ve doğruluk ilkelerini esas almak ve toplumda özgürce kanaat oluşumuna engel olmamak zorundadır; soruşturulması basın meslek ilkeleri çerçevesinde mümkün olan haberler, soruşturulmaksızın veya doğruluğundan emin olunmaksızın yayınlanamaz; haberin verilisinde abartılı ses ve görüntüye, doğal sesin dışında efekt ve müziğe yer verilemez; görüntülerin arşiv veya canlandırma niteliği ile ajanslardan veya başka bir medya kaynağından alınan haberlerin kaynağının belirtilmesi zorunludur.
- Suçlu olduğu yargı kararı ile kesinleşmedikçe hiç kimse suçlu ilân edilemez veya suçluymuş gibi gösterilemez; yargıya intikal eden konularda yargılama süresince, haber niteliği dışında yargılama sürecini ve tarafsızlığını etkiler nitelikte olamaz.
- Haksız çıkarlara hizmet eden ve haksız rekabete yol açan unsurlar içeremez.
- Siyasî partiler ve demokratik gruplar ile ilgili tek yönlü veya taraf tutar nitelikte olamaz.
- Genel sağlığa, çevrenin ve hayvanların korunmasına zarar verecek davranışları teşvik edemez.
- Türkçenin, özellikleri ve kuralları bozulmadan doğru, güzel ve anlaşılır şekilde kullanılmasını sağlamak zorundadır; dilin düzeysiz, kaba ve argo kullanımına yer verilemez.
- Müstehcen olamaz.
- Kişi veya kuruluşların cevap ve düzeltme hakkına saygılı olmak zorundadır.
- Bilgi iletişim araçları yoluyla yarışma veya lotarya içeremez, dinleyici ve seyircilere ikramiye verilemez veya ikramiye verilmesine aracılık edemez.
- Medya hizmet sağlayıcı tarafından yapılan veya yaptırılan anket ve kamuoyu yoklamalarının, hazırlık aşamasından sonuçların ilânına kadar noter nezaretinde gerçekleştirilmesi zorunludur.
- Kişileri fal veya batıl inançlar yoluyla istismar edemez.
- Toplumsal cinsiyet eşitliğine ters düşen, kadınlara yönelik baskıları teşvik eden ve kadını istismar eden programlar içeremez.
- Şiddeti özendirici veya kanıksatıcı olamaz.
- Radyo ve televizyon yayın hizmetlerinde, çocuk ve gençlerin fiziksel, zihinsel veya ahlakî gelişimine zarar verebilecek türde içerik taşıyan programlar bunların izleyebileceği zaman dilimlerinde ve koruyucu sembol kullanılmadan yayınlanamaz.
- İsteğe bağlı yayın hizmeti sağlayıcıları, çocuk ve gençlerin fiziksel, zihinsel veya ahlakî gelişimini olumsuz etkileyebilecek nitelikteki yayın hizmetlerinin, bunların bu tür hizmetleri normal şartlar altında duymayacakları ve görmeyecekleri şekilde sunulmasını sağlamakla yükümlüdür.

Kanunun madde 9'u da Yayın Hizmetlerinde Ticarî İletişimi düzenlemektedir. Ticarî iletişimde bilinçaltı ve gizli ticari iletişim teknikleri kullanılamaz. Haber bülteni ve haber programlarını düzenli olarak sunan kişilerin görüntü veya seslerine ticarî iletişimlerde yer verilemez. Ticarî iletişim, 8 inci maddede belirlenen esas ve ilkeler saklı kalmak kaydıyla;

- Adalet, hakkaniyet ve dürüstlük ilkelerine uygun olmak,

- Cinsiyet, ırk, renk veya etnik köken, tabiiyet, din, felsefî inanç veya siyasî düşünce, özürllük, yaş ve herhangi bir ayrımcılığı içermemek veya teşvik etmemek,
- Yanıltıcı olmamak ve tüketicinin çıkarlarına zarar vermemek,
- Çocukların fiziksel, zihinsel veya ahlakî gelişimine zarar vermemek, deneyimsizliklerini veya safıklarını istismar ederek, çocukları bir ürün veya hizmeti satın almaya veya kiralamaya doğrudan yönlendirmemek; çocukları reklamı yapılmakta olan ürün veya hizmetleri satın almak için ebeveynlerini veya başkalarını ikna etmeye doğrudan teşvik etmemek; çocukların ebeveynlerine, öğretmenlerine veya diğer kişilere duyduğu güveni istismar etmemek veya sebepsiz olarak çocukları tehlikeli durumlarda göstermemek,
- Kadınların istismarına yönelik olmamak,
- Sağlık, çevre ve güvenliğe zarar verecek davranışa teşvik etmemek, zorundadır.

Genel beslenme diyetlerinde aşırı tüketimi tavsiye edilmeyen gıda ve maddeler içeren yiyecek ve içeceklerin ticarî iletişimine, çocuk programlarıyla birlikte veya bu programların içinde yer verilemez.

Ticarî iletişim yayınlarının ses seviyesi diğer yayın bölümleri ile aynı seviyede olmak zorundadır.

Televizyon ve radyo yayın hizmetlerinde reklam ve tele-alışveriş de MADDE 10'da düzenlenmiştir. Bu maddeye göre, Televizyon ve radyo yayın hizmetlerinde reklamlar ile tele-alışveriş, sesli ve/veya görüntülü bir uyarıyla açıkça fark edilebilecek ve program hizmetinin diğer unsurlarından kolaylıkla ayırt edilebilecek biçimde düzenlenir.

- Tele-alışveriş yayınları hariç her türlü reklam yayınlarının oranı, bir saat başından bir sonraki saat başına kadarki yayın içinde yüzde yirmiyi aşamaz.
- İkinci fıkrada belirtilen orana, program desteklemesi ve yayıncının kendi programlarının tanıtımlarına ayrılan süre ile ürün yerleştirme dâhil değildir. Program tanıtımlarının oranı, bir saat başından bir sonraki saat başına kadarki yayın içinde yüzde beşi aşamaz.
- İkinci fıkrada belirtilen süreden bağımsız olarak, sesli ve görüntülü bir uyarı ile açıkça belirtilerek, kesintisiz en az onbeş dakika süreyle tele-alışveriş yayını yapılabilir. Bu yayının süresi bir gün içinde toplam bir saati aşamaz.
- Ücretsiz yayınlanan ve Üst Kurul tarafından tavsiye edilen kamu hizmeti duyuruları reklam sürelerine dâhil edilmez.
- Reklam ve tele-alışveriş yayınları, programların arasına veya programın bütünlüğü, değeri ve hak sahiplerinin hakları zedelenmeyecek biçimde bir program içine yerleştirilebilir. Bağımsız bölümlerden oluşan programlarda veya devre araları içeren spor programları ve benzer yapıdaki olay ve gösteri programlarında, reklam ve tele-alışveriş yayınları bölüm veya devre aralarına yerleştirilir.
- Sinema ve televizyon için yapılmış filmler ile haber bültenleri ve çocuk programları, planlanan yayın süreleri otuz dakikadan fazla olması hâlinde, her otuz dakikalık yayın süresi için bir kez olmak üzere reklam ve tele-alışverişle kesilebilir.
- Dinî tören yayını içine hiçbir şekilde reklam ve tele-alışveriş yayını yerleştirilemez.
- Münhasıran reklam, tele-alışveriş ve öz tanıtım yayınlarına ayrılmış televizyon ve radyo yayın hizmetlerine bu madde hükümleri uygulanmaz.

- Bu maddenin uygulanmasına ilişkin diğer hususlar Üst Kurulca yönetmelikle düzenlenir.

MADDE 11 ise; Alkol ve tütün ürünleri, reçeteye tabi ilaçlar ve tedaviler hakkında ticarî iletişim yapılamayacağını düzenlemektedir.

Program desteklemesi MADDE 12 de düzenlenmiştir. Bir program tamamen veya kısmen destek görmüşse, bu husus programın başında, program içindeki reklam kuşaklarına giriş ve çıkışta ve programın sonunda uygun ibarelerle belirtilir. Program tanıtımlarında programı destekleyene atıfta bulunulamaz.

- Desteklenen programlarda, destek verene veya üçüncü bir kişiye ait mal ve hizmetlere atıfta bulunulamaz ve bunların alınması, satılması ve kiralanması teşvik edilemez.
- Programlar, ticarî iletişimi yasaklanmış olan mal ve hizmetlerin üretimi veya satışıyla iştigal eden gerçek ve tüzel kişilerce desteklenemez. Tıbbi ürünleri üreten, pazarlayan veya satan ya da tıbbi tedavileri pazarlayan veya sunan gerçek ve tüzel kişilerin program desteklemesinde bulunması hâlinde, gerçek ve tüzel kişilerin ismi, markası, logosu veya imajı program desteklemesinde kullanılabilir; ancak gerçek ve tüzel kişilerin üretim veya satışını yaptığı reçeteye tabi tıbbi ürünler veya tıbbi tedaviler kullanılamaz.
- Haber bülteni ve dinî tören yayınlarında program desteklemesine izin verilemez.
- Program desteklemesinin, medya hizmet sağlayıcının editoryal bağımsızlığını ve sorumluluğunu etkilemesine izin verilmez. Programın başında, program içindeki reklam kuşaklarına giriş ve çıkışta ve programın sonunda program desteklemesi yapıldığı belirtilirken, programı destekleyenin ürün veya hizmetlerinin kiralanması veya satın alınması doğrudan teşvik edilemez ve ürün veya hizmetlere aşırı vurgu yapılamaz.

Ürün yerleştirme ise MADDE 13'de düzenlenmiştir. Sinema ve televizyon için yapılmış filmler, diziler ile spor ve genel eğlence programları haricinde, yayınlarda ürün yerleştirmeye yönelik uygulamalara yer verilemez. Ürün yerleştirme uygulamaları ticarî iletişimle ilgili düzenlemelere tabidir. Üst Kurul tarafından belirlenecek şartlarda, belirli mal ve hizmetlerin ücretsiz olarak program içine dâhil edildiği durumlarda da ürün yerleştirmeye izin verilebilir. Ürün yerleştirmenin, medya hizmet sağlayıcının editoryal bağımsızlığını ve sorumluluğunu etkilemesine izin verilmez. Ürün yerleştirmede, ürün veya hizmetlerin kiralanması veya satın alınması doğrudan teşvik edilemez ve ürüne aşırı vurgu yapılamaz. İzleyiciler, programın başında, sonunda ve reklam arası sonrasında program başladığında, ürün yerleştirmenin varlığı hakkında açıkça bilgilendirilir. Haber bültenlerinde, çocuk programlarında ve dinî programlarda ürün yerleştirmeye izin verilmez. Ticarî iletişimi yasaklanmış ürünlerin ürün yerleştirmede kullanılmasına izin verilmez.

Genel ve tematik yayın kavramları da MADDE 14'de düzenlenmiştir. Yayın hizmetlerinde, genel veya tematik içerikli yayın yapılabilir. Medya hizmet sağlayıcı kuruluşlar yayın lisansı başvurusu sırasında yayınlarının türünü Üst Kurula yazılı olarak bildirir. Üst Kurul tarafından bu kuruluşlara verilecek yayın lisans belgesinde yayının türü açıkça belirtilir. Yayın hizmetlerinin Üst Kurula bildirilen türde ve seçilen dilde yapılması zorunludur. Yayın türü talep üzerine Üst Kurulun izniyle değiştirilebilir. Yayın türünün değiştirilmesine ilişkin şartlar Üst Kurulca belirlenir. Lisans belgesinde belirtilen türe uygun yayın yapmayan kuruluş yayın lisansı şartlarını ihlâl etmiş sayılır. Genel ve tematik içerikli yayın yapan televizyon kuruluşlarının, çocuk yayınlarında çizgi filmlere yer vermeleri hâlinde, çizgi filmlerin en az

yüzde yirmisinin, diğer çocuk programlarının en az yüzde kırkının Türkçe dilinde üretilmiş yapım olması ve Türk kültürünü yansıtması zorunludur. Çocuk yayınlarının yayınlanma saatleri ve sürelerine yönelik istatistiksel veriler ile üretim yerine ilişkin bilgiler aylık dökümler hâlinde Üst Kurula bildirilir. Radyo ve televizyon kuruluşları, yayınlarında belirli oran ve saatlerde Türk halk ve Türk sanat müziği programlarına yer vermek zorundadır. Bu programların oran ve yayınlanma zamanı ile ilgili esaslar Üst Kurulca belirlenir.

MADDE 15 göre de; Ulusal karasal yayın lisansına sahip televizyon yayıncılarının;

- Avrupa eserlerine,
- Haberler, spor olayları, yarışmalar, reklamlar, tele-alışveriş ve bağlantılı veri yayınları için ayrılan süre dışında kalan yayın süresinin veya program bütçesinin yüzde onunu bağımsız yapımcıların ürettiği Avrupa eserlerine, ayrılmaları zorunludur.
- İsteğe bağlı yayın hizmeti sağlayıcı kuruluşların Avrupa eserlerinin yapımına ve erişimine destek vermelerini teşvik edecek usul ve esaslar Üst Kurulca belirlenir.

Yayınlarda Düzeltme ve cevap hakkı da MADDE 18'de düzenlenmiştir.

Gerçek ve tüzel kişiler, kendileri hakkında şeref ve haysiyetlerini ihlâl edici veya gerçeğe aykırı yayın yapılması hâlinde, yayın tarihinden itibaren altmış gün içinde, üçüncü kişilerin hukuken korunan menfaatlerine aykırı olmamak ve suç unsuru içermemek kaydıyla, düzeltme ve cevap yazısını ilgili medya hizmet sağlayıcıya gönderir. Medya hizmet sağlayıcılar, hiçbir düzeltme ve ekleme yapmaksızın, yazıyı aldığı tarihten itibaren en geç yedi gün içinde, cevap ve düzeltmeye konu yayının yapıldığı saatte ve programda, izleyiciler tarafından kolaylıkla takip edilebilecek ve açıkça anlaşılacak biçimde düzeltme ve cevabı yayınlar. Düzeltme ve cevap hakkı doğuran programın yayından kaldırıldığı veya yayınına ara verildiği durumlarda, düzeltme ve cevap hakkı, yedi günlük süre içinde anılan programın yayın saatinde kullanılır.

Türkiye'de radyo ve televizyon yayıncılığında Frekans Planlaması ve Yayın Lisansı, Özel Medya Hizmet Sağlayıcı Kuruluşlar, Yayınların İletimi ve Yetkilendirme, Seçim Dönemi, İdarî yaptırımlar, Adli Yaptırımlar, Radyo ve Televizyon Üst Kurulunun Görevleri ve Yasaklar ve Denetim gibi konularında ayrıntılı bilgiyi ve 6112 Sayılı Radyo ve Televizyonların Kuruluş ve Yayın Hizmetleri kapsamında Kanunun ayrıntılarını görmek için http://www.rtuk.org.tr/sayfalar/IcerikGoster.aspx?icerik_id=5a3cac1e-b6d9-4b23-bc7a-8dcd671fceba adresinden öğrenebilirsiniz.

İNTERNET

Avrupa Sınırötesi Yayıncılık Sözleşmesi İlkeleri

Uluslararası bir sözleşme olan Avrupa Sınırötesi Televizyon Sözleşmesinin amacı; ifade ve haber alma özgürlüğünün gerçekleştirilmesinin bir boyutu olan televizyon yayıncılığının Avrupa ülkeleri arasında ilke/esas ve uygulamalarda birlik ve beraberliğini sağlamak, sınırötesi televizyon yayınlarının sözleşme'de belirlenen ortak kurallar çerçevesinde gerçekleştirilerek taraf ülkeler arasında serbestçe dolaşabilmesine olanak tanımak olarak belirtilmektedir. Türkiye Avrupa Sınırötesi Televizyon Sözleşmesini 7 Eylül 1992 tarihinde imzalamış ve sözleşme 1 Mayıs 1994'de yürürlüğe konulmuştur. Radyo ve Televizyonların Kuruluş ve Yayınları Hakkında Kanun'da Avrupa Sınırötesi Televizyon Sözleşmesi'nde yer alan ana ilkelerin hepsi bulunmaktadır.

Avrupa İnsan Hakları Sözleşmesi'nin 10'ncu maddesinde yer alan bilgi alma ve ifade özgürlüğü prensibi çerçevesinde hazırlanan Avrupa Sınırötesi Televizyon Sözleşmesi'ne taraf olan ülkeler Avusturya, Bulgaristan, Kıbrıs, Estonya, Finlandiya, Fransa, Almanya, Macaristan, İtalya, Letonya, Liechtenstein, Malta, Norveç, Polonya, San Marino, Slovak Cumhuriyeti, Slovenya, İspanya, İsviçre, Türkiye, İngiltere, Vatikan'dır. Bu sözleşmeye gözlemci sıfatıyla katılan ülkeler ise Arnavutluk, Andora, Ermenistan, Azerbaycan, Beyaz Rusya, Belçika, Bosna-Hersek, Hırvatistan, Çek Cumhuriyeti, Danimarka, Gürcistan, Yunanistan, İzlanda, İrlanda, Letonya, Litvanya, Lüksemburg, Moldova, Monako, Hollanda, Portekiz, Romanya, Rus Federasyonu, İsveç, Makedonya Cumhuriyeti, Ukrayna ve Avrupa Birliği'dir.

Avrupa Sınırötesi Televizyon Sözleşmesi, demokratik toplumun temel ilkelerinden birini ve toplumun ilerlemesi, kişinin gelişmesi için temel koşullardan birini oluşturduğunu dikkate alarak, özgür bilgi ve düşünce akışı ile yayıncıların bağımsızlığı ilkelerine bağlılıklarını teyid ederek, tüm demokratik gruplar ve siyasi partiler arasında çoğulculuğun ve fırsat eşitliğinin korunması koşuluyla, kültürün gelişmesi ve özgürce kanaat oluşumunda yayıncılığın önemini vurgulayarak, bilgi ve iletişim teknolojisindeki sürekli gelişimin, ülke sınırlarına bakılmaksızın, ifade özgürlüğünün ve kaynağı ne olursa olsun, bilgi ve düşünceleri ifade etmek, aramak, almak ve paylaşmak hakkının daha ileri götürülmesine hizmet etmesi gereğine inanarak, topluma, program hizmetleri arasında daha geniş bir seçme alanı sunmak ve böylece Avrupa mirasını ve mirasın görsel-işitsel eserlerinin yaratılmasını geliştirmek isteğiyle ve bu kültürel amaca ulaşabilmek için üstün nitelikte programların üretimi ve dağıtımını arttırmak suretiyle toplumun siyasal, eğitim ve kültürel alanlardaki beklentilerine cevap vermeye kararlı olarak, hukuki düzenlemenin ortak genel çerçevesini dikkate alarak, Kitle Haberleşme Alanında Avrupa Birinci Bakanlar Konferansı Bildirisi ve 2 No'lu Kararı'nı gözönünde bulundurarak, televizyon reklamları, haberleşme alanında kadın-erkek eşitliği, radyo ve televizyon alanında uydu kapasitesini kullanımı ve Avrupa'da görsel-işitsel yapıtların gelişimi yer almaktadır.

İNTERNET

Avrupa Sınırötesi Televizyon Sözleşmesi'nin ilkelerini ayrıntılı görmek için <http://www.rtuk.org.tr> adresinden yararlanabilirsiniz.

Özet

Kitle iletişim aracı olan radyo ve televizyonun işlevlerini açıklayabilmek.

Radyo ve televizyon, toplumsal yaşamın hemen her alanında ağırlığını hissettiren bir araç konumundadır. Radyo ve televizyonun işlevleri genel olarak kitle iletişim araçlarının işlevleriyle aynıdır. Ancak radyo ve televizyonun teknolojisinden kaynaklanan özelliklerle bu işlevlerin bazıları daha fazla ön plana çıkmaktadır. Radyo ve televizyonda yayınlanan programlar temel olarak; haber verme, eğitime, eğlendirme, mal ve hizmetlerin tanıtımını sağlama ve inandırma ve harekete geçirme işlevlerini yerine getirmektedir.

Kitle iletişim aracı olarak radyo ve televizyonun özelliklerinin neler olduğunu sıralayabilmek.

1920'li yıllardan itibaren radyo, 1940'lı yıllardan itibaren televizyon aynı anda geniş dinleyici /izleyici aynı anda ulaşan önemli kitle iletişim araçları olarak günlük toplumda çeşitli işlevleri yerine getirmektedir.

Radyonun işitsel, televizyonun ise hem işitsel hemde görsel bir iletişim aracı olması bireylerin eğitime, eğlenme, bilgi alma, ürün ve hizmetleri tanıtmaya gibi işlevleri yerine getirmekte kullanılmaktadır.

Radyo ve televizyon iletişim sürecinin unsurlarını tanımlayabilmek.

Radyo ve televizyon yayıncılığı öncelikle bir iletişim etkinliğidir. İletişim en temel biçimiyle kaynak, mesaj (ileti) ve alıcı öğelerinin yer aldığı bir süreçten oluşmaktadır. İletişim sürecinde bir gönderici (kaynak) bir mesajı düşünüp, tasarlar. Mesaj daha sonra sinyal ya da sinyaller dizisine çevrilir. Bir başka deyişle kodlanır ve belli bir araç ya da kanal aracılığıyla bir alıcıya (hedef kitleye) iletilir; alıcı da sinyaller dizisiyle iletilen mesajı yorumlar ve mesajın anlaşılıp anlaşılmadığını belirten bir sinyali kaynağa geri gönderir.

Radyo ve televizyonla iletişim söz konusu olduğunda mesajı oluşturan bir kaynak (kanal sahibi, yapımcı, sunucu), radyo ve televizyon mesajının oluşturulduğu bir radyo dinletis/televizyon gösterisi (program), bu gösterinin izlenebilmesi için teknik bir alt yapı (kablo, anten, sayısal teknoloji-

ler v.b), mesajın hedefi olan alıcılar (dinleyiciler/izleyiciler) ve dinleyici/izleyiciler üzerinde bir etki ve bu etkinin sonucu olan ve kısa ya da uzun dönemde ortaya çıkan tepki (geribesleme) olması gerekir.

Radyo ve televizyon yayıncılığı, yayın standartlarını, denetimini ve yasal zorunluluklarını açıklayabilmek.

Radyo ve televizyon kuruluşları tüm dünyada ya kamu (halk için yapılan) ya da özel (ticari amaç için yapılan) radyo ve televizyon yayıncılığı yapmaktadır. Kamu Hizmeti Yayıncılığı, "halk için yapılan, halk tarafından finanse edilen ve halk tarafından kontrol edilen" yayıncılıktır. Kamu yayın kurumunun hedef kitlesi bütün ülke nüfusedir. Bu nedenle de bu yayın; o ülkenin nüfusunu, teknik olarak erişimi ve toplumdaki bütün grup ve katmanları kapsar ve toplumdaki tüm grupların farklı gereksinimlerini karşılayacak biçimde yayın yapmayı hedefler. Ticari radyo ve televizyon yayıncılığında ise amaç reklam verenlerin ilgisini çeken potansiyel tüketici olan izleyici gruplarına yayın götürmektir. Bir başka deyişle amaç daha çok kar sağlamaktır. Bu yayıncılık türünde verici-alıcı araçlar, istasyonlar ve yayın zamanı bir tüketim malıdır ve bu nedenle de bu tür yayıncılık yapan kuruluşlar reklam geliri olmadan var olamazlar.

Radyo ve televizyon yayınlarını demokrasinin bir gereği olarak çoğulculuk ilkesine dayandıran Amerika ve Avrupa'da, yayınlarda hem kitle iletişim araçlarının işlevleri hem de yayın standartları ilkeleri belirlenerek, yayın denetimlerinde bazı ölçütler temel alınmakta ve bu ölçütleri uygulamak yayıncıya, yasalara ve halkın kendisine bırakılmaktadır. Radyo ve televizyon kuruluşları yayınlarında "haber verme, eğitime, eğlendirme ve mal ve hizmetleri tanıtmaya" işlevlerini yerine getirirken, yayın amaçlarını gerçekleştirmek için de yayın standartları olarak adlandırılan "kamu yararına uygunluk, tarafsızlık, doğruluk, yeterli bilgi verme, anlaşılabilirlik, yasalara ve ahlaki değerlere uygunluk ve toplumsal beğenilere uygunluk" gibi ilkeleri yayın denetim ölçütleri olarak temel almaktadır.

Ülkemizde 1990'lı yıllarla birlikte özel radyo ve televizyon yayıncılığının başlaması, bu zamana kadar tekel olarak devam eden kamu yayıncılığına bir alternatif oluşturmuş ancak birçok radyo ve televizyonun yayın hayatına başlamasıyla birlikte yayınlara farklı yasal düzenlemelerin de getirilmesi bir zorunluluk halini almıştır. Yasal düzenlemenin olmadığı bir ortamda sayıları gittikçe artan radyo ve televizyon yayınlarını denetlemek üzere 1994 yılında Radyo ve Televizyon Üst Kurulu (RTÜK) kurulmuştur. 3984 Sayılı Radyo ve Televizyon Kuruluş ve Yayınları Hakkında Kanunla kurulmuş olan ve günümüzde 6122 Sayılı Radyo ve Televizyonların Kuruluş ve Yayın Hizmetleri Kapsamındaki Kanuna göre hareket eden RTÜK'ün temel görevi radyo ve televizyon yayınlarını teknik ve içerik olarak düzenlemek ve yayınların kanunla belirlenen yayın ilkelerine uygun olarak kamu hizmeti anlayışıyla yapılmasını sağlamaktır.

Kendimizi Sıyalım

1. Aşağıdakilerden hangisi radyo ve televizyonun işlevleri arasında **yer almaz**?
 - a. Haber vermek
 - b. Eğitmek,
 - c. Toplumsal çevreyi gözlemlemek
 - d. Eğlendirmek
 - e. Mal ve hizmetlerin tanıtımını sağlamak
2. Aşağıdakilerden hangisi televizyonun özelliklerinden **değildir**?
 - a. Görsel bir araçtır
 - b. İşitsel bir araçtır
 - c. Hareket ögesini içerir
 - d. Etkileşim sağlar
 - e. Tek yönlüdür
3. Aşağıdakilerden hangisi radyo ve televizyonun iletişim sürecinde yer alan unsurlardan bir **değildir**?
 - a. Verici
 - b. Kaynak
 - c. Mesaj
 - d. Alıcı
 - e. Geribesleme
4. Aşağıdakilerden hangisi radyo ve televizyon iletişiminde "kaynağı" oluşturan unsurlar arasında **yer almaz**?
 - a. Yapımcı
 - b. Radyo ve televizyon kanalları
 - c. İzleyici
 - d. Sunucu
 - e. Oyuncu
5. Aşağıdaki hangisi potansiyel izleyiciyi tanımlamaktadır?
 - a. Bir radyo ve televizyon istasyonunun sinyallerini alabilen izleyicilerden oluşan küme
 - b. Belli bir anda belli bir radyo ve televizyon kanalını izleyen kişiler
 - c. Bir radyo ve televizyon programcısının, televizyon kuruluşunun reklam ya da program sponsorunun mesajlarının amacına ulaşabilmesi için en önemli gördüğü izleyici kümesi
 - d. Radyo ve televizyon programlarının belirlenen amaçları doğrultusunda bilgi aktarılan genel kitle
 - e. Hiçbiri
6. Aşağıdakilerden hangisi kamu hizmeti yayıncılığının temel amaçlarından birisi **değildir**?
 - a. Hedef kitleleri bilgilendirmek
 - b. Haber vermek
 - c. Eğitmek
 - d. Eğlendirmek
 - e. Ürün ve hizmetlerin reklamını yapmak
7. Radyo ve Televizyon Üst Kurulu (RTÜK) hangi yıl kurulmuştur?
 - a. 1989
 - b. 1990
 - c. 1991
 - d. 1992
 - e. 1994
8. Aşağıdakilerden hangisi radyo ve televizyon yapım ve yayınlarında ortak olarak uygulaması gereken ilkeler arasında **yer almaz**?
 - a. Doğruluk
 - b. Tarafsızlık
 - c. Bağımsızlık
 - d. Uygun dil ve anlatım
 - e. Yapımda şiddete yer vermenin zararını değerlendirme
9. Aşağıdakilerden hangisi geribesleme araçları içerisinde **yer almaz**?
 - a. Gazete
 - b. Telefon
 - c. Dergi
 - d. Kitap
 - e. Mektup
10. Aşağıdakilerden hangisi radyo ve televizyonun eğitime işlevini yerine getiren programlar arasında **yer alır**?
 - a. Belgesel
 - b. Haber programları
 - c. Yorum programları
 - d. Ekonomi bülteni
 - e. Reklamlar

Kendimizi Sınavalım Yanıt Anahtarı

1. c Yanıtınız yanlış ise “Radyo ve Televizyonun İşlevleri” bölümünü tekrar gözden geçiriniz.
2. e Yanıtınız yanlış ise “Radyo ve Televizyonun Özellikleri” bölümünü tekrar gözden geçiriniz.
3. a Yanıtınız yanlış ise “Radyo ve Televizyon İletişim Süreci” bölümünü tekrar gözden geçiriniz.
4. c Yanıtınız yanlış ise “Radyo ve Televizyon İletişim Süreci” bölümünü tekrar gözden geçiriniz.
5. a Yanıtınız yanlış ise “Radyo ve Televizyon İletişim Süreci” bölümünü tekrar gözden geçiriniz.
6. b Yanıtınız yanlış ise “Radyo ve Televizyon İletişim Süreci” bölümünü tekrar gözden geçiriniz.
7. e Yanıtınız yanlış ise “Radyo ve Televizyonda Yayıncılık Türleri” bölümünü tekrar gözden geçiriniz.
8. c Yanıtınız yanlış ise “Radyo ve Televizyon Yayıncılığında Denetim ve Yayın Standartları” bölümünü tekrar gözden geçiriniz.
9. d Yanıtınız yanlış ise “Radyo ve Televizyon İletişim Süreci” bölümünü tekrar gözden geçiriniz.
10. e Yanıtınız yanlış ise “Radyo ve Televizyon İletişim Süreci” bölümünü tekrar gözden geçiriniz.

Sıra Sizde Yanıt Anahtarı

Sıra Sizde 1

Televizyonun eğlendirme işlevini gerçekleştirmek amacıyla hazırlanan magazin programları, izleyici kitlesinin eğlenme gereksinimini karşılamak için hazırlanan ve asıl amacı eğlendirme olan programlardır.

Televizyonun eğlendirme işlevi; kişileri gündelik yaşamın tekdüzeliğinden ve sıkıntılarından uzaklaştırmada önemli bir özellik olarak karşımıza çıkmaktadır. Televizyonun bu işlevi ile izleyenler modern yaşamın ağırlığından kurtulmakta, yaşam sıradanlıktan bir anlamda kurtulmaktadır. Televizyon, öğretici, benimsetici ve birleştirici özellikleriyle, eğlenceyi de kitlelere tanıtılabilmektedir. Eğlenme bir gereksinimdir, ancak televizyon eğlendirirken, toplumsal değerlerin aşığılanmasına, kültürün bozulmasına yol açmamalıdır.

Eğlendirme işlevi her ne kadar diğer işlevlerin yerine getirilmesinde yardımcı bir unsur olarak görülse de, izleyiciyi sıkıntılarından alıkoymak, hoş zaman geçirmesini sağlamak günümüz yayın ilkeleri içinde ilk hedef olmaktadır. Bu nedenle son yıllarda birçok ülkede, yalnızca eğlendirme amacına yönelik olarak yayına başlayan televizyon kanallarının sayılarının arttığı gözlenmektedir.

Sıra Sizde 2

Radyo ve Televizyonda ticari zorunluluk bu iki aracın sürdürülebilirliğini sağlamak amacıyla özellikle ve özel yayıncılıkta ön plana çıkmaktadır.

Yayın kuruluşlarının var olabilmesinin gereği reklam programlarıdır. Bu nedenle yayın kuruluşları ticari bir zorunluluk olarak reklam programları yayınlamaktadır.

Sıra Sizde 3

Yayın kuşağı: Özellikle reklam destekli ticari yayın sistemlerinde radyo ve televizyon programlarının akışı, potansiyel radyo dinleyicilerinin ve televizyon izleyicilerinin iş ve iş dışı saatlerine göre ayarlanmaktadır. Böylece günün belli saatlerine göre belli yayın kuşaklarının oluşturulmaktadır. Televizyon kanalları için en önemli yayın saatleri prime-time olarak adlandırılan, mümkün olduğunca, çok izleyicinin izlediği saatler olarak kabul edilen 20:00-23:00 saatleri arasındaki kuşaktır.

Sıra Sizde 4

Ülkemizde uygulanan yayıncılık modeli hem özel hem de kamu yayıncılığının uygulandığı bir modeldir. Ülkemizin ilk televizyonu olan Türkiye Radyo ve Televizyon Kurumu (TRT) kurulurken, yasa ve organizasyon modeli olarak İngiliz televizyonu BBC (British Broadcasting Corporation) örnek alınmıştır. Ancak bununla birlikte BBC modeli, ülkemizin toplumsal koşullarına uydurulmak için farklı bir yapıya bürünmüştür. 1990'lı yıllara kadar radyo ve televizyon yayıncılığının devlet tekel olarak uygulandığı ülkemizde, radyo ve televizyon yayın kuruluşu olan TRT, program yapımı için mali ve teknik kaynakları sağlamak; yasa ve yönetmeliklerle tanımlanan yayın politikasını uygulamak, radyo ve televizyon mesajlarından oluşan genel yayını programlamak ve bu yayının izleyicilere iletilmesini sağlamakla görevliydi. Ancak 1990'lı yıllarla birlikte özel radyo ve televizyon kuruluşlarının yayına başlamasıyla radyo ve televizyonculuğun kurumsal yapısı ve ilişkileri de önemli değişikliklere uğramıştır.

Özel radyo ve televizyon kuruluşlarının varlığı ve faaliyetleriyle yayın yapan ticari sistemlerde, yayının politikaları genellikle en son kazanç elde etmek amacı esas alınarak belirlenmekte, ancak çoğu kez bu kuruluşların üstünde genel yayın esaslarını ve radyo televizyon yayıncılığına ilişkin diğer ilkeleri belirleyen bir politika uygulayıcı ve denetleyici bir kurul da bulunmaktadır. Türkiye’de bu görev Radyo Televizyon Üst Kurulu (RTÜK) tarafından yürütülmektedir.

Yararlanılan Kaynaklar

- Akpınar, S (2008). Kadın reality programlarının izlenme nedenleri üzerine kullanım ve doyumlar yaklaşımı çerçevesinde değerlendirilmesi. **Yayımlanmamış Yüksek Lisans Tezi**. Eskişehir, Anadolu Üniversitesi Sosyal Bilimler Enstitüsü.
- Altheide, D. (1985). **Media Power**. Beverly Hills Sage.
- Avşar, Z ve G Öngören (2003). **Radyo ve Televizyon Hukuku**. Ankara.
- Aziz, A. (1982). **Toplumsallaşma ve Kitleleşme İletişim**. Ankara, A.Ü.B.Y.Y.O. Yayınları, No:2.
- _____.(1981). **Radyo ve Televizyona Giriş**. Ankara, Ankara Üniversitesi Siyasal Bilgiler Fakültesi Yayınları.
- Burton, G.(1995). **Görünenden Fazlası: Medya Analizlerine Giriş**. İstanbul; Alan Yayıncılık.
- Cereci, S. (1992). **Büyülü Kutu Büyülenmiş Toplum**. İstanbul, Şule Yayınları.
- _____. (2001). **Televizyonda Program Yapımı**. İstanbul, Metropol Yayınları.
- Güllübuğ, E. (2006) **Reklam ve Medya Planlaması**. İstanbul: Beta Yayınları.
- İlal, E. (1989) **İletişim, Yıgınsal İletişim Araçları ve Toplum: Kavramlar, Kurumlar, Kuramlar**. İstanbul, Der Yayınları.
- Kars, N. (2003). **Televizyon Programı Yapalım Herkes İzlesin**. İstanbul; Derin Yayınları.
- Mccquail, D (1994). **Mass Communication Theory: An Introduction**. London, Sage Publications.
- Mehmet M.(1999). **Televizyon Yayınlarının Türk Toplumunu Üzerindeki Etkisi**. Ankara, Atatürk Kültür Merkezi Yayını.
- Monaco, J. (2001). **Bir Film Nasıl Okunur**, (Çev. Ertan Yılmaz). İstanbul; Oğlak Yayınları.
- Mutlu, E (1995). **Televizyonda Program Yapımı**. Ankara, Ankara Üniversitesi İletişim Fakültesi Yayınları, No: 4.
- Özgür, A. (2005). Türkiye'de Uzaktan Eğitimde Televizyonun Etkileşimli Kullanımı: Olanaklar, Sınırlılıklar Ve Çözüm Önerileri. **Selçuk İletişim**, Konya.
- Parsa, S. (1993). **Televizyon Haberciliği ve Kuramları**. İzmir.
- Vural, S. (1994). **Kitle İletişiminde Denetim Stratejileri**, Ankara Yayınevi
- Yazıcı, A.N (1999). Kamu Yayın Kurumları ve Yeniden Yapılanma. Ankara, TRT Genel Sekreterlik Basım ve Yayım Müdürlüğü.
- Timisi, N (2003). **Yeni İletişim Teknolojileri ve Demokrasi**. Ankara; Dost Yayınları.

İnternet Kaynakları

<http://www.rtuk.org.tr> 24.05.2010

2

Amaçlarımız

Bu üniteyi tamamladıktan sonra;

- Radyo yayınlarının ulaştığı dinleyiciyi tanımlayabilecek,
- Radyo programı hazırlık aşamalarını tanımlayabilecek,
- Bir radyo program yapımını gerçekleştirmede temel unsurları ifade edebilecek,
- Bir radyo program yapım ve yaratım sürecini açıklayabileceksiniz.

Anahtar Kavramlar

- Sponsor
- Meletron
- Programlama
- Playlist
- Drive Time
- Cıngıl
- Programlama
- Podcast

İçerik Haritası

Radyo Program Yaratım ve Yapım Süreci, Yapım Yaklaşımları ve Unsurları

GİRİŞ

En eski kitle iletişim araçlarından birisi olan radyo, televizyonun ortaya çıkması ile etkisi biraz azalsa da, günümüzde bilgi ve iletişim teknolojilerindeki gelişmeleri, mobil araçların ve internetin ortaya çıkması ile ve onlarla bütünleşik olarak kullanılmaya başlaması ile önemi giderek artmaktadır. Taşınabilir ve ucuz olması, yaygın ve geniş kullanıma sahip olması nedeniyle, insanlar günün farklı zamanlarında, dinlenirken, yürürken, araç kullanırken radyoyu dinlemektedirler. Bir radyo istasyonu, içeriği ile bir başka deyişle, yayınlarını oluşturan radyo programları ile dinleyicilerine ulaşmaktadır. Radyo programları dinleyiciye ulaşmadan önce, ister canlı ister banttan yayınlanacak olsun pek çok aşamadan geçmektedir. Radyo programlarının yaratım ve yapım süreci; program adı ve içeriğinin belirlenmesinden, o programda kullanılacak olan müzik, efekt, insan sesi gibi unsurların tanımlanması ve bunların bir araya getirildiği yapım aşamasından yayın aşamasına kadar olan bütün süreci kapsamaktadır.

RADYO DİNLEYİCİSİNİ TANI(MLA)MAK

Bir radyo istasyonunun ulaşmak istediği dinleyicilerinin beklentilerini karşılayan programlar üretebilmesi dinleyicisini başka bir tanımla hedef kitlesini tanı(mla)ması ile başlamaktadır. Kuşkusuz bir radyo istasyonu dinleyicilerinin demografik, psikografik özellikleri bilmek, niceliksel olarak büyüklüğünü belirlemek, dinleyicilerini tanımak ve dinleyicilerin beklentileri ile dinleme tercihlerini belirlemek durumdadır. Dinleyicileri tanımanın en önemli yollarından biri dinleyici hakkında araştırma yapmaktır. Dinleyici, radyo yayınlarının biçim ve içeriğinin belirlenmesinde en önemli etkidir.

Radyo yayınlarının ana amacı, en geniş dinleyiciye ulaşmaktır. Bir radyo programının başarısı dinleyicilerin beklentisini karşılama derecesine bağlıdır. Radyo dinleme, dinleyicilerin özgür iradesi ile karar verdikleri bir etkinlik olduğu için, programcılarının dinleyicileri beklentileri ile birlikte çok iyi tanınması gerekir. Hedef dinleyici demografik olarak yaş, cinsiyet, eğitim, gelir düzeyi, yaşanan yer, meslek ve benzeri karakteristik özelliklerle tanımlanır.

Radyo istasyonları dinleyicilerine daha etkin bir şekilde ulaşmak için radyo veri sistemini (RDS-Radyo Data System) kullanarak, radyo istasyonunun adı, program türü bilgisi, trafik bilgileri gibi bazı bilgileri dinleyicilerine sunarlar. Bu bilgiler radyo alıcısının ekranında akar, dinleyiciler de bu bilgilere göre kanalları bulur ve dinler.

Dinleyici davranışını öngörmek her zaman yayıncılar için en önemli konulardan biri olmuştur. Dinleyiciler, birbirine benzer formatlarda yayın yapan radyo istasyonları arasında rekabetin olması, diğer medya araçlarını kullanması ve günlük yaşam aktiviteleri gibi nedenler dolayısıyla parçalara bölünmektedir. Yayıncıların hedef kitle ve hedef kitlenin dışındaki kitleyi elde etmek ve arttırmak için öncelikli olarak onları tanımlamaları gerekmektedir. Dinleyiciler ve yayın içeriklerinin birbirine sıkı sıkıya bağlı olması, dinleyicilerin bir radyo istasyonu ile ilgili beklentilerinin karşılanmasını gerektirmektedir. Radyo dinleyicilerini düzenli ve rastgele dinleyenler olmak üzere ikiye ayırmak mümkündür. Düzenli dinleyiciler, radyo istasyonunun sürekli, bir başka ifadeyle sadık dinleyicileridir. Rastgele dinleyiciler ise, daha çok diğer radyoları dinleyen ve diğer medyayı daha fazla tercih eden dinleyicilerdir. Tüm bu dinleyici tanımlarında değişen alışkanlıklar ve dinleme eğilimleri büyük bir öneme sahiptirler.

Radyo programlarının oluşturulmasında stratejik bir plan gerçekleştirmeyi sağlayacak en önemli adımlardan biri olan dinleyicileri tanıma, yapılacak bir araştırma ile önemli veriler sağlayabilir. Dinleyiciler hakkında yapılacak araştırmada, dinleyicinin büyüklüğü, ne tür insanlardan oluştuğu, yaş, cinsiyet ve meslek durumları, hangi gün ve saatlerde radyo dinlediği, zamanını nasıl geçirdiği, ne tür içeriğin onları az ya da çok ilgilendirdiği, ne tür sunumlardan hoşlandığı ya da hoşlanmadığı, ne tür programlara olumlu ya da olumsuz tepki verdiği gibi sorular bir araştırmanın soruları olabilir. Elde edilen araştırmaların sonucu bunların bir program içeriğinin oluşturulmasında kullanılabilmesine olanak tanımaktadır. Dinleyicilerin özelliklerini bilmek, radyo yapımcılarına, dinleyiciyi eğlendirme, bilgi verme ve eğitim materyalleri sağlamanın yanı sıra, onlara uygun programlar yapmak konusunda yaratıcı olma şansını da beraberinde getirmektedir. Özetle bir dinleyici araştırması yapmak, dinleyiciyi anlamak, programlar için materyalleri sağlamak ve ne tür programlar yapılacağı hakkında karar vermeyi kolaylaştırmaktadır.

Bir radyo istasyonu kurulurken öncelikle, bu istasyonla ne yapılacağı, ne tür insanlara ne tür bir içerikle ulaşılacağı istasyonun amaçları, hedef kitlenin belirlenmesi gerekir. Radyo istasyonunda ne yayınlanacağını seçilmesi, bu yayınları kimin dinleyeceği, kimin dinlemeyeceğinin de seçilmiş olmasını belirlemektedir. Ayrıca dinleyicinin dikkati ve sadakati sağlanması amacıyla ihtiyaçlarının belirlenmesi, değer, tutum ve yaşam biçimlerini de yansıtacak, bir başka deyişle hedef kitlenin daha iyi tanınmasını sağlayacaktır. Bu araştırmalardan elde edilecek sonuçlar, programların ana hatlarını oluşturmanın yanı sıra içeriğinin de net bir biçimde belirlenmesini sağlayacaktır.

RADYO PROGRAMI HAZIRLIK AŞAMALARI

Bir radyo programı hazırlamak için farklı unsurlardan yararlanılmaktadır. Aziz (2002), hedef kitleye ulaşmada dikkate alınması gereken bu unsurları;

- Programın konusu
- Programın biçimi
- Programın dili
- Programın süresi
- Programın yayın zamanı
- Programın parasal yönü olmak üzere altı başlık altında toplamaktadır.

Programın Konusu

Radyo için hazırlanacak bir programın konusunu belirlemek, bir anlamda programın amacını da belirlemek demektir. Program aracılığı ile dinleyiciye ulaştırılacak mesajlar amaç çerçevesinde belirlenmektedir. Bir program, haber vermek, eğlendirmek, eğitmek gibi amaçları taşıyabilmektedir. Kimi durumlarda hem eğlendirmek hem de eğitmek amaçlı hazırlanan programlar ikili amaçlara da hizmet edebilmektedir. Başlangıç aşaması için programın konusunu belirlerken, sadece bir başlık değil, o konunun nasıl işleneceği, konunun kapsamı, nelerden ve nasıl söz edileceği ile ilgili tüm bilgilerin de detaylı bir biçimde oluşturulması gerekmektedir. Örneğin belirlenen program konusu, bir uzman görüşüne başvurmayı gerektiriyorsa ya da bu kişi ile bir röportaj gerçekleştirilecekse, bu uzmanların kimler olduğu, bu tür bir programda yer alıp almak istemeyeceği, yapılması düşünülen röportajın stüdyo ortamında mı ya da farklı bir ortamda mı olacağı, bunlarla ilgili teknik işleyişin ne olacağı gibi tüm ön bilgilerin detaylı bir şekilde belirlenmesi gerekmektedir.

Bir radyo programının konusu; program yapımcısının önerisi, kanal yöneticisi ile radyo istasyonunun hedef ve amaçları ile dinleyici beklentileri ve önerileri doğrultusunda belirlenebilmektedir. Ticari radyo istasyonlarında da, bunlara ek olarak program **sponsor**ları bir radyo programının belirlenmesinde etken unsurlar arasında yer almaktadır.

Programın Biçimi

Bir radyo programındaki biçimi belirleyen farklı sunuş biçimleri vardır. Radyo programlarında, konu ve amaçlarına bağlı olarak sunuş biçimleri;

- Düz Programlar
- Çok Sesli Programlar
- Oyunlaştırılmış ya da Dramatik Programlar
- Müzik Formatı
- Karma Programlar olarak sıralanmaktadır.

Düz Programlar, haber ve sohbet, konuşma programları, **söyleşi, röportaj**, soru-yanıt türü program türü içinde yer almaktadır. Düz programlarda efektlere yer verilmezken, sadece bir ya da iki insan sesinden yararlanılmaktadır. İnsan sesinin kullanılma biçimine göre, *tek sesli* veya *iki sesli* program olarak tanımlanmaktadır. Düz programların bir kısmı benzerlik göstermekle birlikte, programın özelliği ve sunuş biçimi ile farklılıklar bulunmaktadır.

Çok Sesli Programlar, ikiden fazla sesin kullanıldığı, **açık oturum, forum, panel, yuvarlak masa** gibi bir konunun derinlemesine ele alınıp 30-60 dakikalık süre içinde tartışıldığı, gerek hazırlıklı gerekse hazırlıksız olarak katılımcıların yer aldığı programlar olarak tanımlanmaktadır. Çok sesli programlar içinde *yarışma, bulmaca* gibi program biçimlerini de saymak mümkündür.

Oyunlaştırılmış ya da Dramatik Programlar, *oyun* olarak da adlandırılan drama tekniğine dayanılarak hazırlanmış program biçimleridir. Bir programın düz bir anlatım yerine oyunlaştırarak oluşturulmasını, tiyatro eserleri, öykü ve romanlardan uyarlanarak programlarda konuların ele alınmasını sağlamaktadır. Bu tür programlara haber dışındaki her tür programda yer verilebilmektedir. Dramatik programlarda bir konu aksiyon ve diyalog yoluyla aktarılmaktadır. Düz programlardan farklı olarak müzik ve efektten bolca yararlanılmaktadır. Dramatik programlar, küçük bir dramatik sahne ile pek çok düşüncenin aktarılmasında zamanın elverişli kullanılmasına ve dinleyicinin dikkatinin çekilmesine yardımcı olabilmektedir. Dra-

Sponsor: Sanat, spor, eğitim, çevre, kültür ve sağlık gibi çok farklı alanlarda yapılan her türlü etkinliğe (radyo program yapımı ve yayını dahil) para vererek ya da gerekli araç, gereç ve materyal desteği sağlayan kişi ya da kurum.

Söyleşi: Radyo muhabirinin bir konuyu, bir uzman ya da bilgi sahibi bir kişi ile görüşmesi.

Röportaj: Muhabirin olay yerinden bir haberi, bir gelişmeyi ayrıntılı olarak çevre koşullarıyla, izlenimleriyle birlikte aktarması.

Açık Oturum: Konusunda uzman kişilerin toplumun tümünü ya da bir bölümünü ilgilendiren güncel, siyasal, sosyal ve bilimsel konular veya sorunlar üzerinde tartışmalarıdır.

Forum: Açık oturum, dinleyici sorularının alınması ve cevaplanması durumunda "forum" haline dönüşmektedir. Radyodan tartışmayı izleyen dinleyiciler, açık oturuma telefon sorularıyla katılabilmektedir.

Panel: Panel uzman kişilerin açık oturum tanımında olduğu gibi toplumun tümünü ya da bir bölümünü ilgilendiren güncel, siyasal, sosyal ve bilimsel konular veya sorunlar üzerinde tartışmalarıdır. Panelin açık oturumdan farkı, tartışılan konu üzerinde karara varmaktan çok sorunu çeşitli yönleriyle aydınlatmak, farklı görüşleri, farklı anlayışları ortaya koymaktır.

matik programlarda önemli olan mekan ve hareket duygusunun yaratılması, inandırıcılık için bir ortam temeli oluşturmaktır. Bu nedenle, bu tür programlarda seslendirmeyi gerçekleştirecek kişiler de büyük önem taşımaktadır.

Dinleyicilerin görüntüleri zihninde oluşturmaları, her birinde farklı duygu ve düşüncelerin meydana gelmesini sağlamaktadır. Oyunun geçtiği ortam ve bazı ayrıntıların daha detaylandırılabilmesi için çeşitli ipuçlarına başvurulabilmektedir. Oyun içinde yer alan karakterler ya da bir anlatıcı bu ipuçlarını dinleyiciye aktarabilmektedir. Karakterlerin düşünceleri, içinde buldukları zaman ve mekan farklılıkları, karakterlerin birbirleriyle olan diyaloglarında ortaya konabilmektedir. Bu nedenle karakterlerin iyi oluşturulması, her bir karakterin çeşitli özellikleri (yaş, cinsiyet, ruh hali, kişilik özellikleri vb.) somut olarak çok iyi tanımlanmalıdır. Kısa cümlelerle, karışık ayrıntılara başvurmadan basit bir olay örgüsü geliştirilerek oluşturulan bu program biçiminde önemli olaylar bazı anahtar kelimelerin tekrarlanması, çok fazla karakterin yer almaması gibi temel prensipler doğrultusunda hareket ederek gerçekleştirilmektedir. Hikaye kurulumu, karakterler ve diyaloglar temel yapısal bileşenleri oluşturmaktadır. Bu bileşenlerin tam anlamıyla yerine getirilmesi oyun yazarı, dramaturg, yönetmen, efektör, oyuncular, program yapımcısı ve teknik elemanların ekip çalışması ile ortaya çıkmaktadır.

Oyunlaştırılmış ya da dramatik program biçimlerinde *oyun yazarları* bu konuda uzmanlaşmış kişilerdir. *Dramaturg* ise, bir başka uzman olarak oyunları kayıttan önce değerlendirip araştırmasını yapan, aynı zamanda drama tekniğine ve radyo tekniğine uygun yazılıp yazılmadığını denetleyerek oyun yazarı, yönetmen ve program yapımcısı arasında bağlantı kuran kişidir. Oyuncuların, müzik ve efektlerin seçimi ile kullanılmasından sorumlu olan, kısaca oyunu yöneten kişi de yönetmen olarak tanımlanmaktadır. *Efektör* de, programın içinde müzik ve efektlerin nerede ve ne zaman kullanılacağını yönetmene bağlı olarak seçen, programın kaydı sırasında kullanılmasından sorumlu kişi olarak bu ekip çalışmasında yer almaktadır. *Oyuncular* da bu biçimdeki programları seslendiren kişilerdir ve olaylar oyuncuları aracılığıyla dinleyicilere aktarılmaktadır. *Teknik elemanlar*, banttan yayınlanan bu programların kaydedilmesinden kurgu aşamasına geçen tüm süreçte sorumlu olan kişilerken, *program yapımcısı* adı geçen tüm ekiple birebir iletişim içinde olan ve onlarla birlikte çalışarak bu tür program biçimlerini ortaya çıkaran kişilerdir.

Müzik Formatı, müzik programları hem tür hem de bir biçim olarak tanımlanabilir. Gerek dünyada gerek ülkemizdeki haber, spor vb. yayın formatlarının dışında kalan çoğu radyo istasyonunun yayın akışlarında müzik yayınları önceliklidir. Söz ağırlıklı programların ötesinde müzik yapı taşlarından biridir ve hem radyo istasyonu hem de dinleyici açısından ne tür müzik yayınlandığı çok büyük önem taşımaktadır. Bir radyo istasyonu açısından önemi, hedef kitlenin müzik beklentisine uygun müzik yayınlarının gerçekleştirilmesi ve sadık dinleyici kitlesinin sürekliliğini sağlamaktır. Dinleyici açısından önemi ise, hoşlandığı veya tercih ettiği müziği radyodan duymak istemesidir.

Müziğin kişisel beğeniye yönelik olması, herkesin beğendiği müzik tarzlarının farklılık göstermesi, radyo istasyonlarının belli türde müzik yayınlayarak hitap ettiği dinleyici kitlesinin sınırlarını daha net çizmesini sağlamaktadır. Bu nedenle radyo istasyonlarının müzik formatları birbirinden farklılık gösterebilmektedir. En çok rastlanan müzik formatları; liste başı olan şarkıların daha çok yer aldığı Top 40, caz, klasik, R&B (Rhythm and Blues), Golden Oldies (en sevilen eski şarkılar) vb. gibi müzik kategorileridir. Ülkemiz bu açıdan değerlendirildiğinde ise, yine bazı

radyo istasyonlarının belli türde müziği yayınlamakla belirledikleri hedef kitleye ulaşmaya çalıştıkları görülmektedir. Kamusal yayıncılık gerçekleştiren TRT'nin farklı radyo kanallarında farklı müzik türlerine yer verilmektedir. Örneğin Radyo-2 (TRT FM) pop müziğe ağırlık verirken, Radyo-4'te ise Türk halk müziği ve Türk sanat müziğine ağırlık verilmektedir. Müzik formatları açısından ticari radyo istasyonlarına bakıldığında Power FM, Virgin Radio ve Metro FM gibi radyoların popüler yabancı müzik, Powerturk, Show Radyo gibi radyoların Türkçe Pop; Slowturk ve Joy FM gibi radyoların Türkçe slow, Turkuvaz ve Kral FM gibi radyo istasyonlarının da müzik formatlarını fantezi müzik olarak belirlediği görülmektedir.

Farklı müzik kategorilerine göre müzik formatının belirlendiği ticari radyo istasyonlarında müzik birinci, söz ise ikinci planda yer almaktadır. Bu nedenle Disc Jockey'in (DJ-kaydedilmiş müzik sunucusu) anonsları, çaldığı şarkı hakkında dinleyicilere bir şeyler anlatmak, reklamlar ve tanıtımların anonslarını yapmak, saat ve hava durumundan söz etmek ve dinleyiciye eğlenceli geleceğini düşündüğü konular veya güncel konulardan meydana gelir. *Format DJ'i* olarak tanımlanan DJ'lerin anonslarını oluşturan sınırlı konuşmalar genellikle şarkıların intro sürelerinde gerçekleştirilmektedir. Her şarkının **intro süresi** değişmektedir; beş saniyelik intro süreleri olacağı gibi, yirmi saniyelik intro süresi de vardır. DJ anonsu için yeterli olmadığı düşünülen intro süreleri yerine kimi zaman ayrı bir müzik parçasını kullanabilmektedir. Fakat kimi radyo istasyonlarında format DJ'lerinin intro süresini aşması yayın kurallarının ihlal edilmesi anlamını taşımaktadır. Bu tamamen o radyo istasyonunun oluşturduğu yayın kuralları çerçevesinde belirlenmektedir. DJ'in anonsları dışında kalan zamanların çoğu **playlist**'te yer alan şarkıların çalınması ile arada varolan reklam, haber gibi diğer program unsurlarının yayınlanmasından oluşmaktadır. Bir DJ'in ne zaman playlist'te yer alan şarkıyı çalacağı, ne zaman konuşacağı, ne zaman reklamları ya da onun gibi daha önceden kaydedilmiş program materyallerini yayınlayacağı **saat formatı** adı verilen bir saatlik yayın akışını gösteren bir düzende planlanmaktadır.

Karma Programlar, yukarıda adı geçen program biçimlerinin çoğunun kullanıldığı yapım biçimleri olarak karşımıza çıkmaktadır. Karma programlara, *blok* ya da **kuşak** adı verilen ve bir saatten fazla süre içinde yayınlanan programlarda rastlamak söz konusudur. Bu programlar, hem kamusal yayın yapan radyolarda hem de ticari radyo istasyonlarında yayınlanmaktadır. Ticari radyo istasyonlarındaki eğlence programlarında müzikten, söyleşiye ve röportajlara uzanan karma program biçimleri hazırlanmaktadır. Aynı şekilde TRT radyolarında 2009 yayın planı içinde yer alan blok eğlence programlarından *Geceden Sabaha*(Ayışığı) bu tür karma programlara örnek olarak verilebilir.

Intro Süresi: Şarkının başladığı andan şarkı sözüne kadar geçen süredir. Genellikle ticari radyo istasyonlarında radyo programcısı bu intro süresinde anonsunu yapar.

Playlist: Stratejik olarak planlanmış ve yayın akışı içinde çalışacak şarkıların listesi içinde kategori, tür, intro süresi, şarkı ve şarkıcı adı bilgileri yer alır.

Saat Formatı: Hot clock ya da format wheel olarak da tanımlanmaktadır. Bir saatlik yayın içinde yer alacak farklı unsurların birbiri ardına dizildiği içeriğin, program formatının görselleştirilmesidir. Müzik, haberler, spor, hava durumu, reklamlar, kamu spotları vb. bütün program unsurlarının uzunluklarını ve belirlenmiş düzenini göstermek için kullanılmaktadır.

Kuşak: Kısa söz ve/veya müzik bölümlerinden oluşan, kesintisiz bir canlı yayın akışıyla en yüksek sayıda hedef dinleyiciye ulaşmak istenen, bir saatten daha uzun süreli radyo program biçimidir.

Karma Program:

Karma programlara örnek teşkil eden Geceden Sabaha (Ayışığı) isimli radyo programının program künyesi ve içeriği aşağıdaki gibidir:

Geceden Sabaha (Ayışığı)

Süre: 420'

Yapım Yılı: 2009

Yapımcı: Arzu KANTAR-Serap DUBAZ

E-Posta: ayışığı@trt.net.tr

Canlı olarak yayınlanan programımızda köşelerimiz:

ÖRNEK

GEÇENİN KONUSU: “Bu gece Tesadüfleri konuşacağız. Tesadüfe inanırmısınız? Unutamadığımız bir tesadüf anısını bizimle paylaşmışsınız?”

AYIŞIĞINDA MÜZİK

YENİ YEPYENİ: Yeni çıkan albümlerin, kitapların ve vizyondaki filmlerin tanıtımı. Bu hafta “Ayşe Özyılmaz” konduğumuz olacak.

GEVEZE TEYZE [SKEÇ] SESLENDİREN: Seda OKSAL

MÜZİK YOLCULUĞU: Müzik eleştirmeni Murat Meriç ile müzikte yolculuğa çıkacağız.

YARIŞMA (HAYDİ SÖYLE): Kelimemiz “kader”.

ŞİMDİ SIRA SENDE: Dinleyici isteklerinin değerlendirileceği bölüm.

İŞTE KLİP İŞTE ŞARKI: Günümüzde popüler olan ya da klasikleşmiş bir şarkı mizahi bir dille senaryolaştırılıp canlandırılacak ve çalınacaktır.

YARIŞMA: (DİKKAT DİKKAT)

SABAH OLA HAYROLA: Günün kısa haberleri paylaşılacak. Hava durumu ve yol durumu verilecektir. <http://www.trt.net.tr/Radyo/RDDetay.aspx?kimlikid=497&tur=Radyo&Kanal=TRTFM> (Erişim Tarihi: 23/12/2009).

Programın Dili

Bir radyo programını meydana getiren en önemli unsurlardan biri de programın dili ve anlatımıdır. Radyo programlarının hedef kitleye ulaşabilir ve anlaşılabilir olması için programı oluşturan metin çok büyük önem taşımaktadır. Radyonun işitsel bir kitle iletişim aracı olması, kullanılan metnin diğer araçlara göre farklı olmasını gerektirmektedir. Görsel kitle iletişim araçlarında, metnin anlaşılabilmesi durumunda mesajın iletilmesinde görsel öğeler devreye girmektedir. Oysa radyonun sadece işitsel özellik taşıması, bu araçlardan farklı bir dile ve anlatım biçimine ihtiyaç duyulduğunu göstermektedir. Bu nedenle, bir radyo programı hazırlanırken kullanılacak olan dilin ve anlatım biçiminin radyoya özgü olması gerekmektedir. Radyoda kullanılacak metni *işitsel metin* olarak tanımlamak mümkündür. Dolayısıyla, oluşturulacak program metninin konuşma diline yakın, basit, anlaşılabilir, kısa cümlelerden oluşan bir özen içinde oluşturulması ve seslendirilmesi bir zorunluluk olarak ortaya çıkmaktadır.

Programın Süresi

Her radyo programı, konusu, amacı ve biçimi doğrultusunda belli bir süreye göre gerçekleştirilmektedir. Bir programın süresini belirleyen kriterleri, programda ele alınacak olan konunun kapsamı, program yapım biçimi, programın tek ya da birkaç programdan oluşan dizi program mı olacağı belirlemektedir. Programın konusu, farklı farklı sürelerde işlenebilir. Kapsamlı bir konunun süre sınırını çok kısa sürelerle çizmek mümkün değildir. Aynı biçimde kapsamlı bir konuyu anlatırken yararlanılan program biçimleri (dramatik öğelerden yararlanma, tek sesli program biçimi yerine çok sesli program biçimi halinde sunma vb.) önem taşımaktadır. Yine kapsamlı bir konunun tek bir radyo programında tüm yönleriyle ele alınması mümkün değildir. Bu nedenle, geniş kapsamlı konular birkaç programdan oluşan diziler halinde ele alınabilir, karma program türüne başvurularak hazırlanabilir.

ÖRNEK

Geniş kapsamlı bir konu olan Hellenistik Dönem, TRT 2009 yayın akış planı içinde yer alan “Geçmişin İzinde” adlı programla dizi program halinde gerçekleştirilmektedir. Dizi programlara örnek teşkil eden Geçmişin İzinde isimli radyo programının program künyesi ve içeriği aşağıdaki gibidir:

Geçmişin İzinde**Süre:** 25'**Yapım Yılı:** 2009**Sunucular:** Misket DİKMEN**Yapımcı:** Hatice BÜLBÜL

Hellen Birliği'nin lideri, Pers seferinin komutanı Büyük İskender, Anadolu'ya, eski Frygia Krallığı'nın başkenti Gordion'a gelir. Efsaneye göre, burada, Frygia Kralı Gordios döneminden kalma bir kördüğüm bulunmaktadır. Bir bilici "Gordion'daki düğümü çözen, dünyaya hakim olur" der. İskender, bir kılıç darbesiyle düğümü çözer ve dünyanın hakimi olmak için yoluna devam eder. Geçmişin İzinde, geçen hafta başladığımız Hellenistik Dönem yolculuğumuz bugün de sürüyor. Bu dönem krallıklarının ekonomisi, inanç sistemleri ve Dönem'in sona erme nedenleri bugünkü yolculuğumuzun konuları.

Anadolu'da iz bırakmış uygarlıkları konu edindiğimiz program dizimizde buluşmayı diliyoruz. <http://www.trt.net.tr/Radyo/RDDetay.aspx?tanitimid=23530&tur=Radyo&Kanal=RADYO1> (Erişim Tarihi:23/12/2009).

Programın Yayın Zamanı

Radyo programları belli yayın dönemlerinde yayınlanmak üzere planlanmaktadır. Bu plan içinde programların içeriğinden başka, süresi ve yayın zamanları da belirlenmektedir. Radyo programlarının ne zaman yayınlanacağı, hedef kitle ve amaçlar doğrultusunda gerçekleştirilmektedir. Kuşkusuz programların yayın zamanlarının belirlenmesinde yapılan **programlamalar** önem kazanmaktadır. Radyo dinleyicisini tanı(mla)mak bölümünde de söz edildiği gibi, hedef kitlenin özelliklerini, kendilerini ilgilendiren hangi içeriklerin olduğu, hangi gün ve saatlerde radyo dinlediğini bilmek, dinleyicilerin beklentilerine uygun programlar yapmak ve hangi zamanlarda yayınlanmak gerektiği konusunda da ipuçları sağlamaktadır. Bu tür bilgiler benzer formatlarda yayın yapan radyo istasyonları ile sadece program içeriklerinde değil, aynı zamanda yayın saatlerinde de farklılaşmayı gerektirmektedir. Yapılan araştırmalar, en çok radyo dinlenen zamanları belli hedef kitle açısından **drive time** olduğunu göstermektedir. Örneğin, bu saatlerde yayınlanan programlarda, birbirinden farklı istasyonlarda içerik anlamında farklılıklar yer alsada, hava ve yol durumu gibi bilgiler bu saatlerde yayınlanan programlarda ortak özellikler olarak öne çıkmaktadır. Farklı bir hedef kitlesi olan programların da, bu kitlenin radyo programlarını dinleyebileceği saatlerde yayınlanması planlama aşamasında zamanının belirlenmesi açısından önem taşımaktadır. Örneğin, çocuklara yönelik bir programın okul saatleri dışında yayınlanması gibi.

Programların dinleyiciye uygun zamanlarda yayınlanmasının ötesinde, hazırlanan programların diğer programlarla uyum içinde olması, bir bütünlük içinde yayın akışında yer alması gerekmektedir. Örneğin arka arkaya daha çok söz ağırlıklı programların yayınlanması, radyo dinleyicisinin uzaklaşmasına neden olabilecek sonuçlardan bir tanesidir. Bu nedenle, söz ve müzik ağırlıklı programların akış içinde düzenlenmesi, benzer formatta yayın yapan radyo istasyonlarındaki benzer programların aynı saatte yayınlanmaması dikkat edilmesi gereken başlıklar olarak program zamanlarının belirlenmesi konusunda öne çıkmaktadır.

Programlama: Bir radyo istasyonunu dinleyicileri açısından cazip hale getirecek müzik, konuşma, reklam veya diğer program öğelerinin seçimi ve düzenlemesi.

Drive Time: Bir radyo istasyonunun zaman çizelgesindeki programlama dilimidir. Bu zaman dilimi en çok dinleyiciye ulaşılan, sabah işe gidiş ve akşam eve dönüş saatlerinde yolda geçirilen zamanda dinlenen saatleri tanımlamaktadır.

Programın Parasal Yönü

Programın bütçesi, program maliyeti olarak tanımlanabilir ve kurumun yatırım ve cari harcamaları (kullanılan araç gereç, yapımcı maaşı vb.) dışında kalan ve kurum dışı yararlanılan kaynaklar için yapılan harcamalardır. Bu harcamalar, program için dışarıdan yararlanılan sanatçılar, uzman kişiler, müzik, ses efektleri, seslendirme ücretleri, program metinlerini yazan uzmanlar vb. olabilmektedir.

RADYO PROGRAM YAPIMINDA TEMEL UNSURLAR

Bir radyo programının oluşturulmasında farklı unsurlardan yararlanılmaktadır. Bu unsurların kullanılması ya da belli oranlarda yararlanılması her programın amacına, hedef kitlesine ve biçimine göre değişmektedir. Tüm bunların ötesinde, program yapımında öne çıkan şey, dinleyici üzerinde bir etki yaratmaktır. Dolayısıyla bir program yapımcısının temel becerilerinin dışında, geniş bir hayal gücü ve deneyiminin olması gerekmektedir. Teknolojiye hakim olmalı ve teknik ustalık yaratıcılıkla birleştirilmelidir. Dinleyicilere mesaj yoluyla ulaşmak, coşkulu, heyecanlı bir ruh hali ya da özdeşleşme duygusu yaratmak gibi bir takım duygusal şartları da oluşturmak anlamına gelmektedir. Bu duygusal etkinleştiricileri, çoğunlukla radyo yapım teknikleri ile meydana getirmek mümkün olmaktadır. Dinleyici üzerinde bir etki yaratmayı başarmak, mesajların belirlenmiş bir hedef kitleye ulaşması demektir.

Bir radyo program yapımında kullanılan temel unsurlar;

- İnsan Sesi
- Müzik
- Efektler olmak üzere üç şekilde sınıflandırılmaktadır.

İnsan Sesi

İnsan sesi, bir radyo programının en temel materyallerinden biridir. Sözcükler, dilin kullanımı, seslendirme, programın ana hatlarını oluşturan metinde nasıl yer alacağı ve mikrofon kullanımı tüm programlarda öne çıkmakta ve belirleyici olmaktadır. Bir program yapımında kullanılacak olan insan sesinin maksimum etki yaratmak üzere kullanılması gerekmektedir. Örneğin iki insan sesinin yer aldığı bir programda kullanılacak mikrofon türü ile bir müzik parçasını kaydetmek üzere kullanılacak mikrofon türünün birbirinden farklı olması gerekmektedir. Yine bir eğlence programı ile eğitim programında kullanılacak insan seslerinin sunum biçimlerinden, kadın ya da erkek sesi olmasına, temposuna ve hızına kadar farklılık gösterecek detaylardan oluşması gerekmektedir.

Müzik

Programların oluşturulmasında dinleyici üzerinde etki yaratmak için kullanılan bir başka unsur müziktir ve bunun program içinde yer almasıdır. Programlar içinde müzik kullanımı, dinleyicide iyi bir ruh hali yaratmak ve konuyu pekiştirmek için uygun bir araçtır. Örneğin bir eğlence programında kullanılan hareketli müzik, dinleyicinin ruh haline olumlu katkılar sağlarken, can sıkıcı bir olayın paylaşılmasında ise bir olumsuzluk yaratabilmektedir. Programlar içinde yer alacak müzik seçiminin doğru yapılması gerekmektedir. Konuya uygunluğu, sözün önüne çıkması doğru seçimler arasında yer almaktadır. Özellikle, konuşmanın yer aldığı bölümlerde sözlü müzik kullanımı ya da müzik sesinin baskın olması aktarılan konunun anlaşılmasına neden olabilmektedir. Özetle program içinde müzik kullanımı, gerektiği kadar ve gerektiği zaman başvurulacak bir unsur olmalıdır.

Radyoda müzik kullanılırken telif haklarına dikkat edilmesi gerekir. Müziği kullanmak için her ülkede farklı çeşitli radyoda bir müziğin çalınabilmesi için yayın hakkı (copyright)'nın telifini yaratıcısına ödemek gerekir.

Radyo programında müziğin uygun yerde kullanılması gerekir. Her boşluğu müzik konmamalı, iyi seçilmiş, zamanlaması uygun bir müzik programa çok şey katar. Müzik dinleyicinin ruh halini düzenler. Radyo programlarında müzik seçerken; program konusunun zamanı, konunun geçtiği mekan, ele alınan konunun teması, müzik ile yaratılmak istenen duygusal anlam, anlatımın ritmi, müziğin tanınmış olması, vokal içerip içermemesi, hedef kitlenin özellikleri, müziğin akılda kalıcılığı ve kullanım hakları çok önemlidir.

Radyo programlarında müziğe iki amaçla yer verilmektedir. Bunlardan ilki; ana öge olarak müziğin kullanıldığı müzik programlarından oluşan *Doğrudan Müzik İletisi*; ikinci olarak da, ana mesajın söz ile iletildiği, fakat söze vurgu yapmak ve güçlendirmek durumunda program içindeki geçişleri sağlamak amacıyla kullanılan *Dolaylı Müzik İletisi* olarak tanımlanabilir. Müziğin dolaylı kullanımı beş biçimde sınıflandırılmaktadır. Bunlar: Tanıtım (sinyal) müziği, geçiş müziği, fon müziği, ses efekti olarak müzik ve dinleti müziği olarak sıralanabilir.

Tanıtım (Sinyal) Müziği, programı yayın akışı içinde bulunan diğer programlardan ayırmak için kullanılan müziktir. Programın başında ve sonunda yer alır, program adının söylendiği bir anons bulunur ve genellikle sözsüz müzik kullanılır. Sinyal müziği, **cıngıl** (jingle) olarak da tanımlanmaktadır.

Geçiş müziği, bir söz programı içinde yer alan farklı bölümleri birbirinden ayırmak için veya tek konulu programların giriş, gelişme ve sonuç bölümlerini ayrıncı olarak kullanılan müziktir.

Fon müziği, programda kullanılan sözü daha da belirgin hale getirmek veya vurgulamak için kullanılmaktadır. Fon müziğinde genellikle sözsüz müzik kullanılır. Fon müziği kullanılırken dikkat edilmesi gereken en önemli konu, müziğin sözleri arka plana atmamasını sağlamaktır. Sözün etkisini azaltan yüksek sesli fon müziği verilmek istenen mesajı engellediği gibi, dinleyicinin sözleri anlamak yerine müziğe dikkatini vermesine neden olabilir.

Ses Efekti Olarak Müzik, yine vurgulanan bir konuyu güçlendirmek veya etkisini arttırmak amacıyla kullanılan müziktir. Özellikle oyunlaştırılmış söz programlarında yer verilir.

Dinleti Müziği, özellikle uzun süreli programlarda dinleyicinin dikkatini toplaması amacıyla uzun konuşmalar arasında kullanılan müzik parçalarıdır.

Efekt

Programlarda işlenen konulara canlılık, derinlik ve gerçeklik kazandırmak üzere kullanılan yardımcı program unsuru olarak ses efektleri kullanılmaktadır. Ses efektleri, radyoda konunun geçtiği yeri belirleme, sözün etkisini güçlendirme, olayın geçtiği zamanı belirtme, olayın geçtiği atmosferi belirleme, program giriş ve çıkışlarını sunma ve konu, zaman ve yerin değiştiğini belirtmek için kullanılır. Daha çok dramatik yapımlar ve oyunlaştırılmış programlarda kullanılan efektler doğal ve yapay efektler olmak üzere ikiye ayrılmaktadır. *Doğal efektler*, daha önceden birebir ses kaynağından kaydedilmiş efektlerdir. *Yapay efektler* ise, iç efektler olarak da tanımlanır ve seslendirme sırasında bir efektin mekanik olarak özel araçlarla yapılması veya yaratılmasıdır. Örneğin, bir kapı çarpma sesi, uygun mikrofon kullanımı ile patlayan bir silah sesi haline gelebilmektedir. Efektlerin kullanımı için **Meletron** adı verilen araçlardan ya da günümüzde her türlü sesin yayın kalitesinde CD veya hard disk gibi ortamlara kaydedildiği efekt kütüphanelerinden yararlanılmaktadır.

Cıngıl: Programın başladığını bildirmek üzere başında ve bittiğini bildirmek üzere de sonunda yer alan, programı tanıtan kısımdır. Söz ve müzikten oluşur.

Meletron: Piyano biçiminde tuşlarla yönetilen ve doğal seslerin, efektlerin toplandığı araçlara verilen isim.

Ses efektleri müzik gibi konuşma başlıklarının başarısında önemli yer tutmaktadır. Bir eski arabanın restorasyonu ile ilgili bir röportajda motor sesi buna eşlik edebilir. Eğitimle ilgili bir tartışmada oyun bahçesi ya da bir sınıf gürültüsü efektleri verilebilir. Bunlar programın akılda kalıcı olmasını sağlamaktadır. Efektlerin programlar içinde uygun kullanımı, verilen mesajın daha etkili olmasını sağlayabilmektedir. Ses efektlerini kullanmak hem kelimelerin hem de zamanın tasarruf edilmesini sağlamaktadır. Efektlerin bir program içinde varlığı aynı zamanda, mesajın kavranması için hedef kitlenin dikkatinin çekilmesine yardımcı olmaktadır. Efektlere sadece var oldukları için değil, kesinlikle ihtiyaç duyulduğunda ve bu efektleri kullanmanın bir amacı olduğunda başvurulmalıdır.

ÖRNEK

Efektimizi Kendimiz Yarattık

Haftanın spor olaylarını içeren hafta arası programımızı hazırlıyorduk. Bir gün önce dünya boks şampiyonluğu maçı yapılmış, herkesin ilgisini çekmişti. Onunla ilgili bölüm canlı olsun istedik, gerekli boks maçı efekti bulamadık. Başarılı teknik yönetmenlerimizden Sadettin Kadioğlu arkadaşım hemen çareyi buldu. Ben konuşurken o da güya ringden ses geliyormuş gibi, oturduğumuz koltuklardan birini yumruklamaya başladı. O kadar güzel olmuştu ki, kimse doğal efektten ayırt edememişti.

Halit Kwanç

Programlarda yardımcı unsur olarak kullanılan efektlerin altı farklı amacı bulunmaktadır. Konunun nerede geçtiğini belirlemek amacıyla *yer belirleme*; dinleyicinin dikkatini belli sözlere çekmek amacıyla, *sözün etkisini güçlendirme*, olayın geçtiği zamanı gün ve mevsim olarak belirlemek amacıyla zamanı *belirleme*; olayın içinde bulunduğu atmosferi belirlemek amacıyla *atmosferi belirleme*; programın başlangıç ve bitişinde daha çarpıcı olması amacıyla *program giriş ve çıkışlarını belirleme*; söz programında müzik gibi geçiş sağlama amacıyla *geçişleri belirleme* efektleri kullanılabilir.

SIRA SİZDE

2

İnsan sesi, müzik ve efekt gibi temel unsurlar radyo programları içinde nasıl kullanılmalıdır?

RADYO PROGRAM YAPIM VE YARATIM SÜRECİ

Bir radyo programının yayınlanabilir hale gelmesi için pek çok aşamadan geçmesi gerekmektedir. Bu aşamalar dokuz başlık altında toplanmaktadır:

- Araştırma Aşaması
- Öneri Aşaması
- Planlama Aşaması
- Metin Yazma Aşaması
- Prova Aşaması
- Seslendirme Aşaması
- Kurgu Aşaması
- Zamanlama Aşaması
- Denetim Aşaması
- Yayın Aşaması

Araştırma Aşaması

Bir programın yapım sürecinin başlangıcı olan araştırma aşaması iki basamaktan oluşmaktadır. Bunlarda ilki; program konu ve türüne bakmaksızın ele alınacak program konusu hakkında genel bir araştırma yapmaktır. Genel araştırmada, program çerçevesini belirlemeye yardımcı olacak genel bilgiler toplanmaktadır. Araştırma aşamasının ikinci basamağı, özel araştırmadır. Bu özel araştırmada ise, program konusu ile ilgili materyaller toplanmaktadır.

Araştırma aşamasındaki en önemli süreç, dinleyici kitlesini tanımaktan geçmektedir. Dinleyicinin ihtiyaçları, beklentileri doğrultusunda belirlenen program konularının yayınlanabilir hale gelmesi için, araştırma aşaması çok büyük önem taşımaktadır. Program konusunu belirlemek, öncelikli bir adım olmakla birlikte; konuyu dinleyici beklentileri ve ihtiyaçlarını karşılayacak biçimde ele alarak araştırmak, gerekli materyalleri toplamak yayın amaçlarını birebir gerçekleştirmeyi sağlamaktadır.

Öneri Aşaması

Öneri aşaması, program yapım aşamasının aslında programın tüm bilgilerini oluşturacak aşama olduğu söylenebilir. Bu aşamada, yapılan araştırmalar sonucunda konu veya konuların belirlenmesinden, dinleyici kitlenin belirlenmesine, süresine, hangi zamanda yayınlanacağına kadar tüm detaylar belirlenmektedir. Öneri aşaması adını almasının bir sebebi de programın yönetim tarafından onaylanıp onaylanmayacağı ile de doğrudan ilintili olmasıdır. Programın öneri aşamasından sonra kabul görüp görmeyeceğine ilişkin kararı o radyo istasyonunun yönetimi, hedef kitle ve radyo istasyonunun yayın politikasına göre vermektedir. Öneri aşamasının kabulünde, programın bütçesi, içeriği, biçimi ve yayınlanacağı dönem ve süresi gibi kriterler göz önüne alınmaktadır. Bu tür kriterler kamusal yayın yapan radyo istasyonlarında (örneğin TRT radyoları) farklı aşamalardan ve onay makamlarından geçerek değerlendirilirken, ticari yayın yapan radyo istasyonlarında daha kısa aşamalı ve daha az onay makamına başvurularak yapılmaktadır. Ekte bir program önerisi yer almaktadır. Bir program önerisi yapılırken, program kimliğini oluşturan bilgilere yer verilmektedir:

Programın Adı, dinleyiciler için bir ipucu sağlamalı, program içeriğinde ne olduğuna dair dinleyici açısından açıklamalı olmalıdır. “Bugün, Haftalık Spor, Kadın Saati” gibi program başlıkları ya da adları dinleyiciler için oldukça açık başlıklardır. “Kontak”, “Horizon” gibi başlıklar ise içerik hakkında dinleyiciye az bilgi veren program adlarıdır. Bazı programlar da sunucuların isimleriyle de tanımlanabilmektedir. “Sümer Ezgü ile Türkü Saati” gibi. Bir radyo programının adı, programın amaçladığı ve ulaşmak istediği kitlesine hitap etmelidir. *Alt Başlığı* ise, dizi program önerilerinde başvuru bir yöntemdir. Örneğin tarihi bir olay ile ilgili hazırlanacak program dizisinde farklı program alt başlıklarına başvurulabilir. O programda ele alınacak konu ile ilgili olarak ayrı bir alt başlık oluşturulabilir.

Programın Konusu, her şeyden önce belirlenen adımdır. Radyo istasyonunun amaçları ve yayın politikasına göre belirlenmektedir. *Programın Amacı*, programın konusu ile birlikte ortaya çıkmaktadır; kimi durumlarda program amacı belirlendikten sonra konu bu amaç doğrultusunda geliştirilmektedir.

Programın Hedef Kitle, programın konusu ile birlikte saptanmaktadır. Kuşkusuz hedef kitle, radyo istasyonunun hedef kitlesinden farklı değildir, sadece o program konusunun ulaşmayı düşündüğü genel hedef kitle içinde yer alan ve özel olarak amaçlanmış daha dar kitle olarak tanımlanmaktadır.

Format: Bir programın genel biçimi.

Programın Türü, program içinde hedef kitleye yönelik mesajların doğrudan ulaştırılabilmesine olanak tanıyan, bilgi, eğitim, kültür, eğlence ya da bunların bir karışımından oluşup oluşmayacağı, söz ya da müzik ağırlıklı mı olacağına dair program özelliklerinin belirlenmesi ile ilgilidir. *Program Formatı*, programın nasıl sunulacağı ile ilgili öneriler içinde yer almaktadır.

Programın Yayın Süresi, programın kaç dakika olacağını; *Programın Periyodu ve Sayısı* ile *Programın Dönemi*, *Yayın Günü ve Saati*, programın tek veya dizi halinde olup olmayacağını ve ne kadar zaman aralığı ile hangi gün ve saatte yayımlanacağını planlama aşamasında saptanmasıdır. *Yayın Kanalı ve Yapımcı Ünite*, daha çok büyük ölçekli radyo kanallarında birden fazla yayın kanalı olduğunda belirlenmektedir. *Yapım Özellikleri*, uzun süreli program dizilerinde yapımcı dışında çalışacak kişi veya yapım malzemelerine ihtiyaç duyulması halinde belirlenmektedir. *Konu Dökümü*, birden fazla programdan oluşan ve her programın içinde yer alacağı düşünülen birbirinden farklı konuların açıklanması ve bunlarla ilgili bilgilere kısaca değinilmesidir. *Yararlanılacak Kaynaklar*, programın oluşturulmasına temel oluşturacak tüm kaynakların belirlenmesi aşamasıdır. *Tabmini Bütçesi* ise, programın ortaya çıkarılmasında gereken bütçe, bir sponsorun olup olmayacağı gibi detayların oluşturulmasıdır.

SIRA SİZDE

3

Bir programın öneri aşamasında yer alması gereken program kimlik bilgilerinin neler olduğunu tartışınız.

Planlama Aşaması

Bir programın oluşmasını sağlayan aşamalardan biri olarak planlama aşamasında, elde edilen tüm materyaller düzenlenmekte ve program metninin oluşturulma aşamasına hazır hale getirilmesini sağlanmaktadır. Bu aşamada program içinde kullanılacak efekt, müzik, drama gibi unsurlar belirlenmekte ve söz ya da müzik programı olmasına göre farklı planlama aşamalarından geçirilmektedir.

Metin Yazma Aşaması

Programın belirlenen amaç ve konusu doğrultusunda program metninin oluşturulma aşamasıdır. Bu aşamada program içinde yer alacak söz, müzik, efekt gibi yardımcı unsurlar, röportaj vb. kullanılacak diğer unsurlar belirlenerek düzenlenmektedir. Tüm bu unsurların programın hangi bölümlerinde, ne kadar süre ile yer alacağı da metin içinde oluşturulmaktadır. Metin yazma aşamasını program yapımcılarının yan sıra, uzmanlık isteyen konularda uzman kişilere başvurularak oluşturulması istenebilmektedir. Uzman kişilerin oluşturduğu düz metinler daha sonra yapımcı tarafından radyo metni haline dönüştürülebilmektedir.

Radyo sadece kulağa ve dinleyicinin hayal gücüne hitap eden bir kitle iletişim aracıdır. Bu nedenle program metni yazılırken program yapımcılarının en çok dikkat etmesi gereken konuların başında işitsel bir metin oluşturmak gelmektedir. Programın dili başlığında da değinildiği gibi, radyoya özgü dil ve anlatım biçimini sağlayan metinler, işitsel metin özelliklerine sahip olan program metinleridir.

Radyonun bir başka özelliği de, dilinin konuşma dili olmasıdır. Radyonun yarattığı samimiyet duygusu ve doğrudan kişiye seslenme biçimi dinleyiciyle karşılıklı konuşuyormuş hissini vermektedir, bu nedenle de yazılan program metinleri konuşma dilini yansıtmalıdır. Konuşma dilini oluşturmak için metni seslendirmede ortaya çıkabilecek sakıncaları metin yazma aşamasında elemek gerekmektedir.

Radyo metninin kısa ve basit cümlelerden oluşması dinleyicinin anlatılanları kavramasını daha çok kolaylaştırmaktadır. Zor kelimeler yerine basit kelimelere başvurma, dolaylı anlatım yerine doğrudan anlatım seçme, düşük cümlelerden kaçınma, ne söyleneceği ile ilgili olarak doğru kelimeleri kullanma dinleyicilerin rahatlıkla anlatılanları takip etmesini kolaylaştıracak işitsel metin özellikleridir. Uzun ve karmaşık cümleleri basılı metinlerden (roman, öykü, gazete vb.) anlamak daha kolaydır, çünkü karmaşık cümleleri tekrar başa dönerek, okuyarak kavramak mümkündür. Radyoda ise sözcükler, cümleler yayınlandıktan sonra bu durum söz konusu değildir. Kısa ve basit cümlelere yer vermek metinlerin seslendirilmesini kolaylaştırması açısından da ikinci bir önem taşımaktadır. Örneğin geçmiş zaman yerine şimdiki ya da geniş zamanı kullanmak, kısaltmalardan kaçınmak (TBMM yerine Türkiye Büyük Millet Meclisi, TDK yerine Türk Dil Kurumu yazmak), yazım kurallarına uyarak doğru yerlerde noktalama işaretlerini kullanmak, yabancı kelimelerin okunuşlarına metin içinde yer vermek, çeşitli sembol ve matematiksel işlemleri açık olarak yazmak (örneğin %, & gibi sembolleri “yüzde”, “ve” gibi açık olarak yazmak) metin seslendirilmesinin daha doğru yapılabilmesini ve konuşma dilini sağlamaktadır. Tüm bu önemli detaylar metin içinde açık bir biçimde görselleştirilerek yazılmalıdır. Bu detaylar seslendirme aşamasında metni okuyacak kişilere de kolaylık sağlayacak çeşitli özel talimatları da sağlamaktadır. Sonuç olarak bir program metnini yazarken dikkat edilmesi gereken bazı noktalar şu şekilde özetlenebilir:

- Program metnini dinleyicilerin zihninde canlandırabileceği şekilde oluşturmak,
- Radyo diline özgü işitsel metin yazmak,
- Hedef kitleye kısa ve basit cümlelerle ulaşmak,
- Konuşma dilini ve üslubunu kullanmak,
- Yazım kurallarına uymak,
- Biçimi, bir başka deyişle metni seslendirmeye uygun bir görsellikte kağıda dökmek,
- Rakam bilgilerini gerekmedikçe sadeleştirerek kullanmak,
- Özel sembollerden sakınmak,
- Yabancı kelimelerin nasıl seslendirileceğini belirlemek,
- Kısaltmalardan kaçınmak,
- Şimdiki zamanı veya geniş zamanı kullanmak.

Prova Aşaması

Deneme aşaması olarak da tanımlanan bu aşama, özellikle oyunlaştırılmış biçimlerdeki söz programları ve dramatik türdeki programlar için önem taşımaktadır. Seslendirme hatalarının olmaması, karakter rollerinin en iyi biçimde performansın sağlanması için gerek duyulmaktadır. Prova aşaması, yayına girmeden önce, stüdyoda ya da başka bir mekanda program metnini okuyarak gözden geçirme, süre, efekt ve kullanılacak müziği belirleme gibi işleyişin gerçekleştirilmesini sağlamaktadır.

Seslendirme Aşaması

Programların canlı yayınlanması söz konusu olduğunda bu aşamaya gerek duyulmamaktadır. Daha sonra yayımlamak üzere hazırlanan programlarda ise, önemli bir aşamadır. Radyo metni spiker veya yapımcının kendisi tarafından seslendirilmektedir. Zaman zaman uygun niteliklere sahip olduğunda, program metnini ya-

zan uzman tarafından da seslendirilebilmektedir. Her iki durumda da, program metninin konusuna uygun seslendirme yapımları, birden fazla seslendirecek kişi olduğunda da bunların birbirine uyumuna dikkat edilmesi gerekmektedir. Seslendirme aşamasında radyo stüdyolarının ses geçirmezlik, akustik ve teknik açıdan iyi kalitede olması gerekir.

Kurgu Aşaması

Bant yayını (yazımlanmış-önceden kaydedilmiş) olan her tür program kurgu aşamasından geçmektedir. Bunun nedenlerinden biri yapılan seslendirmelerde yapılan hataların, duraklamaların, kayıta yer almış istenmeyen seslerin düzenlenmesine; efekt, cıngıl, röportaj, müzik gibi unsurların da program akışı içinde eklenmesine gerek duyulmasıdır. Aslında kurgu aşaması, bir programın yayınlanmaya hazır hale getirilmesi demektir. Kurgu aşamasında eğer o program içinde yer alacak herhangi bir röportaj varsa, daha önceden gerçekleştirilmiş bu röportajın istenmeyen kayıtlardan arındırılması, program içinde belirlenen süreye uygun hale getirilmesi veya belli yerlerinin kısaltılmasına ihtiyaç duyulabilir. Röportaj dışında yapılmış seslendirmelerin ayıklanması, birden fazla seslendiren olduğunda da bu seslerin bir mantık sırasına göre yerleştirilmesi yine kurgu aşamasında gerçekleştirilmektedir. Kuşkusuz kurgu aşaması sadece istenmeyen seslerden ayıklama yapmak değil, aynı zamanda programda yer alması istenen diğer seslerin de eklenmesi demektir. Kurgu aşamasında, efekt, herhangi bir dramatik bölüm, cıngıl, müzik ve program içindeki diğer unsurlar yer alacağı bölümlere ve zamana yerleştirilerek yayınlanmaya hazır hale getirilmektedir. Günümüzde kurgu işlemi artık sayısal teknoloji sayesinde daha kolay, daha kısa sürede gerçekleştirilebilmektedir. Bu gerek kurgu işlemi yapan teknik elemanlara gerekse yapımcılara pek çok kolaylığı ve zaman kazanımını beraberinde getirmektedir ve artık tüm radyo istasyonlarında kurgu aşaması sayısal olarak gerçekleştirilmektedir.

Zamanlama ve Denetim Aşaması

Yazımlanmış programlar için kurgu aşamasından sonra süresinin kontrol edilerek program süresine ve yayın akışı içinde yer alması düşünülen süreye uygun olup olmadığı kontrol edilmekte ve bu aşama zamanlama aşaması olarak tanımlanmaktadır. Sayısal kurgu aşamasında zamanlama sürecini gözlemlemek çok daha kolaydır. Zamanlamanın önemi, bir sonraki program süresine sarkmamak veya tam zamanında başlaması gereken bir yayının gecikmesini engellemek açısından ortaya çıkmaktadır.

Denetim aşaması ise, daha çok TRT gibi kamu yayıncılığı yapan radyo istasyonlarında halen bulunmakla birlikte, ticari yayın yapan radyo istasyonlarında çok karşılaşılmamaktadır. Kamu yayıncılığında denetim aşaması, hem programcı hem de program denetçileri tarafından yapılmaktadır. Denetim aşaması program yayın ilkelere uygunluk, teknik, içerik, biçim ve metin açısından değerlendirilmektedir.

Yayın Aşaması ve Yayın Sonrası Değerlendirme

Bir program yukarıda tanımlanan tüm aşamaları geçtikten sonra yayınlanma aşamasına gelmektedir. Bir radyo programını bundan birkaç yıl öncesine kadar yayın aşamasından sonra tekrar yayını olmadığı müddetçe dinlemek mümkün olmamaktaydı. Günümüzde ise, çoğu radyo istasyonu yayın aşamasından geçmiş olan pek çok programı kendi web sayfalarından tekrar dinlenebilme hizmetini dinleyicileri-

ne sunmaktadır. **Podcast** adı verilen bu hizmet sayesinde dinleyicilere, radyo programlarının ses dosyaları haline getirilerek internette istenilen herhangi bir zamanda ve yerde dinleyebilme imkanı sağlamaktadır. Yayın sonrası değerlendirme aşaması da, dinleyici üzerinde programın ne tür bir etkisi ve faydası olup olmadığını saptanması; bu tür programların tekrarlanması veya bir takım değişikliklerin yapılıp yapılmaması konusunda çeşitli ipuçları sağlamaktadır. Bu değerlendirmenin yapılabilmesi için de, dinleyici araştırmalarına başvurulmaktadır.

Podcast: Sayısal medya dosyalarının taşınabilir medya oynatıcılarda veya bilgisayarlarda oynatılmak üzere internet üzerinden beslemeler yoluyla dağıtılma tekniğidir.

TRT radyolarının podcast yayıncılık hizmetlerine <http://www.trt.net.tr/Radyo/RadyoAnasayfa.aspx> adresinde Medya başlığı altında yer alan Podcast bölümünden ulaşarak pek çok radyo programını dinleyebilirsiniz. Aynı şekilde üniversitemiz radyosu Radyo A'nın çeşitli programlarının podcast yayınlarına <http://www.radyoa.anadolu.edu.tr/> adresinde yer alan Podcast bölümünden ulaşabilirsiniz.

İNTERNET

Özet

Radyo yayınlarının ulaştığı dinleyicinin önemini açıklayabilmek

Radyo programları belli bir hedef kitleye ulaştırmak için hazırlanmaktadır. Bu programlarda hazırlanan ve iletilmek istenen mesajların tam olarak hedef kitleye ulaştırılabilmesi için, bu hedef kitlenin tanınması gerekmektedir. Dinleyici hakkında yapılan araştırmalar, dinleyiciyi tanımının ve tanımlayabilmenin en önemli adımlarından biridir. Yapılan dinleyici araştırmaları, bir yandan hedef kitleyi tanıma imkanı sağlarken, diğer yandan da, programlar için materyallerin toplanmasına ve yapılacak programların ana hatlarının belirlenmesine yardımcı olmaktadır.

Radyo programı hazırlık aşamalarını tanımlayabilmek

Bir radyo programının oluşturulmasında çeşitli basamaklar bulunmaktadır. Bu basamakları; programın konusu, biçimi, dili, süresi, yayın zamanı ve parasal yönünü belirlemek şeklinde altı basamakta tanımlamak mümkündür. Birbirinden bağımsız olmayan bu basamaklar, hedef kitleye ulaşacak olan program fikrinin oluşmasından sonra, detayları ile birlikte oluşturulmaktadır. Programın konusu belirlendiğinde, çok sesli veya karma bir program olup olmayacağı, kullanılacağı dil, yeterli olduğu düşünülen süre ve yayın zamanları da belirlenmiş olmaktadır.

Bir radyo program yapımını gerçekleştirmede temel unsurları ifade edebilmek

Radyo program yapımlarını oluşturan şey işitsel öğelerdir. Radyo doğası gereği, sadece ses ve sesin farklı kullanımlarından yararlanmaktadır. Bu nedenle bir program yapımında kullanılan temel öğeleri insan sesi, müzik ve efektler olmak üzere sınıflandırmak mümkündür. Programın başarıya ulaşması, hedef kitleye istenilen mesajları ilemesi için bu temel unsurların program içinde uygun bir biçimde kullanılması gerekmektedir.

Bir radyo program yapım ve yaratım sürecini özetleyebilmek

Bir radyo programı hedef kitleye uygun bir yapımla gerçekleştirmek amacıyla öncelikle Araştırma Aşaması ve bu araştırmanın sonucunda da öneri aşamasının oluşturulması gerekmektedir. planlama aşamasında ise, program içinde kullanılacak tüm materyaller toplanarak metin yazma Aşaması'na hazırlanmaktadır. Programla ilgili bu basamaklardan sonra program bant yayını olacaksa bir prova ve seslendirme aşamasından geçmektedir. En son aşamalarda ise, kurgu ve zamanlama aşamaları yapılmakta, denetim aşamasından hemen sonra da program yayın aşamasına gelerek dinleyicilere ulaştırılmaktadır.

Kendimizi Sınayalım

1. Radyo programlarının hedef kitleye ulaşabilmesi için öncelikli olarak gerçekleştirilmesi gereken adım nedir?
 - a. Dinleyici hakkında araştırma yapmak
 - b. Dinleyicilerin tam olarak sayısını bulmak
 - c. Rastgele dinleyicilere seslenmek
 - d. Stratejik plan oluşturmak
 - e. Program içeriğini belirleyip hedef kitleyi buna göre tanımlamak
2. Bir radyo programını oluşturmak için birinci basamağı hangisi tanımlamaktadır?
 - a. Programın biçimi
 - b. Programın dili
 - c. Programın konusu
 - d. Programın süresi ve yayın zamanı
 - e. Programın parasal yönü
3. Aşağıdakilerden hangisi sunuş tekniğine göre Düz Program türü içinde yer almaz?
 - a. Haber programları
 - b. Söyleşi programları
 - c. Röportajlar
 - d. Sohbet programları
 - e. Radyo tiyatrosu
4. Aşağıdakilerden hangisi Çok Sesli Programları **tanımlamaz**?
 - a. İki'den fazla ses kullanılır
 - b. Drama tekniğine dayandırılarak hazırlanır
 - c. Bir konu derinlemesine ele alınıp tartışılır
 - d. Katılımcılar hazırlıksız veya hazırlıklı olabilir
 - e. Açık oturum, panel olarak da tanımlanan programlardır
5. I. Ön planda müzik yer alır
 II. Konu aksiyon ve diyaloglar aracılığıyla aktarılır
 III. Tiyatro, roman ve öykü gibi eserlerden uyarlanır
 IV. Müzik ve efekten bolca yararlanır
 V. Tek sesli sunuş biçimi kullanılır
 Yukarıda verilen cümlelerin hangileri Dramatik ya da Oyunlaştırılmış program biçimini tanımlar?
 - a. I, II, V
 - b. II, III, IV
 - c. III, IV, V
 - d. II, III, IV
 - e. I, IV, V
6. Aşağıdaki seçeneklerden hangisi Karma Programları **tanımlamaz**?
 - a. Blok programlar olarak tanımlanır
 - b. Kuşak programlar olarak tanımlanır
 - c. Yayın süresi bir saatten fazladır
 - d. Eğlence, müzik, söyleşi, röportaj gibi tüm biçimler bu programlar içinde yer alır
 - e. Ağırlıklı olarak müziğe yer verilir
7. Aşağıdakilerden hangisi müziğin dolaylı kullanımlarından biri **değildir**?
 - a. Cıngıl
 - b. Geçiş müziği
 - c. Playlist
 - d. Fon müziği
 - e. Ses efekti olarak müzik
8. Aşağıdakilerden hangisi programlarda kullanılan efektlerin amaçlarından biri **değildir**?
 - a. Ses kütüphanesi oluşturma
 - b. Yer belirleme
 - c. Sözü'n etkisini güçlendirme
 - d. Zamanı belirleme
 - e. Atmosferi belirleme
9. Meletron nedir?
 - a. Yayın akışında yer alacak şarkıların listesi
 - b. Dinleyici araştırması
 - c. En çok radyo dinlenen saatler
 - d. Doğal seslerin, efektlerin toplandığı araç
 - e. Yapay efekt
10. Aşağıdakilerden hangisi bir programın öneri aşamasında **yer almaz**?
 - a. Program adı ve alt başlıklarını oluşturma
 - b. Program metnini yazma
 - c. Hedef kitlesini belirleme
 - d. Amaç ve konusunu belirleme
 - e. Yayın türü ve formatını belirleme

Kendimizi Sınavalım Yanıt Anahtarı

1. a Yanıtınız yanlış ise “Radyo Dinleyicisini Tanı(mla)mak” bölümünü tekrar gözden geçiriniz.
2. c Yanıtınız yanlış ise “Radyo Programı Hazırlık Aşamaları” bölümünü tekrar gözden geçiriniz.
3. e Yanıtınız yanlış ise “Radyo Programı Hazırlık Aşamaları” bölümünü tekrar gözden geçiriniz.
4. b Yanıtınız yanlış ise, “Radyo Programı Hazırlık Aşamaları” bölümünü tekrar gözden geçiriniz.
5. d Yanıtınız yanlış ise “Radyo Programı Hazırlık Aşamaları” bölümünü tekrar gözden geçiriniz.
6. e Yanıtınız yanlış ise “Radyo Programı Hazırlık Aşamaları” bölümünü tekrar gözden geçiriniz.
7. c Yanıtınız yanlış ise “Radyo Program Yapımında Temel Unsurlar” bölümünü tekrar gözden geçiriniz.
8. a Yanıtınız yanlış ise “Radyo Program Yapımında Temel Unsurlar” bölümünü tekrar gözden geçiriniz.
9. d Yanıtınız yanlış ise “Radyo Program Yapımında Temel Unsurlar” bölümünü tekrar gözden geçiriniz.
10. b Yanıtınız yanlış ise “Radyo Program Yapım ve Yaratım Süreci” bölümünü tekrar gözden geçiriniz.

Sıra Sizde Yanıt Anahtarı

Sıra Sizde 1

Radyo yayıncılığında asla dinleyici kaybetmemek anahtar bir konudur ve varolan dinleyicinin korunması ile birlikte daha fazla dinleyiciyi elde etmek ve bu dinleyicilerin daha uzun süreli radyo dinlemelerini olanaklı hale getirmek pek çok çabayı da beraberinde getirmektedir. Tüm radyo istasyonlarının başarılarını ölçmek için kullanılan bir araç olan araştırma, dinleyicinin büyüklüğü ve dinleyici beklentileri hakkında birtakım ipuçları sağlamaktadır. Yapılan araştırmalarda en önemli şey hedef kitle içinde yer alan bireylerin radyo dinleme alışkanlıklarını belirlemek olmaktadır. Radyoda programlama akışı dinleyiciyi 24 saat boyunca bir konudan diğerine taşımaktadır. Bu tür bir yapı, dinleyicinin günün herhangi bir yerinde ihtiyacı ya da seçimi dolayısıyla, karar vermesini ve isteğine bağlı olarak radyoyu dinlemesini sağlamaktadır. Sonuç olarak, radyo istasyonları hedefledikleri yayıncılık başarısına ulaşabilmek için, dinleyicilerinin kim olduğunu, dinleme alışkanlıklarını, müzik tercihlerini vb. özellikleri ile bunlar doğrultusunda nasıl bir programlama yapacaklarını ve programlama içinde yer alacak programları araştırma ile belirlemelidirler.

Sıra Sizde 2

Bir radyo programı henüz hazırlık aşamasındayken hangi bölümlerinde insan sesine yer verileceği, nerelerde müzik ve efekt kullanılacağı planlanmaktadır. Kuşkusuz tüm bu unsurların bir arada kullanılacağı program türleri olmakla birlikte, her programda kullanılması gerekmektedir. Bu unsurların yersiz kullanımları hem dinleyiciye ulaştırılacak mesajların yitip gitmesine hem de dinleyicinin ilgisinin kaybolmasına neden olabilecektir. Bu nedenle temel unsurların ihtiyaç duyulduğu yer ve zamanda kullanılmalara özen gösterilmesi gerekmektedir.

Sıra Sizde 3

Bir radyo programının kimliğinde dinleyicilere içeriği hakkında bilgi verici bir program adı ve dizi programdan oluşuyorsa alt başlıkları bulunmaktadır. Programın konusu ve amacı, hedef kitlesi, ne tür bir program olduğu, formatı, yayın süresi, günü ve saati gibi bilgiler de yer almalıdır. Konuların dökümü, yararlanılacak kaynaklar ve yapım özellikleri ile bütçesi ve çok büyük ölçekli bir radyo kanalı ise, yayın kanalı ve yapımcı ünite bilgileri de program kimliğini oluşturan diğer detaylardır.

Yararlanılan Kaynaklar

- Abelman, R. (2005). Tuning In to Radio: Promoting Audience Tranference During Frequency Shifts. **Journal of Radio Studies**. New Jersey London: Lawrence Erlbaum Associates Publishers; 12, 1, ss.14-31.
- Adams, M. H. ve Massey, K. K. (1995). **Introduction to Radio Production and Programming**. USA: McGraw-Hill.
- Aziz, A. (2002). **Radyo Yayıncılığı**. Ankara: Nobel.
- Diñç, A., Cankaya, Ö. ve Ekici, N. (2000). **İstanbul Radyosu Anılar, Yaşantılar**. İstanbul: Yapı Kredi Yayınları.
- Eastman, S. T. ve Ferguson, D. A. (2006). **Media Programming Strategies and Practises** (7th Edition). Australia: Thomson/Wadsworth.
- Hausman, C, Benoit, P, O'Donnell, L.B. (2000). **Radio Production Production, Programming, and Performance**. 5th Edition. USA:Wadsworth.
- Keith, M. C. ve Krause, J. M. (1989). **The Radio Station** (Second Edition). London: Focal Press.
- McLeish, R. (1999). **Radio Production**. 4th Edition. Oxford: Focal Press.
- Perebinosoff, P, Gross B. ve Gross S. L. (2005). **Programming for TV, Radio, and the Internet**. USA: Focal Press.

İnternet Kaynakları

<http://www.trt.net.tr>

<http://www.radyoa.anadolu.edu.tr>

Ek

RADYO PROGRAM ÖNERİ FORMU

TRT Radyolarında yılda üçer aylık dört yayın dönemi bulunmaktadır. 1.Dönem Ocak-Mart, 2.Dönem Nisan-Haziran, 3.Dönem Temmuz-Eylül, 4.Dönem Ekim-Aralık'tır. Program önerileri bir ya da birkaç dönemi kapsayacak biçimde verilebildiği gibi, tüm yıl için de verilebilmektedir. Bu, yapımının kaç program tasarladığı ile ilgili bir durumdur. Her yeni yayın dönemi yeni yılın ilk günüyle birlikte başlamaktadır. Bir sonraki yıl için öneri verme dönemi Eylül ayıdır. Hazırlanan öneriler üç dosya halinde, ÖNERİ FORMU ve TAHMİNİ MALİYET FORMU ayrı ayrı düzenlenerek sunulmaktadır. Maliyetler o yıl için geçerli olan Radyo Yapımları Bedel Tarifesi'ne göre belirlenmektedir. Öneriler önce teslim edildikleri birimlerde ön değerlendirmeye tabi tutulmaktadır. Ekim ayı sonlarında tüm radyo yetkililerinin katılımıyla Radyo Dairesi Başkanlığı tarafından Koordinasyon Toplantısı düzenlenmektedir. Beğenilen öneriler kanal plasmanlarına (yatırım) yerleştirilmektedir. Kasım ve Aralık ayları yapımçıların en yoğun çalışma dönemidir. Çünkü eğer önerileri kabul edilmiş ise bir yandan devam etmekte olan programları yaparken diğer yandan yeni başlayacak yapımın hazırlıkları devreye girmektedir.

Aşağıda TRT Radyo-1 kanalı için Prodüktör Şule Yalçın tarafından 2009 yılı boyunca haftada bir program olarak önerilen ve kabul edilen KAMPÜS isimli programın "öneri formunu" ve tahmini maliyet formunu" bulacaksınız. KAMPÜS isimli program her Salı akşamı 21.00-21.30 saatleri arasında yayınlanmıştır.

PROGRAM ÖNERİ FORMU

KİMLİK FORMU NO:

PROGRAMIN ADI : KAMPÜS

TÜRÜ : KÜLTÜR

ALT TÜRÜ : GENEL KÜLTÜR-YAŞAM

HEDEF KİTLESİ : GENEL DİNLEYİCİ

KONUSU: Türkiye'deki üniversitelerin ve üniversite yaşamının ayrıntılı tanıtımı. Hangi şehirlerde hangi üniversiteler yer almaktadır, bunların fakülteleri, yükseköğrenim birimlerinin çalışmaları nelerdir? Eğitimde, bölümlere göre önceliklerini neler olarak belirlemişlerdir? Bölümlerin farklı üniversitelerdeki eğitim sisteminde birbirine göre farklılıklar var mıdır? Fiziki koşulları nasıldır, yurt olanakları ne durumdadır?

Başka şehirlerden gelen öğrenciler orada nasıl yaşamakta, hangi sosyal ve kültürel hizmetleri alabilmektedir? Öğrenciler kendilerini geliştirmek için neler yapmaktadır? Kampüste yaşam nasıldır, öğrenci kulüpleri hangi çalışmalarını gerçekleştirmekte, bu onların hayatını nasıl yönlendirmektedir? Mezun olduklarında iş yaşamında ne şekilde istihdam edilmektedirler? Gençlerin kafasını kurcalayan, “Burayı bitirdiğimde ne olacağım, hangi işte çalışabileceğim” türündeki soruların cevapları nelerdir? Yurt içindeki ve yurt dışındaki diğer üniversitelerle nasıl bir iletişim ve paylaşım içinde bulunmaktadır. Üniversite değişim programlarından yararlananlar neler yaşamıştır?

AMACI: Üniversiteye hazırlanan gençlerin, ailelerinin ve konuya ilgi duyabilecek toplum kesimlerinin, ülkemizdeki üniversiteleri tanınmasını sağlamak. Seçecekleri bölümleri belirlerken, bilgi ve fikir sahibi olmalarına destek vermek. Tercihlerini bilinçli yapabilmelerine katkıda bulunmak. Üniversite eğitimine devam etmekte olan gençlerin, farklı yerlerde okuyan yaşatlarını duymalarını, tanımalarını kolaylaştırarak, mesleki ve sosyal yönden kendilerini geliştirme anlamında motivasyonlarını yükseltmek. Gençler arasında üniversite eğitimi alma isteğini arttırmak. Üniversite eğitiminin önemine ve gerekliliğine vurgu yapmak.

İLKELERİ: Doğru ve güzel Türkçe kullanımı esastır. Modern, çağa yakışan, gelişmeye ve yeniliklere açık bir üslup hakim olacaktır. Bilim üreten kurumların, aydınlık düşüncenin, bir ülkenin gelişimindeki hayati rolü ve bu bakışla onlara verilecek değer önemsenektir. Konuya daima, üniversitelerin toplumdan uzak değil, toplumla kaynaşabilen ve ürettiklerini paylaşabilen eğitim kurumları olduğu bilinciyle yaklaşılacaktır.

YAYIN DÖNEMİ : BÜTÜN YIL
YAPIM TÜRÜ : BAND (KAYDEDİLMİŞ)
PERİYODU : HAFTADA BİR (52 PROGRAM)
SÜRESİ : 30 DAKİKA
YAYINLANACAĞI RADYO : RADYO-1
YAPIMCI ÜNİTE : ANKARA RADYOSU

YAPIM ÖZELLİKLERİ: Program, ülkemizde sayıları yaklaşık 125 adet olan üniversitelerimizden seçilenlere gidilerek, yerinde ses kayıtları yapılmak suretiyle gerçekleştirilecektir.

Müzik, efekt ve stüdyo dışı ses kullanımı ağırlıklı olacaktır. Farklı ve çok sayıda kısa konuşmayla geçişlerin birbirine bağlandığı, hızlı, dinamik, ilgi çekici bir tarz benimsenecektir. Serbest bir sunum tekniği uygulanacaktır. Yetkililerle yapılan röportajlarda da bu doğruluk sürdürülecektir.

Kaydedilmiş yayın gerçekleştirilmekle beraber, zaman zaman (özellikle üniversitelerin festival dönemlerinde) gerek görülürse canlı yayın da yapılabilecektir.

Üniversitelere gidildiğinde öğrenciler arasında esprili (örneğin; içinde “kampüs” kelimesi geçen en uzun ve en anlamlı tekerlemeyi kim söyleyecek yarışması gibi...) mini yarışmalar düzenlenerek, kazananlara kitap, müzik cd’si gibi ödüller verilebilecektir.

YAPIMCININ NOTU: Bu program planlanırken, amacına tam olarak ulaşabilmesi bakımından, yalnızca 2009 yılı düşünülerek hareket edilmemiştir. 2010 yılında da sürdürülmesi mümkündür. Elli iki program ülkemizdeki üniversitelerin tanıtılması için yeterli bir sayı değildir. Elbette zaman zaman üniversitelerin benzer bölümleri mukayeseli biçimde gündeme getirilebilir ancak dinleyiciden gelecek talep doğrultusunda da değerlendirmeler yapılabilmelidir. Toplumsal yarar açısından düşünüldüğünde, yapımının önündeki iki yılı buna göre planlama noktasında çekimserliği yoktur. Yapımın yayın gün ve saati konusunda bir belirleme yapma gereği duyulmamıştır. Ancak band programın önceden yoğun emek verilerek hazırlanması ve konu planlamasının bozulmaması düşüncesiyle, Radyo-1’de maç yayınlarının yer aldığı Çarşamba günü olmaması arzu edilmektedir.

PROGRAMI ÖNEREN : ŞULE YALÇINER
(ADI –SOYADI-İMZA) : PRODÜKTÖR
İLGİLİ ŞUBE MÜDÜRÜNÜN GÖRÜŞÜ:
(ADI-SOYADI-İMZA)

PROGRAM MÜDÜRÜNÜN GÖRÜŞÜ:
(ADI-SOYADI-İMZA)

TAHMİNİ MALİYET FORMU

BÜTÇE	a. Öneri bütçesi : ₺3.000	TOPLAM	₺45.000
	b. Yapım bütçesi : ₺42.000		

3

Amaçlarımız

Bu üniteyi tamamladıktan sonra;

- Televizyon programlarının anlatı özelliklerini ayırt edebilecek,
- Televizyon programlarında kullanılan yapım yaklaşımları ve izleyici beklentilerini neler olduğunu ayırt edebilecek,
- Televizyon programlarındaki yapım unsurlarını sınıflandırabilecek,
- Televizyon programlarında kullanılan farklı yapım unsurlarını örneklendirecek bilgi ve becerileri kazanabileceksiniz.

Anahtar Kavramlar

- Format
- Yayın Planlaması
- Yayın Akışı
- Program Yapısı
- İçerik Yaklaşımı
- Etkiden Nedene Yaklaşımı
- Kullanımlar ve Doyumlar Yaklaşımı

İçerik Haritası

Televizyonun Anlatı Yapısı ve Yapım Unsurları

GİRİŞ

Günümüzde bilgi ve iletişim teknolojilerinde yaşanan değişme ve gelişmeler sermayenin serbest dolaşımı, medyanın değişip çeşitlenmesi, televizyon kanallarının artması ve küreselleşmesini, yayıncılık alanındaki düzenlemeler televizyon sektörünü de etkilemiş, ticarileştirmiş, rekabeti arttırmış, içeriklerin yeni televizyon programlarının yaratımı ve yapımında izleyicilerin talep ve beklentilerini önemli hale getirmiştir. Bir kitle iletişim aracı olarak televizyon, sunduğu içerikleri (programları) kendi dili ve biçimsel özelliklerine uyacak şekilde izleyicilerine aktarmaktadır. Bu nedenle televizyonun sunduğu anlatı yapısı yani formatı önceden belirlenmesi gereken bir unsur olarak göz önüne alınmaktadır. Televizyonun anlatısını oluşturan programlar, bir bütünün parçası olarak ifade edilmekte ve televizyonda yayınlanan farklı televizyon programları (haberler, diziler, reklamlar vb.) günlük, haftalık, aylık ve bir yayın dönemi olarak belli bir bütünlük içerisinde planlanmaktadır. Televizyonda kanalların yayın planlamasında yayın akışı çok önemli bir olgudur. Yayın akışı, daha geniş bir izleyiciyi yakalamak ve etkin bir geri besleme alabilmek amacıyla hedef kitlenin özelliklerine göre programların haftanın belli günlerinde ve günün belli saatlerinde belirli bir sistematik içerisinde ardı ardına sıralanmasıdır. Televizyonda yer alan programların hem kendi içerisinde bir bütünlüğü olması, hem de yayın akışlarının bir bütünlüğünün olması gerekir.

Televizyon programları izleyici kitlelerine sunulmak için üretilir ve bu nedenle televizyon yapımcılarının amacı, ürettikleri programlarla izler kitlelerde amaçladıkları etkiyi yaratmaktır. Televizyon programları üretilirken programların içerikleri, yapım ve yayın biçimleri ne olursa olsun benimsenen yaklaşım; izleyici unsurunu temel öge olarak göz önüne almak ve mesajların, duygu ve düşüncelerin "izler kitle" de ilgi çekip izlenmesini sağlamak için programı izleyiciye ilgi çekici gelecek şekilde sunmaktır. İzler kitle ise izlediği televizyon programları aracılığı ile eğlenme, bilgi edinme, hoşça vakit geçirme gibi bazı beklentilerini gidermeyi amaçlamaktadır. Yapımcının amacı ile izleyicilerin televizyon programından beklentisinin ve gereksinimlerinin karşılanması ile doyum sağlanması yapımcı ile izleyicinin amacının örtüşmesi anlamına gelir. Örneğin izleyici bir televizyon programını eğlenmek amacı ile izliyorsa ve program izleyicinin bu gereksinimini karşılıyorsa, iki tarafın amacı da gerçekleşmiş olacaktır.

Format: Bir televizyon programının biçimi ya da örneksel yapısı.

Televizyonun akşam kuşağında yayınlanan haber programları veya yarışma programları ya da gündüz kuşağında yayınlanan kadın ve çocuk programları, ilk bölümlerinden itibaren belli bir formata göre tasarlanmakta ve zaman içerisinde çok az değişikliğe uğrayan katı bir yapıya sahip olmaktadır.

TELEVİZYONUN ANLATI YAPISI (FORMAT)

Sanatsal ekonomik ve ideolojik yapıları ile kültür endüstrisinin en önemli öğelerinden birisi olan televizyonun anlatı yapısı genel olarak üretilen programları kapsamaktadır. Her televizyon programı ticari bir kaygı ve izlenme oranları hesaplanarak gerçekleştirilmektedir. Bir televizyon kanalının reklam geliri ne kadar çoksa, izlenme oranı da o kadar yüksektir. Ayrıca yüksek reyting alan programlar taklit edilmektedir. Bu kapsamda televizyon programlarının yapıları ve yayın planları çok önemli hale gelmektedir. Her ülkenin televizyon programlarının anlatı yapıları sosyal, kültürel, ekonomik ve politik yapılarıyla ve gündelik yaşamları ile doğrudan ilintilidir. Daha açık söylemek gerekirse televizyon programlarının anlatı yapıları hem içinde bulunduğu toplumun özelliklerini yansıtmakta, hem de izleyicilere yeni kültürel özellikler sunmaktadır.

Televizyon programlarının ilgi çekici olabilmesi ve izlenebilmesi için izler kitle üzerinde etki yaratması beklenmekte ve bu nedenle televizyon yapımcıları; “belli bir türde, belli bir içerikte ve hedef izler kitlenin ilgisini çekecek bir televizyon programı nasıl oluşturulmalıdır?” sorusuna yanıt aramaktadır. Program yapımcısının ilk amacı; programının ilgi çekip izlenebilmesi için izler kitleye çekici bir program sunmaktır.

Televizyon gerek teknolojik özellikleri gerekse kültürel ve sosyal yönleriyle kendisinden önce varolan gazete, sinema, tiyatro ve radyo gibi anlatım biçimlerinden yararlanmış ve onlardan çok da bağımsız olmayan bir anlatı formu geliştirmiştir. Televizyonda “*format*” olarak adlandırılan bu anlatı yapısı, programın yapısını ve biçimini, yapım yaklaşımını anlatan bir kavramdır. Format, aracının enformasyon ve içerikleri sunma stratejileri olarak kabul edilmekte ve televizyonda herhangi bir programın sunum biçimi format olarak adlandırılmaktadır. Televizyonda izlenen bir programın örneksel bir yapısı olması gerektiğinden, televizyon programcılığında format oluşturmak için uzun ve yoğun bir araştırmaya gereksinim vardır. Format oluştururken izler kitlenin beklentilerini göz önüne almak ve gönderilen mesajın izler kitle üzerinde yaratması gereken olası etkinin belirlenmesi ve kontrol edilmesi gerekmektedir. Örneğin ülkemizde en çok izlenen birçok farklı türdeki programlar farklı ülkelerde farklı adlarla yayınlanmakta, programın dekorundan sunucusuna, renk kullanımından, ışık ve kamera kullanımına ve izleyicilerin oturuş biçimlerine kadar bu formata uyulması gerekmektedir. Tüm bu özellikler program yayınlanmadan önce bir grup izler kitle üzerinde yaratılan etkiler açısından sınırlanmakta ve program başarılı olduktan sonra program yayınlanmaktadır.

Televizyon programları yayınlandıkları kanalda kendilerine sadık izleyiciler oluşturur, bu sadık izleyicilere ürün ve hizmet satmak isteyen reklamcılar da programı reklamla destekler, kanal da o program sayesinde reklam geliri elde eder. İzleyiciler tarafından en çok izlenen televizyon programlarının anlatı özellikleri standartlaşır ve format haline gelir. Televizyonda format geliştirmek bir anlamda ticari bir ürün ortaya çıkartmaktır.

Program formatları tüm ülkelerde ortak olarak kullanılan standartlara sahiptir. Bunlar; haber ve yorumlar, müzik, drama, dizi, eğitim, eğlence ve spor gibi çeşitli program türlerinden oluşmaktadır. Burada belirtilmesi gereken bir nokta da tüm iletişim araçlarının birbirinden ayırt edilmesini sağlayan bir formatının olduğudur. Örneğin televizyondaki bir spor programı, sahnede sergilenen bir müzikal veya radyoda dinlenen bir müzik parçası aracın sunum biçimine göre farklılık göstermektedir. Televizyon ekranında görülen içerikler de bu aracın formatına uyum sağlayacak şekilde sunulmakta; örneğin bir futbol programı, izleyicilerde eğlence

değerini artırmak ve izleyicileri etkileyebilmek için daha hızlı bir tempoda, daha gerilimli hale getirilerek, televizyonun formatına uygun hale getirilebilmektedir. Televizyon kanalları yayın saatini doldurmak için kendi olanakları ile yapım gerçekleştiremedikleri durumda, yurt dışında ithal yolu ile dış kaynak yapımları ya da televizyon programlarını yayınlamaktadırlar. Ancak ithal edilen yabancı programlara izleyiciler dil sorunu, altyazılı ya da dublajlı yayınlaması kültürel farklılıklar nedeni ile pek ilgi göstermemektedir. Ancak televizyon kanalları özellikle eğlence amaçlı çeşitli programların telifini ödeyerek formatını satın almakta ve programlara yerel özellikler katarak uyarlama yoluyla yapımları gerçekleştirmektedir.

Tek tek televizyon programları bir bütünün diğer bir deyişle televizyon yayınlarının akışının bir parçası olarak ifade edilmekte ve televizyonda yayınlanan farklı televizyon programları (haberler, diziler, reklamlar vb.) günlük, haftalık, aylık ve bir yayın dönemi olarak belli bir bütünlük içerisinde planlanmaktadır. Televizyon programlarının yayın planlaması genellikle altı aylık dönemler olarak (yaz ve güz dönemi) yapılmaktadır. Yayın akışları, gündüz ve ana yayın kuşağı olmak üzere farklı iki yayın kuşağına ayrılmakta, her yayın kuşağının içinde de farklı kategoriler bulunmaktadır. Her kuşak ve kategori farklı izleyici gruplarına hitap eder ve bütün aile bireylerinin izlediği ana yayın kuşağı yani prime time kuşağı en pahalı yapımların yayımlandığı kuşaktır. Ana kuşak genellikle her gün akşam 20:00'de başlayıp saat 23:00'te biter. Yayın akışı düzenlenirken izleyicilerin çalışma, yemek, dinlenme ve eğlenme gibi günlük yaşamda gerçekleştirdiği faaliyetler, mevsimler, dünyadaki ve ülkedeki önemli olaylar ve günler, medya sahipliği, alışkanlıklar ve rekabet koşulları gözönüne alınmaktadır. Bununla birlikte yayın planı içerisinde her televizyon programının belli bir süresi bulunmaktadır. Örneğin bilgi aktaran programların yayın süresi olduğundan daha kısa olursa, bu programın izleyiciler üzerinde bilgi verici işlevi gerçekleşmeyecek, bunun tersi durumunda ise bir programın çok fazla uzun olması izleyicilerin dikkatinin dağılmasına neden olacağından programın izlenirliği azalacaktır. Yayın akışları televizyon kanallarının özel (ticari) yayıncılık ya da kamu hizmeti yayıncılığına göre de farklılaşır. Reklama ve sponsorluğa dayalı olarak yürütülen özel yayıncılıkta yayın akışları ana yayın kuşağını "izleyici ne isterse" anlayışı ile oluştururken ruhsat ücretlerine dayalı olarak yürütülen kamu hizmeti yayıncılığı ise, "izleyicinin ihtiyacı neyse" anlayışına göre oluşturmaktadır. Televizyon kanalları daha fazla izleyiciye ulaşmak ve mevcut izleyicilerini koruyabilmek için yayın akışlarında çeşitli stratejiler uygulamaktadırlar. Bu stratejiler şu şekilde sıralanabilir.

Bloklamak: Yeni bir programı benzer tarzdaki bir dizi eski programın arasına yerleştirerek, bir program bloğu oluşturmaktır. Bu yayın akışı planlamasında bütün bir akşam bu şekilde doldurarak yayın gerçekleştirilmektedir.

Köprü Kurmak: Uzun bir programla akşamın ilk erişim saatlerinden başlayarak ara yayın kuşağı boyunca bu programı devam ettirmek ya da programın başlayış ve bitiş saatlerini küsuratlı saatlere yerleştirerek diğer kanallardaki programların başlama ve bitiş saatlerine yayılarak diğer kanallarla rekabet etmek.

Çapraz Programlamak: Ana yayın kuşağının o günkü akışından tamamen farklı ve yeni bir program sunmak.

Öncelemek: Güçlü bir diziyi, daha zayıf ya da yeni olan bir dizinin önüne yerleştirerek izleyiciyi bu programdan diğerine sıçratmak.

Başı Çekmek: Bir yayın akışına, özellikle çok güçlü olan bir programla başlamak.

Parçalamak: Programları Pazartesi'nden Cuma'ya ve her günlük haber bültenleri gibi, gündelik akışa göre parçalayarak planlamak.

Akrobatik Planlama: Özel programlar yayınlamak, bir seriyal içinde çok ünlü bir konuk oyuncuya yer vermek, farklı tanıtım stratejileri kullanmak, kısa bir diziden uzun bir diziye geçmek, son dakika düzenli yayın akışında bir değişiklik yapmak.

Yayın akışı içinde her programın kendi içerisinde bir bütünlüğü vardır. İşte bu bütünlük içerisinde her televizyon programı aynı zamanda üç ayrı yapıdan oluşmaktadır. Bunlar; *programın açılışı (tanıtımı)*, *programın temel gövdesi ve programın kapanışı*'dir. Şimdi bu üç temel yapıyı genel hatlarıyla inceleyelim.

Program Açılışı: Televizyon programlarında tanıtım yani diğer bir deyişle açılış bölümü izleyicilerin dikkatini ve ilgisini o programa çekmek programa katılımını sağlamak, heyecan ve merak oluşturmak, karakterlerle tanıştırmak, programın tarzını ve niteliğini vermek ve programın tanıtımını yapmak amacıyla gerçekleştirilmektedir. Programın açılışı yani tanıtımının izleyicilerin ilgisini çekecek biçimde hazırlanması, izleyicilere o programın izlenmeye "değer" olacağını düşündüreceklerinden, izleyiciler kendilerine hissettirilen bu "değer" karşısında başka kanallardaki programı izlemeyi tercih etmeyeceklerdir. Bu nedenle programın açılışında yapılan ilginç bir anons, programda yer alacak ünlü ya da ilginç kişiler, ilginç bir konu, programın yayınlanacağı kanalda yapılan tanıtım anonsları veya gazete ve radyo gibi diğer iletişim araçlarında yapılan tanıtıcı bilgiler ve yorumlar izleyicilerin o programı izlemeye karar vermesi sağlanabilecektir. Bu nedenle izleyicileri programa çekmenin en önemli yollarından biri programa güçlü bir giriş yani açılış yapmaktır.

Programda yapılan açılış izleyicinin ilgisini çekmekle birlikte aynı zamanda programın havasını izleyiciye hissettirmeyi de sağlamaktadır. Örneğin önemli bir toplumsal olayın ayrıntılarıyla işleneceği bir haber programında yapılan ciddi ve izleyiciye konunun önemini hissettiren bir açılış ya da bir komedi programının girişinde yapılan canlı ve hareketli bir açılış, izleyenleri o programın içeriğine çekebilecek ve programın izlenmesini sağlayabilecektir. Örneğin, son yıllarda ülkemizde çok fazla izlenme oranına sahip olan dramatik diziler, tanıtımlarını çarpıcı ve ilgi çekici hale getirerek, programların izlenmesini sağlamaya çalışmaktadırlar.

Programın Gövdesi: Televizyon programlarının gövdesi olarak tanımlanan ve açılış izleyen bu bölümde ise televizyon programlarının izleyicilere aktaracağı mesajın örgütlenmesi sağlanmaktadır. Her televizyon programı tıpkı bir öyküde olduğu gibi *giriş*, *gelişme* ve *sonuç* bölümlerinden oluşmaktadır. Örneğin bir drama programında giriş bir çatışmayla başlamakta, gelişme bu çatışmanın farklı yönlerinin ortaya konulmasıyla gelişmekte ve sonuç ise bu çatışmanın çözümlenmesiyle son bulmaktadır. İzleyicinin programa olan ilgisini ayakta tutmak amacıyla programların gövdesini oluşturan anlatı unsurlarında çeşitli sıklıkta değişiklikler yaparak izleyiciyi programdan koparmamak gerekmektedir. Bu nedenle program gövdesinde kullanılacak anlatı unsurları, hem izleyicilerin ilgisini devam ettirmeyi hem de izleyicilere mesajın etkin olarak aktarılmasını sağlayacaktır. Bu unsurlar; *birlik*, *çeşitlilik*, *akıcılık* ve *doruk nokta*'dan oluşmaktadır.

Televizyon programının gövdesinin bir unsuru olan *birlik*, programın bütünlüğü içerisinde yeri olmayan yani gereksiz olan unsurlara yer verilmemesini ifade etmektedir. Televizyon programlarında birlik duygusunu sağlamak ve güçlendirmek için; programda tek bir fikir ele alınmalı, programın bütününde belli bir tema kullanılmalı, programda kullanılan kişiler değişmemeli (örneğin ana haber bültenlerinde en fazla bir ya da iki haber spikeri kullanılması gibi), programın bütünlüğünün sağlanmasına özen gösterilmeli ve ele alınan konular dağıtılmamalıdır.

Televizyon programlarının gövdesinde kullanılan *çeşitlilik* unsuru, televizyon programının sıkıcı hale getirilmemesi gerekliliğini ifade etmektedir. Programlarda kullanılan malzemenin çeşitli olması; örneğin haber bültenlerinde çeşitli toplumsal olayların yanı sıra magazin değeri taşıyan haberlere de yer verilmesi, programların farklı sunum yöntemleri ile (arşiv görüntüleri, grafik öğeler vb.) gerçekleştirilmesi programlarda çeşitlilik sağlanmasına yardımcı olan unsurlardır.

Programlarda sağlanacak *akıcılık* unsuru ile ise izleyicinin dikkati ve ilgisinin sürekli hale getirilmesi sağlanmaktadır. Programın temposunu sürekli ayakta tutmak için; örneğin bir tartışma programında uzun açıklamalarda bulunmaktan kaçınmak gerekmekte, programın görünümünde çeşitli değişikliklere ve yeniliklere yer verilerek programın akıcılığının sağlanması gerekmektedir.

Sadece dramatik programların değil, hemen hemen tüm program türlerinin yapısı, izleyicilerin ilgisini çekmek amacıyla *doruk nokta* ile ilerleyecek şekilde kurulmalıdır. Her program türü, izleyicinin o programa ilgisini yoğunlaştırmak için özenli bir kurgulamaya önem vermek zorundadır. Örneğin bir spor programında haftanın en güzel gollerinin programın doruk noktasında verilmesi, bir eğlence programında sanatçının en popüler şarkısını programın doruk noktasında söylemesi izleyenlerin programı ilgiyle izlemesine neden olacaktır.

Program Kapanışları: Program anlatı yapısının sonuncu unsuru program kapanışları'dır. Programların kapanışında programın sona erdiği izleyicilere açıkça ifade edilmelidir. Bu doğrultuda programın kapanışında kullanılacak olan tanıtma yazıları hem programın kimliğini hem de programın sona erdiğini izleyicilere aktaracaktır. Eğer bir programın sonunda programın bittiğine ilişkin hiçbir belirti olmazsa, program izleyicilerde mutlaka bir rahatsızlık duygusu yaratacaktır. Her program yayın akışında planlandığı gibi zamanında bitmek durumundadır. Bunun için programların kapanışında da yayın akışında planlanan süreye mutlaka uyulması gerekmektedir.

Bir yarışma programının anlatı yapısının hangi unsurlardan oluştuğunu örneklerle tartışınız.

YAPIM VE İZLERKİTLE BEKLENTİ YAKLAŞIMLARI

Yapım yaklaşımı, bir yapımda orijinal bir fikrin bulunmasından yapımın olabildiğince etkili bir biçimde bitirilmesine kadar olan yapım sürecinde yapımcıya yardımcı olan önemli bir unsurdur. Televizyon programlarının yapımında temel olarak iki yaklaşımdan söz etmek mümkündür. Bunlardan biri, *İçerik Yaklaşımı*, diğeri ise *Etkiden-Nedene Yaklaşımı*'dir.

İçerik Yaklaşımı

İçerik yaklaşımı modeli, programın üretileceği malzemenin televizyon programını gerçekleştiren kişiye yani yapımcıya bir dış kaynaktan sağlanmasını ya da televizyon mesleği dışından bir kişiyle yani içerik uzmanlarıyla çalışılmasını temel alır. Örneğin televizyonda bir haber programı yapılacağı zaman, yapımcının o haber programında yer alan konu ile ilgili ya dışarıdan bir konu uzmanı ile birlikte çalışması ya da kendisinin bu konuyu bizzat araştırması gerekebilir. Bu yaklaşımda içerik televizyon dışından biri tarafından seçilmekte, seçilen malzeme televizyon uzmanı olan programcıya verilmekte ve programcı da bu içeriği televizyonun anlatım özellikleri ve yapım süreçleri doğrultusunda hazırlayarak, uygun bir kanal aracılığıyla izler kitleye ulaşılmaktadır.

İçerik yaklaşımını benimseyen bir yapım süreci kolay olmakla birlikte, bazı dezavantajları da beraberinde getirmektedir. Programın içeriği yani program malzemesi televizyonun işleyişi ile ilgili bilgisi olmayan kişiler tarafından seçilebileceği için içerik uzmanı, kullanacağı malzemeyi yani izler kitleye neyin iletileceğini seçmekte, ancak bu içeriğin televizyonda nasıl görüneceğini ya da izleyicide nasıl bir algı yaratacağını bilememektedir. Bu durumda televizyon programı içerik uzmanı tarafından belirlendiğinden, programcının içerik üzerindeki etkisi azalmakta ve bu yaklaşım televizyonun bir yapım unsuru olarak değil, bir dağıtım aracı olarak görülmesine neden olmaktadır. Bu nedenle de yapımlarda televizyon programlarının en temel unsuru olan izler kitlenin beklentileri göz önüne alınmamaktadır.

Şekil 3.1

İçerik Yaklaşımı

Kaynak: Mutlu, 1995.

Etkiden-Nedene Yaklaşımı

Etkiden-Nedene Yaklaşımı, başarılı bir televizyon iletişimi için sağlam ve güvenilir bir yaklaşımdır. Bunun nedeni, bu yaklaşımda televizyon programlarına ilişkin izleyici gereksinimleri ve beklentileri belirlenerek, programların bu ölçütlere göre tasarlanıp gerçekleştirilmesi sağlanmaktadır. Bu yaklaşımda yapım süreci içerikle değil, izler kitlenin programı nasıl algılayabileceği, mesajın etkisinin ne olacağını tanımlanmasıyla başlamaktadır. Bir sonraki aşamada izler kitlenin bu deneyimi yaşamasını sağlamak için program yapımcısı gerekli olan yapım unsurlarını (içerik ve gerekli personel gibi) bulmaya çalışmakta ve içerik unsurları olarak ışıklar, kamera ve ses gibi teknik unsurlardan söz edilmektedir.

Şekil 3.2

Etkiden Nedene Yaklaşımı

Kaynak: Zettle, 2009.

İçerik yaklaşımı ile etkiden-nedene yaklaşımının temel farklarını tartışınız.

SIRA SİZDE

Bu ünite de incelenecek yaklaşımlardan biri de izler kitlenin televizyondan ne beklediğini ve beklentilerini ne ölçüde karşıladığına ilişkin çalışmaları içermektedir. İzler kitle beklenti yaklaşımı, izleyicilerin medya tercihlerinin ardında, bu tercihlerle elde ettikleri doyum ve yararların neler olduğunu içermektedir. Bu yaklaşım, alıcı konumunda olan izleyiciler seçtikleri herhangi bir programı “niçin” izledikleri (kullanım yaklaşımı) ve izlenen programdan alınan veya alınmayan hazzın (doyumlar yaklaşımı) ne ölçüde olduğunu açıklamaktadır. Aşağıda izler kitle beklentilerini ayrıntılarıyla ele alan “kullanımlar ve doyumlar yaklaşımı” ele alınmıştır.

Kullanımlar ve Doyumlar Yaklaşımı

Televizyon yaygın bir biçimde kullanılması, beraberinde bazı iletişim araştırmalarına konu olan soruları da getirmiştir. Bunların arasında yer alan “Kullanım ve Doyumlar Yaklaşımı” medyanın tüketicileri konumundaki gazete okuru, radyo dinleyicisi ya da televizyon seyircisinin neden o gazeteyi, o radyo kanalını ya da tv programını seçtiği sorusuna yanıt aramaktadır. Alıcı konumunda olan izleyici veya dinleyicilerin seçtikleri herhangi bir programı “neden” izledikleri (kullanım yaklaşımı), programın kendilerine katkıları, izlenen programdan alınan hazzın (doyumlar yaklaşımı) ne ölçüde olduğu, iletinin hedefle örtüşüp örtüşmediği gibi konular, iletişim araştırmacılarının dikkatini çeken konular arasında yer almıştır.

Kullanımlar ve Doyumlar konusundaki ilk çalışmalar, 1950’li yıllarda Elihu Katz ile başlamıştır. Katz yaptığı çalışmalarda, izleyicilerin iletişim araçlarını kullanma nedenlerini ortaya koymaya çalışarak, her kullanımın bir gereksinimi giderme amacı taşıdığını savunmuştur. 1960’lı yıllara gelindiğinde, Kullanım ve Doyumlar Yaklaşımına Paul Lazarsfeld, Elihu Katz, Denis McQuil, Herbert Blumer ve Joseph Klapper gibi araştırmacılar da katkıda bulunmuşlardır. Kullanım ve Doyumlar Yaklaşımında izleyicilere kitle iletişim araçlarını kullanmalarını temel alarak ne düşündükleri, duyumsadıkları ve takdir ettikleri sorularak, kitle iletişim araçlarının ilgi çekmesinin nedenleri aranmıştır. İletişim alanında pek çok çalışması bulunan Denis McQuail ve arkadaşlarının izler kitle üzerinde yaptıkları bir araştırmada kitle iletişim araçlarının izler kitlenin gereksinimlerini dört şekilde karşıladığını belirlemiştir. Bunlar;

- Gündelik yaşamın sıkıntılarından, gerginliklerinden ve sorunlarından kaçmak ve duygusal rahatlama sağlamak,
- Kişisel ilişkiler, dostluk ve arkadaşlık kurarak toplumsal yarar gereksinimini karşılamak,
- Kişisel değerlerin pekişmesini, gerçekliğin araştırmasını ve kişiliğe ilişkin referans noktalarının bulunmasını sağlayarak, kişisel kimlik gereksinimini karşılamak,
- Çevreyi gözetim altında tutarak, yaşanan dünyaya ilişkin bilgi sahibi olmak.

McQuail, kitle iletişim araçlarının kullanımları ile ilgili genel nedenleri; *bilgilenme*, *kişisel kimlik*, *bütünleşme* ve *sosyal etkileşim* ve *eğlence* olarak açıklamaktadır.

Bilgilenme, izler kitlenin yerel çevre, topluluk ve dünya hakkında bilgi edinmesi, pratik konu veya düşünce ve karar tercihleri hakkında tavsiye edinme, me-

Televizyon izleme sürecinde izleyicinin edilgen bir alıcı olduğu düşüncesi 1960’lı yıllardan sonra değişmeye başlamış, izleyicilerin televizyonu etkin bir şekilde kendi gereksinimleri doğrultusunda izlediğine ilişkin görüşler yaygınlaşmaya başlamıştır.

arak edilen şeyler ve genel ilgiler hakkında tatmin edilmesi, öğrenme; bireysel gelişim, bilgiler hakkında güvenilirlik sağlamasını içermektedir.

Kişisel Kimlik/Özdeşlik, izler kitlenin kişisel değerler için destek görmesi, davranış modelleri bulmasını, medyada diğer değerler ile ilgili özdeşlik sağlamasını, kişinin kendisini anlamasını sağlamaktadır.

Bütünleşme ve Sosyal Etkileşim, diğerlerinin durumlarını kavrama, sosyal empati, diğerlerini tanıma ve ait olma hissini sağlama, sosyal etkileşim ve iletişim için temel oluşturma, gerçek yaşam arkadaşlıkları için temsilci bulma, sosyal rolleri başarmada yardımcı olma, kişinin aile, arkadaşlar ve toplulukla iletişimini sağlamaktır. Bu yaklaşım izleyiciyi aktif hale getirmekte ve izleyicinin ne tür bir gereksinimini, nasıl bir doyumla karşılayacağı konusunda etkin olduğunu savunmaktadır. Birey kitle iletişim araçlarını aktif olarak kullanarak, kendi sosyal gerçekliğinde kendisi oluşturmaktadır. Böylece bireylerin sosyal dünyaya bağlanmaları, yaşamla iç içe olmaları ve bütünleşmelerine bireysel gereksinimlerin giderilmesi için ilişkilerin kurulmasında, bu yolla da aile ve toplumla birleşmelerine yeni değerler yaratılmış olmaktadır.

Eğlence ise kişilerin problemlerden kaçma, dikkatini dağıtma, rahatlama, gerçek kültürel ve estetik eğlenceyi sağlama, zaman geçirme, duyguları serbest bırakma, cinselliği uyandırma gibi duygusal katılımlarını ifade etmektedir.

Her ne kadar McQuail bu görüşler üzerinde yoğunlaşsa da, son zamanlarda araştırmacılar bu konu ile ilgili şu açıklamalarda bulunmuşlardır: Kişilerin sosyal durumları ve psikolojik yapıları, medya kullanımındaki genel alışkanlıklarını oluşturmaktadır.

İzler kitlenin televizyonu neden kullandığına ve nasıl doyum sağladığına ilişkin araştırmalar yapan Jay Blumler ve Elihu Katz ise izler kitlenin televizyon programlarının içeriğine yönelik üç temel beklentisinin olduğunu ifade etmektedir. Bu beklentilerin ilki bilişseldir. Televizyon programlarını izleyen kitle, içinde yaşadığı toplum hakkında bilgilenme ihtiyacı duymaktadır. İzlerkitlenin bilgi edinme isteği; haber bültenlerinden haber programlarına, günlük politikalardan belgesellere kadar birçok program türü aracılığıyla karşılanmaktadır. Ayrıca kurmaca olarak adlandırılan birçok televizyon dizisinde de izleyici gerçekliğin araştırılmasını temel almaktadır.

İzlerkitlenin televizyon aracını neden kullandığına ilişkin diğer bir beklenti; insanların gündelik yaşamlarının sıkıntı ve gerginliklerinden kaçış sağlama ve boş vakitlerini değerlendirme gereksiniminden kaynaklanmaktadır. İzlenen bir müzik programı, komedi ya da eğlence programları ile izleyici gündelik yaşamın sıkıntılarından uzaklaşarak, yarışma veya spor programlarının heyecanı ile gündelik yaşamdaki tek düzelikten kaçış sağlanmaktadır.

Televizyonun izlenme ve bu nedenle de izleyicilerin gereksinimlerini karşılamadaki bir başka nedeni ise kişisel kimlik gereksinimidir. Kitle iletişim araçlarından televizyonun içeriği, izler kitle tarafından kendi yaşamlarında önemli bir şeyi ön plana çıkardığı ya da vurguladığı için kullanılmaktadır.

Televizyon aracının karşıladığı tüm bu gereksinimler bize, televizyon programları karşısında farklı beklentisi ve gereksinimi olmayan bir kitle bulunduğunu ve bu nedenle de izleyicilerin doyum beklentilerinin çözümlenebilir ve sınıflandırılabilir olduğunu göstermektedir.

Kullanım ve doyumlar yaklaşımının temel noktası televizyonun kullanımının “amaç odaklı” olduğu yani izler kitlenin televizyon programını ne amaçla izlediğini ortaya koymaktır. Buna göre, insanın yaşadığı sosyal çevreye göre farklılıklar gösterebilen kişisel gereksinimler, insanları belirli programları izlemeye ve o prog-

ramlarda belli doyumları sağlamaya zorlamaktadır. Kullanıcıların gereksinimleri karşılamak için, televizyonda izleyicinin etkin durumda olduğu ifade edilmektedir. Kişilerin aile ve arkadaş çevresi gibi farklı gereksinim giderme kaynakları vardır ve televizyon bu kaynaklarla rekabet etmek durumundadır. Kullanım ve doyumlar yaklaşımına göre, iletişim aracını kullananların, o aracı “neden” kullandıklarını ve bu kullanımdan “ne tür” doyum elde ettiklerini çok açık olarak bildiklerini belirtmekte ve televizyonun, sunduğu içeriklerle izleyicilerin duygu dünyasına doğrudan müdahale ettiği düşünülmektedir. Türkiye’de özellikle kamusal televizyon yayıncılığı yapan TRT’den sonra, 90’lı yıllarla birlikte yayın hayatına başlayan “özel kanal”lar, ayakta kalabilmek ve izleyici sayısını arttırabilmek adına farklı yapımlar üretmeye başlamışlar ve bu nedenle televizyon yapımcıları izleyiciler üzerinde, etki dozunu artırmak için, ölüm, seks, şiddet, eğlence, oyun gibi temalarını da da sıklıkla kullanmışlardır.

İletişim modelleri arasında, “kullanımlar ve doyumlar yaklaşımı” dışında kitle iletişim araçlarıyla izleyici etkilerini ortaya koymaya çalışan bir model ya da yaklaşım var mıdır? Tartışınız.

Kullanımlar ve doyumlar yaklaşımı açısından bakıldığında, izler kitlenin beklentileri hem psikolojik hem de toplumsal gereksinimlerin karşılanması açısından televizyonun işlevlerinden daha karışıktır. Televizyonla iletişimin işlevleri bir program fikrini geliştirme ya da metin yazımı aşamasında izleyicilerin gereksinimleri açısından değerlendirildiğinde, televizyon programlarının içerik ve biçiminde çok farklı unsurlar bulunması gerektiği görülmüştür. Bu alanda araştırmalar yapan Artur Asa Berger (1993), izleyicinin genel olarak televizyon programlarında şu özellikleri aradığını belirtmektedir:

- Eğlendirme
- Otorite figürlerini yüceltilmiş ya da küçültülmüş görme
- Güzelin denenmesi
- Deneyimlerin başkaları ile paylaşılması
- Merakın tatmini ve bilgilendirme
- Tanrı ile özdeşleşmek
- Dalgınlık ve oyalanma
- Duygu katılımı deneyimi
- Aşk, nefret, korku ve üzüntü gibi uç duyguların kontrollü durumlardaki deneyimi
- Taklit edecek modeller bulma
- Özdeşlik kazanma
- Dünya hakkında bilgi edinme
- Adalet inancının pekişmesi
- Aşka inanma
- Sihire, fevkaladeliğe ve mucizelere inanma
- Başkalarının hatasını görmek
- Düzenin dünyaya verdiği rahatsızlığı görme
- Tarihe katılma
- Hoşa gitmeyen duygulardan arınma
- Cezalandırılmaksızın tabuları araştırmak

- Ahlaki, ruhsal ve kültürel değerleri onaylamak
- Kötüleri eylemde görmek

Bir televizyon programı yaratılırken, programın mesajının izler kitle üzerindeki etkilerini bu gereksinimlerle birlikte düşünmek ve programları televizyonun kendine özgü anlatım özelliklerinden yararlanarak oluşturmak önemli görülmektedir. Bu nedenle televizyon programlarında izler kitlenin beklentilerini temel alan yapımların unsurlarını ve anlatım olanaklarını uygun olarak kullanmak gerekmektedir.

TELEVİZYON PROGRAMLARINDA KULLANILAN YAPIM UNSURLARI

İzleyicinin yukarıda sözü edilen gereksinimleri, onların hangi yapımların unsurları kullanılarak karşılanabileceği sorusunu akla getirir. Televizyon programlarının içerik ya da biçiminde veya izleyiciyi ikna etme sürecinde bulunması gereken temel yapımların unsurları bu alanda bir çok araştırmayı çözümlleyen Roger Walters tarafından belirlenerek sınıflandırılmıştır. Bu sınıflamaya göre; bir televizyon programında bu özelliklerden birinin dahi bulunması o programın bazı izleyici kümeleri için cazip olması anlamına gelmektedir. Walters tarafından belirlenen televizyon programlarının yapımların unsurlarını şu başlıklar altında toplamaktadır.

- Gerilim
- Aksiyon
- Cinsellik
- Güldürü
- Enformasyon
- Önem
- Değer
- Kişisel
- Merak
- Gerçeklik
- Yenilik

Bu sınıflandırmadaki ilk dört özellik yani **gerilim**, **aksiyon**, **cinsel çekicilik** ve **güldürü** televizyon programlarında izler kitleye en fazla “kaçış” olanağı sağlayan özellik olarak belirlenmiştir. Bununla birlikte “bilişsel” gereksinimi karşılayan televizyon programlarında görülen özellikler ise **enformasyon**, **önem** ve **değer** olarak belirtilmektedir. Ancak televizyon programlarını değerlendirirken, bu sınıflamanın kesin sınırlarına bağlı kalmamak gerekir. Örneğin; bilişsel gereksinimi karşılamaya yönelik bir program olan haber programlarının **gerilim**, **aksiyon** veya **gerçeklik** gibi özelliklerden de yoksun olmaması gerekmekte, bununla birlikte kaçış amacını taşıyan bir güldürü dizisinin de diğer özellikleri sağladığı görülmekte bunların birbirleriyle karşılıklı etkileşim ve ilişki içerisinde olduğu gözlenmektedir. Aşağıda televizyon programlarında kullanılan yapımların unsurları açıklanmıştır.

Gerilim

Televizyon programlarında kullanılan yapımların unsurlarından ilki “gerilim”dir. Televizyon programında kullanılan gerilim unsuru, o programda ne olacağına ve olayların insanları nasıl etkileyeceğine ilişkin belirsizlik ve beklenti duygusu yaratmaktadır. Örneğin dramatik programlarda gerilim; *olay örgüsü* (olaylar arasındaki neden sonuç ilişkisi bir başka ifadeyle olayların bir sonraki aşamada ne olacağına

Gerilim unsuru pek çok program türünde kullanılmaktadır. Dramalardan, belgesellere, yarışma programlarından spor karşılaşmalarına kadar izleyicileri ekran başında tutmaya yönelik gerilim yaratıcı unsurlar kullanılmaktadır.

beklentisidir. Örneğin bir öyküde Kral ölür, sonra da Kraliçe ölür. Bu bir öyküdür. Kral ölür, sonra da Kraliçe üzüntüsünden ölür. Bu bir olayın örgüsüdür) ya da *ör-gülerinin* nasıl çözüme bağlanacağına belirsizliğinden kaynaklanır. Bu belirsizlik programın doruk noktasında çözümlenir. Çözümün belirsizliği dizilerde bölüm sonlarında doruk noktaya ulaşır ve çözüm gelecek bölüme bırakılır. Bunun nedeni bir sonraki bölümün izlenmesini sağlamaktır. Gerilime sadece korku yaratan öykülerde başvurulmamaktadır. İzleyicilerin dikkatlerini uyanık tutmanın en önemli yollarından biri de televizyon programlarında gerilim yaratmaktır.

Fiziksel tehlikelerden kaynaklanan gerilim de televizyon programlarında kullanılan güçlü bir gerilim biçimidir. Dramatik programlarda kullanılan kişiliklerin fiziksel tehlike/tehlikeler içinde bulunmaları izler kitlede önemli bir gerilim yaratmaktadır. Fiziksel tehlikeler; doğal afet, vahşi hayvan, öldürme gibi tehlikelerden oluşabilir. Bunun yanında programlarda yer alan etkili bir tehlike biçimi de, bir şeyleri yitirme korkusudur. Örneğin, kişinin işini yitirmesi, çocuğunu yitirmesi gibi yaşanan olaylardan doğan tehlikeler de gerilim unsuru yaratan özelliklerdir.

Televizyon programlarda kullanılan bir diğer gerilim unsuru ise, problem çözme olarak karşımıza çıkmaktadır. Özellikle dramatik programlarda kişinin kendi vicdanıyla başbaşa kalarak savaşması bir problem çözme gerilimidir. Bu gerilim biçimi sadece dramatik programlarda değil, yarışma programlarında da bulunmaktadır. Bir yarışma programında hangi kişinin ya da grubunun yarışmayı kazanacağı izler kitle de bir gerilim unsuru yaratmakta ve bu tür programlar izler kitleye çekici gelmektedir. Tartışma ya da panel programları gibi farklı ve çatışan görüşlerin olduğu programlarda da izleyici hangi fikrin üstün geldiğini öğrenmek istemekte ve bu çatışan görüşler izler kitlede gerilim unsuru yaratabilmektedir. Yine haber programlarında bir soygun ile ilgili canlı görüntülerin sunulması izleyicilerde gerilim yaratabilmektedir. Spor programlarında oynanan karşılaşmaların belirsizliği ve karşılaşma bitene kadar süren belirsizlik de izleyicilerde gerilim yaratmaktadır.

Bununla birlikte televizyon programlarında gerilim unsuru, televizyonun anlatım özellikleriyle de izler kitlelere aktarılmaktadır. Gerilim, müzik, ses efektleri kamera açıları gibi televizyonun anlatım diliyle izleyiciye yansıtılmakta ve televizyon anlatısının gerilim yaratması teknik desteklerle de sağlanmaktadır.

Aksiyon (Hareket)

Televizyonda kullanılan bir diğer yapım unsuru “aksiyon”dur. Aksiyon, bir programdaki hareket veya etkinlik duygusu olarak tanımlanabilir. Aksiyon, televizyon programlarında programın iç akışının hızı ya da programa konu olan nesnenin hareketli olmasını ifade etmektedir. Aksiyon ayrıca görsel düzenlemede önem verilen temel konulardan birisidir.

Macera dizileri aksiyon unsurunun yoğunlukla kullanıldığı programlardır. Arba yarışları, kavgı ve çatışmalar bir programdaki aksiyon unsurlarıdır. Ancak bununla birlikte aksiyon; bir eğlence programında yer alan dans gruplarıyla ya da gerçek yaşamdan etkinlikleri aktaran belgesel ya da haber programlarında da önemli bir yapım unsuru olarak kullanılmaktadır. Örneğin bir spor karşılaşmasının yapısında zaten aksiyon unsuru bulunmaktadır. Bununla birlikte, programın hedef kitlesinin özelliğine göre, izleyicinin ilgisinin program üzerinde tutulabilmesi, programda belli bir hızın tutturulmuş olmasına da bağlıdır. Örneğin çocukların il-

Amerikan televizyon kanallarında bir çekimin uzunluğu aksiyon yaratabilmek için 3,5 saniyeyi geçmemektedir.

gisini bir konu üzerinde yoğunlaştırmak zor olduğu için çocuk programlarında bir plandan diğere geçiş çok kısa sürelerde yapılmaktadır.

Televizyon programlarında aksiyon; programın hızı, çekimlerin, sahnelerin ve parçacıkların uzunlukları gibi televizyonun anlatım diliyle izler kitleye sunulmaktadır.

Cinsellik

Televizyon programlarının yapım unsurlarından biri olan “cinsellik”, programlarda açık biçimde olmasa da sıkça yer alan bir özellik olarak kullanılmaktadır. Televizyon programlarında cinselliğin kullanım biçimi, daha çok programda görülen kişilerin fiziksel açıdan çekici olmasına özen gösterilmesi ile gerçekleştirilmektedir. Fiziksel çekiciliğin yanı sıra televizyon yapımcılarının tercih ettikleri bir başka cinsellik unsuru da programlarda izler kitleye sunulan kişiliğin sıcak olması, dostça tavırlar sergilemesi ve ses tonlarının ikna edici olması gibi özelliklerin kullanılmasıdır.

Bununla birlikte, televizyon programlarında cinsel çekiciliğin açık bir biçimde kullanılması genellikle içinde yaşadığımız toplumun tepkisini çekebilmektedir. Ayrıca kamusal yayın yapan Türkiye Radyo ve Televizyon Kurumu (TRT) çeşitli yasa ve yönetmeliklerle kısıtlanmış olduğundan, özel televizyonlar ise toplumun tepkilerini toplamak istemeyeceklerinden programlarda cinselliğin kullanılmasını çok fazla tercih etmezler. Son yıllarda televizyon programlarının başlangıcında belirtilen “akıllı işaretler” uygulamasıyla çocukların cinsellik ve şiddet içeren sahnelerden korunması sağlanmaktadır.

Televizyonda müzik ve eğlence programları ile çeşitli dramalar cinselliğin daha fazla kullanıldığı programlar olarak görülmekte, özellikle reklamlarda cinsellik unsurlardan sıkça yararlanılmaktadır. Ayrıca haber bültenlerini sunan spikerlerin daha çok kadın olması da programların izlenilirliğinin cinsel çekicilik sayesinde artmasından kaynaklanmaktadır.

Güldürü

İzleyiciyi ekranda tutmanın en önemli ve etkili yollarından birisi de programlarda “güldürü” unsurunun kullanılmasıdır. Durum komedileri gibi bazı programlar tamamen güldürüye dayanırken, (Örneğin, Avrupa Yakası ve Benim Annem Bir Melek vb.), drama programları (gülme efektleriyle desteklenerek) kimi programlarda ise güldürü yan unsur olarak kullanılmaktadır. Güldürünün temelinde abartı ya da aşağılanma vardır ve bu da izler kitlenin beklentilerini karşılamaktadır.

İletişim araştırmacı Arthur Asa Berger kişileri güldürme tekniklerini dört genel başlık altında toplamaktadır. Bunlar; *dil gülmecesi*, *kimlik gülmecesi*, *mantık gülmecesi* ve *fiziksel gülmecedir*.

- *Dil Gülmecesi*: Konuşma ve söz tekniklerinin kullanımıyla yaratılan dil gülmecesi; abartı, çocuksuluk, hiciv, yanlış anlama ve sözcük oyunlarıdır.
- *Kimlik, Kişilik Gülmecesi*: Kişiliği dışarı vuran tip ve davranış özelliklerinden kaynaklanır. Matrak tipler, basmakalıp kişiler, kaba saba karakterler, taklit ve parodi karakterleri, kimlik, kişilik gülmecesine örnek oluşturabilir.
- *Mantık Gülmecesi*: Mantıksal ilişkilendirme süreçlerindeki tersliklere ve bağlantılandırmalara dayanır. Bu gülmece türünün içerisinde; saçmalık, tesadüf karşılaştırma, hatalar gibi teknikler bulunur.
- *Fiziksel, Görsel Gülmecesi*: Bu tür kapsamında ise daha çok aksiyona dayalı kovalamaca ve hız teknikleri kullanılmaktadır.

Standup komedileri diğer komedi türlerine göre daha az aksiyon ve hareket içeren, durum ya da mekanların kullanılmadığı bir komedi türüdür.

Enformasyon

Televizyon programlarında tercih edilen bir yapım unsuru olan “enformasyon”, aynı zamanda televizyonun bilgilendirme ve eğitime işlevinin bir parçası olarak önemli görülmektedir. Enformasyon unsuru, özellikle eğitim-kültür programları, belgeseller ve haber bültenleri ile haber programlarının temelini oluştursalar da, tartışma programları ya da dramalarda da enformasyon unsurundan yararlanılmaktadır.

İnsanın doğasında bulunan “çevreden haberdar olma” isteği, ‘bilgi alma’ ve ‘bilgi verme’, “dünyayı tanıma”, “bilme” ve “yeni şeyler öğrenme” gereksinimi casus dizilerinden durum güldürülerine, arkası yarınlardan yarışma programlarına kadar birçok program türünde görülebilir. Örneğin bir drama programında aile içi şiddet ya da sokak çocuklarının yaşamları ile ilgili bilgiler verilerek, bu konularda izleyicilerin gerekli önlemleri alabilmesi sağlanabilmekte ya da izleyenlere bu sorunlara ilişkin başvurabileceği kurumlar hakkında bilgi aktarılabilmektedir.

Enformasyon unsurunu yerine getiren önemli bir program türü de eğitim spotlarıdır. (Televizyonda yayınlanan ve toplumsal sorunlara yer veren sigaranın zararlarını, anlatan ya da kız çocuklarının eğitilmesi konusunda izleyicileri uyaran spotlar). Bu spotlar enformasyon unsurunu da içlerinde barındırmaktadırlar.

Önem

Televizyonda izleyicinin herhangi bir programın içeriğine önem vermesi, o programın izleyici için doyum unsuru taşıdığı anlamına gelmekte, izleyici için önemli bir konunun işlendiği ya da önemli bir kişinin katıldığı program izlenmeye değer olarak görülmektedir. Örneğin bir haber programında işlenen konu izleyici için önemliyse, o program izleyiciyi ekrana bağlamış demektir. Yine izleyicinin bir drama ya da eğlence programında sevdiği bir oyuncuyu görmesi, o programa önem vererek izlemesini sağlamaktadır. Ayrıca televizyon programlarında işlenen konunun önem unsuru taşıması enformasyon unsuruyla bağlantılıdır. Örneğin Avrupa Birliği konusunda yapılan bir haber programı bilgi verici ve gündemde olduğu için çoğu izleyici tarafından önemli görülüp, o haber programının ilgi çekmesi sağlanmaktadır.

Televizyon programlarında önem unsurunun bir başka kullanım biçimi ise bir televizyon programında “isim değeri” bulunan bir yetkilinin bulunmasıdır. Programlarda “yıldız” kişiliklerin bulunması izleyicileri ekrana çekmenin önemli bir yoludur. Örneğin “Siyaset Meydanı”nda ünlü kişilerin ekrana çıkması bu programın önem unsuru taşıdığına bir göstergesidir.

Bununla birlikte, televizyon programlarının yapım özellikleri açısından da, görkemli dekorlar, kalabalık oyuncular, farklı kamera veya kurgu kullanımları bir programın izleyicinin gözünde önem taşımasını sağlayacaktır. Örneğin “Ateşten Günler” “Kurtuluş” ve “Kuruluş” gibi büyük yapımlar; kullanılan aksesuarlar dekorlar açısından ve kalabalık oyuncu ekibinden dolayı basında sıkça yer almış ve izleyicinin gözünde “önem” unsurunun artmasına neden olmuştur.

Değer

Televizyon programlarında kullanılan bir başka yapım unsuru “değer”dir. Değer; izleyicilerin bir programa ve o programın içeriğine yüklediği özellikle geleneksel ve düşünsel değerliliklerdir. Değer unsuru, enformasyon ve önem unsurlarıyla da bağlantılıdır. Ancak değer unsuru, enformasyon ve önem’de olmayan duygusal bir yön de içermektedir. Değer unsurunu izleyicinin kahramanlık öyküleri, dini konular veya yurtseverlik kavramları gibi manevi değerlerine ilişkin gerçekleştirilen programlarda görmek mümkündür. Örneğin “Atatürk” ile ilgili bir programda, programı izleyen kitle kendilerini gururlandırdığı için programın sağladığı duygusal uyarıyla bu programın bir değere dönüştüğünü görebilmektedir.

Kahramanlık öyküleri, din konuları gibi manevi değerlerin yanı sıra program için harcanan maddi olanakların da (para ve zaman gibi) büyüklüğünün vurgulanarak izleyicinin programla duygusal bir bağ kurması ve programa değer vermesi beklenmektedir.

Kişisellik

Televizyon programlarında izleyicinin özdeşlik kurabileceği kişilerin yaşamlarının konu edilmesi bir televizyon programı için önemlidir. Özdeşlik; izleyicinin kendisini programdaki kişinin yerine koyarak, onun duygu ve düşüncelerini paylaşması anlamına gelmektedir. İzleyiciler, programda izlediği kişi/kişilerle ya da topluluklarla da özdeşlik kurabilir. İzleyici; sevimli, sevecen, çekici veya hayranlık uyandıran nitelikler taşıyan bir kişilikle özdeşlik kurabildiği gibi, olumsuz nitelikler taşıyan bir kişilikle de özdeşlik kurulabilir.

İzleyicilerin psikolojik gereksinimlerini karşılamanın en uygun yolu programlarda özdeşlik kurabileceği kişi ya da yaşamlara yer vermektir. İzleyiciler başkalarının yaşadıklarına inandıkları zaman programla ilgilenecektir. Bu nedenle izleyiciler gerçek yaşam öykülerinin yer aldığı programları daha çok sevmekte ve tercih etmektedir. Televizyonun önemli bir program türü olan haber bültenlerinde de bu nedenle kişisel yaşam öykülerine yer verilerek, kişilerin başlarına gelenler izleyenlere aktarılmakta ve izleyicinin doyum sağlanmasına çalışılmaktadır. Bir kumaca türü olan drama programlarında ise karakterlerinin toplumsal yaşamda var olabilecek kişileri canlandırması ya da karakterlerden birkaçı ile izleyicinin özdeşlik kurabileceği kişilikte yapılandırılması, o dramının izlenmesini sağlamaktadır.

Merak

Televizyon programlarında kullanılan bir başka unsur ise “merak”tır. Merak insanların doğasında bulunan bir izleyici gereksinimidir. Bu nedenle merak unsuru hemen her televizyon programında yer alır. İnsanlar olup bitenleri merak ettikleri için haber izler, başka insanların sorunlarını, davranışlarını, yaşam biçimlerini ya da bazı hayvanların nasıl yaşadığını merak ederler. Belgesellerden magazin programlarına kadar çok geniş yelpazedeki program türleri merak unsuru taşıdığı için geniş bir kitleye seslenir.

Televizyon dilinde merak unsuruna İngilizce olarak “teaser” denilmektedir. Merak uyandırmak için izleyicinin dikkatini çekmek amacıyla ilk sahnede gösterilen kısa ve ani hareket anlamına gelmekte ve bir olayı duyuran, bilmeceli ve karmaşık niteliği ile izleyicide şaşkınlık ve merak uyandıran bir senaryo tekniği olarak kullanılmaktadır. Televizyon dizilerinde kullanılan bu teknik ile izleyicilerde bir sonraki sahnenin merak edilmesi sağlanmaktadır. Merak unsuru ayrıca, izleyicinin bilmek istediğini geciktirerek kolaylıkla yaratılmakta ve bu nedenle dizi filmlerin son sahnesi, bir sonraki bölümün merakla beklenmesi için doruk noktaya bitirilmektedir.

Gerçekçilik

Gerçeklik, bireyin yaşamı boyunca çevresinden edindiği bilgi ve deneyimleri kapsamakta ve bu bilgi ve deneyimler de yazı, dil, çizgi ve görüntü gibi çeşitli anlatım araçlarıyla yansıtılmaktadır. Teknolojinin iletişim araçlarına sunduğu olanaklar gerçekliğinin doğrudan yansıtılmasını olanak sağlamış ve dışımızdaki dünyayı kendimizin görüp algılamamız yerine, bu gerçekliği bizi anlatan araçlarla olanaklı hale gelmiştir. Bu gerçekliği anlatan araçlardan en önemlisi de televizyondur. Televiz-

Özel ya da kamu televizyonlarında yayınlanan belgesel ve bilimsel programlar ve çeşitli eğitim programları, izleyicilerin entelektüel meraklarını gidermeye yönelik olarak hazırlanmaktadır.

Televizyon programlarında gerçeklikten kastedilen gerçeğin olduğu gibi yansıtılması değil, izleyicide ekranda seyrettiklerinin gerçek olduğu duygusunu yaratmaktır.

yonun dışımızdaki bu gerçekliği yansıtmaması ve izleyicilerin izlediklerinin gerçek olduğunu bilmesi onlarda güven duygusu yaratmaktadır. Haberlerden gerçek yaşam öykülerine, belgesellerden magazine dek izleyiciler anlatılanın gerçek olduğuna inanmak isterler. En gerçek dışı dizilerde bile gerçeklik duygusunun yaşanması izleyici için önemlidir.

Televizyon izleyicisi için tek gerçek ekranda gördüklerinden kaynaklanmaktadır. Bu duyguyu özellikle drama programlarında yaratmanın yolu; karakterler, durum, mekânlar ve zaman bakımından belli bir uyumu gerçekleştirmektir. Böylelikle bilimkurgu dizilerinde bile gerçeklik duygusu yaratılabilmektedir. Özellikle çocuk izleyicilere Süpermen gibi gerçek dışı bir kahramanın var olduğuna inandırılması, televizyonun gerçeklik duygusu yarattığının önemli bir göstergesidir.

Yenilik

Televizyon programlarında kullanılan bir diğer unsur “yenilik”tir. Televizyonda yayınlanan bir programın etkisi o programın yenilik ve özgünlük derecesiyle bağlantılıdır. Televizyon programları eskidiğinde izleyici açısından o programın çekiciliğinin de azaldığı söylenebilir. Ancak bunun aksine televizyonda yıllarca yayınlanan başarılı programlar da vardır. Bu nedenle başarılı programlar içerik ve yapı açısından izler kitlenin ilgisini çeken ve ayakta tutan bir yapıya sahip olan programlardır.

Televizyon programlarının bir başka özelliği de zahmetli ve maliyetli bir çalışmayla üretilmesine rağmen, çok çabuk tüketilen ürünler olmasıdır. Bu nedenle, bir televizyon programının başarısı yeni ve özgün olmasına da bağlıdır. Ekranda sıkça görülen kişiler bir süre sonra izleyicilerde bıkkınlık duygusu yaratabilir ve yüz eskimesi ile karşılaşabilirler. Bu nedenle de televizyon ünlülerine bir süre sonra rastlanmaz ve yeni ünlülerle tanışırız. Uzun yıllar sürdürülen programlar bile, zaman içinde biçim ve içerik açısından değişiklik yapılmasını gerektirmektedir.

Televizyon program türleri arasında yer alan “reality show” programları izleyicilerin hangi beklentilerini karşılayabilir? Tartışınız.

Özet

Televizyon programlarının anlatı özelliklerini ayırt edebilmek

Bir kitle iletişim aracı olarak televizyon, sunduğu içerikleri (programları) kendi dili ve biçimsel özelliklerine uyacak şekilde izleyicilerine aktarmakta ve bu nedenle televizyonun sunduğu anlatı yapısı yani formatı önceden belirlenmesi gereken bir unsur olarak göz önüne alınmaktadır. Program formatları tüm ülkelerde ortak olarak kullanılan standartlara sahiptir. Bunlar; haber ve yorumlar, müzik, drama, dizi, eğitim, eğlence ve spor gibi çeşitli program türlerinden oluşmaktadır.

Tek tek televizyon programları bir bütünün diğer bir deyişle televizyon yayınlarının akışının bir parçası olarak ifade edilmekte ve televizyonda yayınlanan farklı televizyon programları (haberler, diziler, reklamlar vb.) günlük, haftalık, aylık ve bir yayın dönemi olarak belli bir bütünlük içerisinde planlanmaktadır.

Yayın akışı içerisinde her programın kendi içerisinde bir bütünlüğü olduğundan, bu bütünlük içerisinde her televizyon programı aynı zamanda üç ayrı yapıdan oluşmaktadır. Bunlar; *programın açılışı (tanıtımı)*, *programın temel gövdesi* ve *programın kapanışı*'dir.

Televizyon programlarında kullanılan yapım yaklaşımları ve izler kitle beklentilerinin neler olduğunu ayırt edebilmek

Televizyon programların yapımında temel olarak iki yaklaşımdan söz etmek mümkündür. Bunlardan biri *İçerik Yaklaşımı* diğeri ise *Etkiden-Nedene* yaklaşımıdır. İçerik Yaklaşımı'nda, programın üretileceği malzemenin televizyon programını gerçekleştiren kişiye yani yapımcıya bir dış kaynaktan sağlanması ya da televizyon mesleği dışından bir kişiyle yani içerik uzmanlarıyla çalışması temel alınır. Etkiden-Nedene Yaklaşımı'nda ise televizyon programlarına ilişkin izleyici gereksinimleri ve beklentileri belirlenerek, programların bu ölçütlere göre tasarlanıp gerçekleştirilmesi sağlanmaktadır.

Televizyon izleyicilerinin televizyon programlarını neden izlediğine ilişkin yapılan birçok araştırmada öne çıkan özellik izleyicilerin izleme tercihlerinin ardında, bu tercihlerle elde ettikleri

doyum ve yararların neler olduğudur. Alıcı konumunda olan izleyiciler seçtikleri her hangi bir programı "niçin" izledikleri (kullanım yaklaşımı) ve izlenen programdan alınan veya alınmayan hazzın (doyumlar yaklaşımı) ne ölçüde olduğu kullanımlar ve doyumlar yaklaşımının temelini oluşturmaktadır.

Televizyon kitlesel bir iletişim aracı olduğu için televizyon programlarının gerçekleştirilmesinde temel üretim mekanizması izleyicilerdir. Bu nedenle televizyon programları üretilirken programların içerikleri, yapım ve yayın biçimleri ne olursa olsun benimsenen yaklaşım; izleyici unsurunu temel öge olarak göz önüne almak ve mesajların, duygu ve düşüncelerin "izler kitle" de ilgi çekip izlenmesini sağlamak için programı izleyiciye çekici gelecek şekilde sunmaktır. İzleyiciler televizyondaki programları genellikle şu amaçlarla izlemektedirler:

- Gündelik yaşamın sıkıntılarından, gerginliklerinden ve sorunlarından kaçmak ve duygusal rahatlama sağlamak,
- Kişisel ilişkiler, dostluk ve arkadaşlık kurarak toplumsal yarar gereksinimini karşılamak,
- Kişisel değerlerin pekişmesini, gerçekliğin araştırmasını ve kişiliğe ilişkin referans noktalarının bulunmasını sağlayarak, kişisel kimlik gereksinimini karşılamak,
- Çevreyi gözetim altında tutarak, yaşanan dünyaya ilişkin bilgi sahibi olmak.

Televizyon programlarındaki yapım unsurlarını sınıflandırabilmek

Televizyon programlarının içerik ya da biçiminde veya izleyiciyi ikna etme sürecinde bulunması gereken temel yapım unsurları Gerilim, Aksiyon, Cinsellik, Güldürü, Enformasyon, Önem, Değer, Kişisellik, Merak, Gerçeklik, Yenilik olarak sınıflandırılmıştır.

Bu sınıflandırmadaki ilk dört özellik yani **gerilim, aksiyon, cinsel çekicilik ve güldürü** televizyon programlarında izler kitleye en fazla “kaçış” olanağı sağlayan özellik olarak belirlenmiştir. Bununla birlikte “bilişsel” gereksinimi karşılayan televizyon programlarında görülen özellikler ise **enformasyon, önem ve değer** olarak belirtilmektedir. Ancak televizyon programlarını değerlendirirken, bu sınıflamanın kesin sınırlarına bağlı kalmamak gerekir. Örneğin; bilişsel gereksinimi karşılamaya yönelik bir program olan haber programlarının **gerilim, aksiyon, gerçeklik** gibi özelliklerden de yoksun olmaması gerekmektedir. Kaçış amacını taşıyan bir güldürü dizisinin de diğer özellikleri sağladığı görülmekte ve bunların birbirleriyle karşılıklı etkileşim ve ilişki içerisinde olduğu gözlenmektedir.

Televizyon programlarında kullanılan farklı yapım unsurlarını örneklendirecek bilgi ve becerileri kazanabilmek

Televizyon programlarında kullanılan yapım unsurlarından biri gerilimdir. İzleyicilerin dikkatlerini uyanık tutmanın en önemli yollarından biri televizyon programlarında gerilim yaratmaktır. Fiziksel tehlikelerden kaynaklanan gerilim örneğin doğal afet, vahşi hayvan, öldürme gibi tehlikelerden oluşurken, bir şeyleri yitirme korkusu da başka bir gerilim biçimini oluşturabilir. Örneğin, kişinin işini yitirmesi, eşini yitirmesi gibi yaşanan olaylardan doğan tehlikeler de gerilim unsuru yaratan özelliklerdir. Gerilim unsuru pek çok program türünde kullanılmaktadır. Dramalardan, belgesellere, yarışma programlarından spor karşılaşmalarına kadar izleyicileri ekran başında tutmaya yönelik gerilim yaratıcı unsurlar bulunmaktadır.

Televizyonda kullanılan bir diğer yapım unsuru aksiyon'dur. Aksiyon, televizyon programlarında programın iç akışının hızı ya da programa konu olan nesnenin hareketli olmasını ifade etmektedir. Macera dizileri aksiyon unsurunun yoğun-

lukla kullanıldığı programlardır. Araba yarışları, kavga ve çatışmalar bir programdaki aksiyon unsurlarıdır. Ancak bununla birlikte aksiyon; bir eğlence programında yer alan dans gruplarıyla ya da gerçek yaşamdan etkinlikleri aktaran belgesel ya da haber programlarında da önemli bir yapım unsuru olarak kullanılmaktadır. Örneğin bir spor karşılaşması doğası gereği hareketlidir yani bu programın yapısında zaten aksiyon unsuru bulunmaktadır.

İzleyiciyi ekranda tutmanın en önemli ve etkili yollarından birisi de programlarda güldürü unsurunun kullanılmasıdır. Durum komedileri gibi bazı programlar tamamen güldürüye dayanırken (Örneğin, Avrupa Yakası ve Benim Annem Bir Melek), drama programları (gülme etkileriyle desteklenerek) gibi kimi programlarda ise güldürü yan unsur olarak kullanılmaktadır.

Kendimizi Sınavalım

1. Aşağıdakilerden hangisi televizyonun anlatı yapısını oluşturan unsurlardan **değildir**?

- Açılış
- Birlik
- Akıcılık
- Merak
- Kapanış

2. Aşağıdakilerden hangisi televizyonun yapım yaklaşımları arasında yer almaktadır?

- İçerik Yaklaşımı
- Biçim Yaklaşımı
- Gerilim Yaklaşımı
- Güldürü Yaklaşımı
- Enformasyon Yaklaşımı

3. Aşağıdakilerden hangisi “etkiden-nedene yaklaşımı”na ilişkin süreçlerinden biri **değildir**?

- Amaç
- Mesaj
- İzler kitle
- Gereksinim değerlendirmesi
- Geri bildirim

4. “Kullanımlar ve Doyumlar Yaklaşımı” hangi bilim adamlarının araştırmalarında **yer almaz**?

- Elihu Katz
- Jay Blumer
- Roger Walters
- Denis McQuail
- Joseph Klopfer

5. Aşağıdakilerden hangisi televizyon programlarının içerik ve biçiminde yer alan unsurlardan **değildir**?

- Eğlendirme
- Merakın tatmini ve bilgilendirme
- Duygu katılımı
- Özdeşlik kazanmak
- Şiddet

6. Aşağıdakilerden hangisi Denis McQuail ve arkadaşlarının izler kitle üzerinde yaptıkları bir araştırmada kitle iletişim araçlarının izler kitlenin gereksinimlerini nasıl karşıladığına ilişkin sınıflandırmalarından **değildir**?

- Gündelik yaşamın sıkıntılarında, gerginliklerinden ve sorunlarından kaçmak ve duygusal rahatlama sağlamak.
- Kişisel ilişkiler, dostluk ve arkadaşlık kurarak toplumsal yarar gereksinimini karşılamak.
- Kişisel değerlerin pekişmesini, gerçekliğin araştırmasını ve kişiliğe ilişkin referans noktalarının bulunmasını sağlayarak, kişisel kimlik gereksinimini karşılamak.
- Çevreyi gözetim altında tutarak, yaşanılan dünyaya ilişkin bilgi sahibi olmak.
- Başkalarının yaşamlarını izleyerek, değerlerini bu yaşamlara göre oluşturmak.

7. Televizyon programlarında kullanılan “Yapım Unsurlarını” aşağıdaki bilim adamlarından hangisi sınıflandırmıştır?

- Denis McQuail
- Rogers Walters
- Elihu Katz
- Jay Blumer
- Artur Asa Berger

8. Aşağıdakilerden hangisi televizyon programlarındaki “Yapım Unsurlarından” biri **değildir**?

- Cinsellik
- Güldürü
- Yenilik
- Tek düzelik
- Aksiyon

9. Aşağıdakilerden hangisi Televizyonun anlatım diliyle “gerilim” unsurunun yaratılmasını sağlayan bir özellik **değildir**?

- Ses efektleri
- Öykü
- Kamera açıları
- Kamera hareketleri
- Müzik

10. Aşağıdakilerden hangisi televizyon programlarındaki “kişisellik” unsurunu tanımlamaktadır.

- Televizyonda izleyicinin herhangi bir programın içeriğine önem vererek, programın izleyici için doyum unsuru taşıması
- Televizyonun bilgilendirme ve eğitime işlevi
- Bir programdaki hareket veya etkinlik duygusu.
- İzleyicinin kendisini programdaki kişinin yerine koyarak, onun duygu ve düşüncelerini paylaşması
- Programda ne olacağına ve olayların insanları nasıl etkileyeceğine ilişkin belirsizlik ve beklenti duygusu

Kendimizi Sınayalım Yanıt Anahtarı

- d Yanıtınız yanlış ise “Televizyonun Anlatı Yapısı” bölümünü tekrar gözden geçiriniz.
- a Yanıtınız yanlış ise “Yapım Yaklaşımları” bölümünü tekrar gözden geçiriniz.
- e Yanıtınız yanlış ise “Yapım Yaklaşımları” bölümünü tekrar gözden geçiriniz.
- c Yanıtınız yanlış ise “İzlerkitle Beklenti Yaklaşımı” bölümünü tekrar gözden geçiriniz.
- e Yanıtınız yanlış ise “İzlerkitle Beklenti Yaklaşımı” bölümünü tekrar gözden geçiriniz.
- e Yanıtınız yanlış ise “İzlerkitle Beklenti Yaklaşımı” bölümünü tekrar gözden geçiriniz.
- b Yanıtınız yanlış ise “Yapım Unsurları” bölümünü tekrar gözden geçiriniz.
- d Yanıtınız yanlış ise “Yapım Unsurları” bölümünü tekrar gözden geçiriniz.
- b Yanıtınız yanlış ise “Yapım Unsurları” bölümünü tekrar gözden geçiriniz.
- d Yanıtınız yanlış ise “Yapım Unsurları” bölümünü tekrar gözden geçiriniz.

Sıra Sizde Yanıt Anahtarı

Sıra Sizde 1

Her televizyon programında olduğu gibi yarışma programlarının anlatı yapısı da *programın açılışı (tanıtımı)*, *programın temel gövdesi* ve *programın kapanışı*’nden oluşmaktadır. Örneğin geçtiğimiz yıllarda televizyonlarda yayınlanan “Kim Beşyüz Milyar İster” adlı yarışma programı da izleyicilerin ilgisini çeken ve onlarda merak uyandıran bir program açılışıyla başlamaktaydı. Hatta bu yarışma programının tanıtımları pek çok kitle iletişim aracında (gazete, dergi gibi) yapılmakta ve izleyicilerin programı izlemeleri sağlanmaktaydı. Programın temel gövdesinde ise birlik unsurunun; Kenan Işık gibi tek bir sunucu ile gerçekleştirilmesi, çeşitliliğin; sunucunun farklı yarışmacılarla farklı farklı konuları ele alması hatta gündemdeki olayları konuşması, akıcılığın; yarışmanın izleyiciyi sıkmayacak uzunlukta yayınlanması ve son olarak da doruk noktanın; programda çeşitli görsel ve ses efektleri ile sağlanmasını örnek verebiliriz. Bu yarışma programının kapanış bölümü ise yine sunucunun programının sonunun geldiğini ve bir sonraki programda bir başka yarışmacı ile yarışmanın süreceğini ifade etmesiyle bitirilmesi, izleyicilere programının bittiğini hissettirmekteydi.

Sıra Sizde 2

İçerik yaklaşımını benimseyen bir yapım sürecinde; programın içeriği yani program malzemesi televizyonun işleyişi ile ilgili bilgisi olmayan kişiler tarafından seçilebileceği için, içerik uzmanı kullanacağı malzeme yani izler kitleye neyin iletileceğini seçmekte, ancak bu içeriğin televizyonda nasıl görüneceğini ya da izleyicide nasıl bir algı yaratacağını bilememektedir. Bu durumda televizyon programı içerik uzmanı tarafından belirlendiğinden programcının içerik üzerindeki etkisi azalmakta ve bu yaklaşım televizyonun bir yapım unsuru olarak değil, bir dağıtım aracı olarak görülmesine neden olmaktadır. Bu nedenle de yapımlarda televizyonun programlarının en temel unsuru olan izler kitlenin beklentileri göz önüne alınmamaktadır.

Etkiden-nedene yaklaşımı ise televizyon programlarına ilişkin izleyici gereksinimleri ve beklentileri belirlenerek, programların bu ölçütlere göre tasarlanıp gerçekleştirilmesi sağlanmaktadır. Bu yaklaşımda yapım süreci içerikle değil, izler kitlenin programı nasıl deneyimleyeceği, mesajın ne etkisinin tanımlanmasıyla başlamaktadır. Bir sonraki aşamada izler kitlenin bu deneyimi yaşamasını sağlamak için program yapımcısı gerekli

olan yapım unsurlarını (içerik ve gerekli personel) bulmaya çalışır. İçerik unsurları olarak ışıklar, kamera ve ses gibi teknik unsurlardan söz edilmektedir.

Sıra Sizde 3

İletişim araştırmaları kapsamında kitle iletişim araçları ve izleyicileri arasındaki etkileşimi ortaya koymaya çalışan pek çok iletişim kuramı geliştirilmiştir. McCombs ve Shaw’ın geliştirdiği “*Gündem Belirleme Modeli*” Noelle-Neumann’ın “*Sessizlik Sarmalı Kuramı*” ve “*Kullanımlar ve Doyumlar Teorisi*” (Uses and Gratifications Theory) söz konusu kuramlar içerisinde en etkili kuramlar olarak görülmektedir. Bu kuramlar içerisinde kullanımlar ve doyumlar yaklaşımı, aktif izleyici anlayışı nedeniyle diğerlerinden ayrılmaktadır.

Sıra Sizde 4

Reality show programlarının izlenmesine ilişkin olarak tek bir neden belirlemek mümkün görülmemektedir. Yapılan araştırmalar sonucunda, reality programlarının izlenme nedenleri, kullanım ve doyumlar yaklaşımı içerisindeki yargılar ile şu şekilde gruplara ayrılmıştır: Merakın tatmini ve bilgilendirme, duygu katılımı deneyimi, taklit edecek maddeler bulma, özdeşlik kazanma, adalet inancımızı pekiştirme, başkasının hatasını görme, hoşla gitmeyen duygulardan arınmak, kötülere eylemde görmek.

Yararlanılan Kaynaklar

- Berger, A. (1993) **Kitle İletişimde Çözümleme Yöntemleri**. (Ed: Nazmi Ulutak ve Aslı Tunç). Eskişehir, Anadolu Üniversitesi Eğitim, Sağlık ve Bilimsel Araştırma Çalışmaları Yayınları, No: 91.
- Blumler, J.G. & McQuail, D. (1968). **Television in Politics: Its Uses And Influence**, London, Faber and Faber. Chandler, D. "Why The People Watch Television", <http://www.ober.ac.uk/media/Documents/Short/usegrat.html>, 1994.
- Chion, M. (1992). **Bir Senaryo Yazmak**. (Çev: Necdet Tanyolaç). İstanbul, Afa Yayınları.
- Çelenk, S. (2005). **Televizyon, Temsil, Kültür: 90'lı Yıllarda Sosyokültürel İklim ve Televizyon İçerikleri**, Ankara, Ütopya Yayınevi.
- Kars, N. (2003). **Televizyon Programı Yapılım Herkes İzlesin**. İstanbul, Derin Yayınları.
- Kelsey, G.(2001). **Televizyon Yazarlığı**. (Çev: Bahar Lull (1990) Lull, James (1990). Inside Family Viewing: Ethnographic Research on Television's Audiences, London: Routledge. Öcal Düzgören). İstanbul, Yapı ve Kredi Yayınları.
- McQuail, D. (1987). **Mass Communication Theory: An Introduction**. London ,Sage Publication.
- Millerson, G. (1995). **The Technique of Television Production**. Twelfth Edition London, Focal Press.
- Mutlu, E. (1995). **Televizyonda Program Yapımı**. Ankara, Ankara Üniversitesi İletişim Fakültesi Yayınları, No: 4.
- Sarıoğlu, G. (1976). **Televizyon: Program Yapımı ve Yönetim**. Ankara, Ankara Üniversitesi Siyasal Bilgiler Fakültesi Yayınları.
- Severin, J. ve Tankard J.W. (1991). **İletişim Kuramları: Kökenleri, Yöntemleri ve Kitle İletişim Araçlarında Kullanımları**. (Çev.:Ali Atıf Bir, Serdar Sever). Eskişehir, Kibele Kitapevi.
- Soydan, A: (2011), Televizyonlarda İçerik Planlaması, RTÜK, Ankara.
- Zettle H.(2009). **Television Production Handbook**. Tenth Edition. USA, Wadsworth Cengage Learning.
- Tan, A. (1985). **Mass Communication Theories and Research**, New York, MacMillan Publishing Company.
- Williams, R. (2003). **Televizyon, Teknoloji ve Kültürel Biçim**. (Çev.: Ahmet Ulvi Türkbağ) Ankara, Dost Yayınları.
- Walters R. (1988). **Broadcast Writing: Principles and Practice**. New York, Random House.

4

Amaçlarımız

Bu üniteyi tamamladıktan sonra;

- 👁️ Televizyon programı yapım öncesi süreci aşamalarıyla birlikte açıklayabilecek,
- 👁️ Senaryonun özelliklerini sıralayabilecek,
- 👁️ Senaryo yazım evrelerini açıklayabilecek,
- 👁️ Yapım dosyasını gerçekleştirebilecek,
- 👁️ Yapım öncesi toplantının amacını açıklayabileceksiniz.

Anahtar Kavramlar

- Televizyon Programı
- Senaryo
- Çekim
- Sahne
- Storyboard
- Yapım Dosyası
- Bütçe

İçerik Haritası

Yapım Öncesi

GİRİŞ

Eğlendirmek, bilgilendirmek, eğitmek, haber vermek, ürün, hizmet ya da fikirlerin tanıtımını yapmak amacıyla üretilen film ve televizyon yapımları, görüntü, ses ve hareket öğeleri kullanılarak gerçekleştirilir. Film ve televizyon program yapım süreci, düşünce aşamasından başlayarak senaryonun ve çekim senaryosunun yazılmasına, sinematografik araçlar yardımıyla senaryonun görsel bir yapıya dönüştürülüp yayınlanmasına kadar yapılan her şeyi kapsar. Her gün milyonlarca kişinin izlediği televizyon programlarının ve filmlerin yapım sürecinin ve bu sürecin içinde görev alacak kişilerce bilinmesi ve öğrenilmesi oldukça önemlidir. Film ve televizyon yapımları belirli bir yapım bütçesi ile çok sayıda insanın emeği, araştırması, fikri, becerisi ve uzmanlığı ile gerçekleştirilir.

Birbirinden oldukça farklı film ve televizyon program türleri vardır. Film ve televizyon programları çeşitlilik gösterebilir de yapım süreçleri temelde hep aynıdır. Ancak, yapım biçimleri ülkelere, televizyon istasyonlarına, yapımcılarına, yapımcılara ve kullanılan teknolojilere göre farklılıklar gösterir. Bir film ve televizyon program yapımı zorlu, uzmanlık gerektiren, yoğun emek isteyen, zaman alan ve kimi zaman büyük bütçeler gerektiren bir süreçtir. Film ve televizyon yapımlarında uygulanacak kurallar ve izlenecek yöntemler yapımdan yapıma farklılıklar göstermesine karşın, yapımın güçlük ve karmaşıklık derecesi ne olursa olsun yapım süreci genel olarak; yapım öncesi, yapım ve yapım sonrası aşamalardan oluşur.

YAPIM ÖNCESİ SÜRECİ

Yapım öncesi, senaryo yazımını, yapım öncesi planlamaları ve yapım hazırlıklarını kapsar. Bu aşamada yapımın ana düşüncesi ve formatı belirlenir. Senaryo yazarı ana düşünceden ya da bir öyküden yola çıkarak filmin veya televizyon programının senaryosunu hazırlar. Yapımcı ve yönetmen senaryoyu bölümlere ayırarak senaryonun dökümünü yapar, yapımın bütçesini, çalışma çizelgelerini hazırlar. Teknik ekibi, araç ve gereçleri, mekanları belirler.

Yapım aşaması ise, senaryonun görselleştirilme sürecidir. Yönetmen çekim senaryosuna göre ve önceden planlanan çalışma çizelgelerine göre çekimleri ve ses kayıtlarını gerçekleştirir. Çekimleri senaryodaki sıraya bağlı kalmadan gerçekleştirir. Yapım aşaması, yapımın türüne, kullanılan teknik araç gereçlere, bütçesine, zamana, canlı ve banttan yayın olmasına göre farklılaşabilir. Yapım aşaması 7. Ünite de ayrıntılı olarak açıklanmıştır.

Yapım sonrası ise, çekilen görüntülerin, kaydedilen seslerin (doğal sesler, diyaloglar, görüntü üstü sesler, efektler ve müzik) senaryoya bağlı olarak kurgulanmasıdır. Yayın kopyasının çıkarılması ve programın yayınlanıp değerlendirilmesi de bu aşamada gerçekleşir. Yapım sonrası aşaması 8. Ünite de ayrıntılı olarak açıklanmıştır.

SIRA SİZDE

1

TV programlarının yapım biçimlerini belirleyen değişkenler nelerdir?

Şekil 4.1

TV Program Yapım Süreci

Yapım öncesi, film ya da televizyon program yapımında, çekim başlayana kadar yapılan tüm işlemleri kapsar.

Yapım süreci televizyon programlarında kimi zaman farklılıklar gösterebilir. Canlı yayınlarda senaryo yazımı ve yapım sonrası aşamalarına ihtiyaç duyulmaz ve çekim önceden hazırlanan bir akış planına göre yapılır. Dramatik yapı içeren programlarda ise, yapım sürecinin her aşaması gerçekleştirir.

Programın türüne bağlı olarak yapım ile ilgili çalışmalar genellikle değişir. Yapım öncesi süreç, daha sonra senaryoya dönüşecek bir ana düşünce ile başlar. Konulu, eğlendirme amacı güden film ve televizyon programları için genellikle ya bir öykü ya da bir sinopsisle işe başlanır. Belgesel yapımlar için gerçek yaşamdan bir kesit seçilir. Eğitici bir program için ise, bilgi verici bir konudan yola çıkılır. Seçilen ana düşünce ya da konu, daha sonra yapımın omurgasını oluşturacak bir senaryoya, senaryoda yönetmen tarafından bir çekim senaryosuna dönüştürülür. Çekime başlamadan önce yönetmen, senaryonun dökümünü yaparak çekim için gerekli her kişiyi, gerekli araç gereçleri, malzemeleri, dekor ve aksesuarları, programda kullanılacak özel efektleri belirler. Yönetmen ayrıca senaryonun birer kopyasını yapımda çalışacak uzmanlara (görüntü yönetmeni, sanat yönetmeni gibi uzmanlar) vererek, onlardan kendi uzmanlık alanları ile ilgili çalışmalar yapmalarını ve gerekli ihtiyaç listelerini hazırlamalarını ister. Uzmanlardan gelen bilgilerin ışığında yönetmen, yapımın bütçesini ve çekim planlamasını hazırlar.

Yönetmen ve ekibi, senaryonun çekimi için gerekli olan her şeyi ve çekim sırasında ortaya çıkabilecek tüm sorunları önceden görebilmeli ve ona göre hazırlıklarını yapıp önlemlerini almalıdır. Bir film ve televizyon yapımında yapım öncesi işler, ne kadar iyi planlanır ve yapılırsa, yapım süreci de o kadar kolay ve sorun-

suz gerçekleşir. Yapımda bütçeyi doğru hazırlayabilmek için, çekim ekibindeki uzman kişilerin kendi uzmanlık alanları ile ilgili çalışmalarını iyi yapıp, gerekli bilgileri eksiksiz olarak yönetmene iletmesi gerekir. Tüm bu bilgiler doğrultusunda da yönetmen, çekim planlamalarını günlük çekim çizelgelerine kadar ayrıntılı bir şekilde hazırlar. Film ve televizyon yapımlarında kullanılan her şeyin günlük bir maliyeti vardır. Bu nedenle yapımda zaman kaybetmemek için, “zaman eşittir para” kuralını çok iyi uygulamak gerekir.

Yapım öncesi çalışmada, çekim ekibinde yer alacak kişilerin belirlenmesinde seçilecek kişinin yaratıcılığı, yeteneği, uzmanlığı ve uyum içinde çalışma becerisi çok önemlidir. Yönetmen çekim ekibini belirlerken amacı, senaryodaki yaratıcı düşünceleri gerçekleştirebilecek özel yetenekli kişileri bulmak ve bunları programın amacı doğrultusunda etkin bir şekilde çalıştırmak olmalıdır. Yapımda kullanılacak araç gereçlerin seçimi de, çekim ekibinin belirlenmesi kadar önemlidir. Çekimde kullanılacak araç gereçlerin teknik, estetik ve anlatım özelliklerinin kullanılacak kişiler tarafından bilinmesi ve etkin bir şekilde kullanılması programın başarısında çok önemlidir.

Çok pahalı bir organizasyon olan film ve televizyon programlarının yapımı, zamanın, bütçenin, çekim ekibinin ve teknik olanakların iyi planlanarak minimum zamanda maksimum faydayı sağlayacak şekilde iyi bir ön hazırlık yapılmasını gerektirir. Ancak, yapımın türüne göre yapım öncesi çalışmalar farklılaşabilir. Yapım öncesi çalışmalar genel olarak; senaryo yazımı, yapım dosyasının hazırlanması, bütçenin çıkarılması ve onaylanması, oyuncuların seçimi, çekim ekibinin belirlenmesi, teknik araç ve gereçlerin seçimi ve çekim planlamasının yapılması aşamalarından oluşur.

SENARYO

Yapım öncesi süreçte ilk aşama, **senaryonun** yazılmasıdır. Senaryo özgün bir düşünceden yola çıkılarak yazılır. Ancak senaryo yazarı için her zaman özgün bir düşünce bulmak çok kolay değildir, bunun için çok çeşitli kaynaklardan yararlanır. Senaryo yazarı, özgün bir düşüncüyü geliştirirken, zaman zaman çeşitli uyarlamalardan, daha önce yapılmış televizyon ve sinema eserlerinden, gazete haberlerinden, tiyatrodan, edebiyattan ve çok farklı alanlardan yararlanabilir. Senaryo yazarı, öykü, roman ya da tiyatro oyunundan da uyarlama yaparak senaryo yazabilir. Ancak uyarlama yaptığı zaman telif haklarının çok önemli olduğunu akıldan çıkarmamalıdır.

Senaryo; çekimlerden, sahnelerden ve sekanslardan oluşur. Senaryoyu oluşturan her sahne ve sekans çekimlerle tanımlanır, her çekim görsel olarak aksiyonun nerede, nasıl ve hangi çekim ölçeğinde görüntüleneceğini belirler. Senaryoda aksiyonun görsel olarak tanımlanması yanında, görüntüyü tamamlayıcı tüm ses unsurları da yer alır. Bu ses unsurları, oyuncuların konuşmaları, ses efektleri, doğal sesler ve müziklerdir. Televizyon programlarına göre senaryo yazımının biçim ve içeriği farklılıklar taşıyabilir. 6. ünite de televizyona dizi senaryosu yazımı ayrıntılı olarak açıklanmaktadır.

Senaryonun Yapısı

Film ve televizyon program senaryoları genel olarak; çekim, sahne ve sekanslardan oluşur.

Çekim: Film ve televizyon yapımları genellikle çok sayıdaki çekimlerin bir araya gelmesinden oluşur. Senaryodaki tüm görsel ve işitsel öğelerin ayrıntılı analizi ve planlaması çekimler incelenerek yapılır. Çekimler planlanırken; oyuncuların

Senaryo, öyküyü görüntü ve ses ile anlatan yazılı bir metindir.

Çekim: Kameranın bir kez çalıştırılmasıyla elde edilen görüntüdür.

Sahne: Sahne, genellikle birbiriyle ilişkili çekimler dizisidir.

Sekans: Kendi içinde bir bütünlüğe sahip ve birbirleriyle yakın ilişkisi olan sahnelerin bir araya gelmesiyle sekanslar oluşur.

Tema: Her senaryonun bir teması ya da söylemek istediği bir mesajı vardır. Bu tema, programın türüne göre, esinlendiği öykü, roman ya da tiyatro eserine ve yazarın özgün fikrine göre değişebilir.

Onu Nasıl Söyleyeceksiniz? Senaryonun teması, amacı ve hedef izleyicisi belirlendikten sonra programın tarzı yani biçimsel yapısı belirlenir.

konumları, hareketleri, davranışları, kamera hareketleri, çekim ölçekleri, kameranın görüş açısı, kameranın bakış açısı, kurgu, mekan, sahne donanımları, kostümler, renk, aydınlatma, makyaj, zaman ve senaryonun diyalog/ ses/ müzik bölümü göz önünde bulundurulur.

Sahne: Sahne tek çekimden ya da birçok çekimden oluşabilir ve tek bir zaman dilimini kapsar. Sahne, filmin ya da programın biçimsel yapısı içinde her zaman yer alır. Senaryo yazarı, senaryonun bütünlüğü içinde sahnenin amacını ve işlevlerini belirleyerek, sahneyi nasıl yapılandıracağına karar verir. Her sahnenin kendine ait bir başlangıcı, gelişimi ve sonu vardır. Her sahne kendine özgü bir yapıya ve atmosfere sahiptir. Bir sahnenin senaryo içindeki işlevi, yazarın o sahneden beklediği amacın belirlenmesinde yatar. Sahne yazılırken, senaryo yazarı öncelikle sahnenin ana amacını belirler. Onunla yapılmak istenen nedir? Seyirci o sahneden neyi algılayacaktır? Sorularına yanıt arar. Sahne geçişlerinde çeşitli teknikler kullanılır. Kesme, zincirleme, kararma, açılma ve özel efektler olarak bilinen bu geçişler, sahneler arasında zaman ve mekan geçişlerini tanımlar.

Sekans: Sekansta gerçekleşen olaylar, farklı zaman ve mekanlarda geçmesine rağmen, birbirleriyle ilişkilidir.

Senaryonun Biçim ve İçerik Yapısı

Senaryolar; metne dayalı programlar için bölünmüş senaryo formatı ve diyaloga dayalı programlar için tam sayfa senaryo formatında yazılır. Televizyon senaryoları, çoğunlukla ses ve görüntünün dikkatlice hazırlandığı ve ayrıntılı açıklamaların verildiği metne dayalı bölünmüş senaryo formatında yazılır.

Senaryo yazımında belirli bir kural yoktur, her senaryo yazarı, kendi geliştirdiği tarza göre senaryosunu yazar. Senaryo yazarı senaryosunu yazarken aşağıdaki dört soruya yanıt arar. Bu sorular; “Ne söylemek istiyorsunuz?” ya da “senaryonun teması nedir?”, “Onu niçin söylemek istiyorsunuz?” ya da “senaryonun amacı nedir?”, “Onu kime söylemek istiyorsunuz?” ya da “senaryonun hedeflediği izleyici kimdir?” ve “Onu nasıl söyleyeceksiniz?”. Bir senaryo yazılırken, senaryonun teması, amacı, hedeflediği izleyici ve temanın nasıl söyleneceği önemlidir.

Tema: Ne Söylemek İstiyorsunuz? Her senaryonun bir teması ya da söylemek istediği bir mesajı vardır. Bu tema, programın türüne göre, esinlendiği öykü, roman ya da tiyatro eserine ve yazarın özgün fikrine göre değişebilir. Senaryo bir eğitim programı senaryosu ise, senaryonun temel düşüncesi öğretilen konu olmalıdır. Tema ne olursa olsun, senaryo yazarı, programın konusunu kısa, basit ve yalın olarak anlatmalı, temayı bir ya da iki cümle içinde ifade etmelidir. Bu her zaman kolay olmayabilir. Eğer tema açıkça ifade edilemiyorsa, senaryo büyük ölçüde başarısızlığa mahkum olur.

Amaç: Onu niçin söylemek istiyorsunuz? Bir televizyon programını yapmak istemenin çeşitli nedenleri vardır. Bunlar; izleyicileri eğitmek, bilgi vermek, eğlendirmek, haber vermek, para kazanmak, yönetmenin kendisini kanıtlanması ve ün kazanması şeklinde kısaca sıralanabilir. Bu amaçların listesi daha da uzatılabilir. Önemli olan önceden niçin program yapılmak istendiği ve onun başarılmasından ne beklediği iyi belirlenirse etkili bir program üretilebilir.

İzleyici: Onu kime söylemek istiyorsunuz? Senaryonun ya da programın başarılı olmasında programın hedef izleyicisinin iyi belirlenmesi her zaman önemlidir. Başarılı bir senaryonun yazılabilmesi için, hedef izleyicinin, demografik ve psikografik özellikleri, kişilik yapıları, ait olduğu toplumsal gruba ilişkin bilgiler, önyargıları ve inançları iyi araştırılıp belirlenmelidir. Birbirinden farklı ancak ortak özel-

liklere sahip izleyici grupları vardır. İzleyiciler eğlenmek, bilgilenmek, boş zamanlarını iyi geçirmek gibi çeşitli istekleri vardır ve her izleyicinin beklentisi tümüyle farklıdır. İzleyiciler genellikle kendi önyargı ve inançlarını destekleyen programları beğenir. Eğer izleyicinin tepkide bulunması isteniyorsa, neye tepki göstereceklerini bilmek gerekir, pek çok yapımcı izleyiciyi memnun etmek ve aynı anda yeni düşünceler göstermek ister.

Senaryo yazımında en önemli çalışmalardan birisi temanın ve öykünün geliştirilmesi için yapılacak araştırmadır. Araştırma senaryo yazımında çok önemlidir, çünkü senaryonun inanılır ve güvenilirliğini sağlamada sigorta işlevi görür. Örneğin senaryo değişik tarihsel dönemleri kapsıyorsa, programın inanılır olabilmesi için titiz bir araştırma yapılarak ayrıntılara dikkat etmeli ve doğruluğu sağlanmalıdır. Araştırma konu ile ilgili her şeyin öğrenilmesini içerir ve birincil ve ikincil elden verilerin toplanması ile gerçekleştirilir.

Birincil elden verilerin elde edilmesinde; konu ile ilgili olarak senaryo yazarı ya da araştırmacı tarafından veriler niceliksel ve niteliksel yöntemlerle elde edilir. Bu aşamada, deney, anket, gözlem ve derinlemesine görüşme gibi tekniklerle programın amaçları doğrultusunda bilgiler toplanır.

İkincil elden verilerin toplanması ise, senaryonun amacı doğrultusunda gazete, kitap, internet, görsel arşiv gibi çeşitli bilgi kaynaklardan, araştırma şirketlerinin, medyanın ve resmi kaynakların daha önceden yapmış oldukları veya derledikleri bilgilerden yararlanılmasıdır.

Ayrıca yazar, temanın ve öykünün geliştirilmesi için, çok okumalı, seyahat etmeli, araştırma ve incelemeler yapmalıdır. Örneğin bir olay ele alındığında o olay ile ilgili tüm kişilerle ayrıntılı görüşmeler yapmalı, teknik bir konu ele alınıyorsa teknik uzmanlarla özellikle işi yapan kişilerle konuşup görüşmeli, konunun bir özetini ya da açıklamasını yazmak için teknik bir uzmandan destek almalıdır. Çekim yapılacak tüm yerleri senaryo yazımı aşamasında görmeli ve ilgili kişilerle konuşmalı, görsel durumlar ve olanaklar konusunda zihinsel ve yazılı notlar almalıdır.

Sonuç olarak senaryo, programda görüleceklerin yazılı bir metnidir. Senaryo yazımında genel olarak senaryo yazarı;

- Sahnenin gerçekleştiği çekim mekanını,
- Aksiyonun gerçekleştiği gün ve zamanı,
- Mekan içindeki oyuncuları,
- Çekim numarasını,
- Çekimin görsel olarak tanımını(kamera hareketleri, çekim ölçekleri, bakış açıları vb.)
- Diyalog, müzik ve ses efektlerini
- Özel efektler ve görsel geçişler gibi öğeleri göz önünde bulundurur.

Bu öğeler bir senaryo yazımı için çok önemlidir. Senaryodaki bu bilgiler sadece yönetmen için değil, yapımda görev alan herkesin yapacağı işler için çok önemlidir. Senaryo yapımdaki tüm görevlilere ihtiyaç duydukları bilgileri açık ve net bir şekilde gösteren ayrıntılı yazılı bir formdur. Kısaca, senaryo programda ne görüleceğini ve ne söyleneceğini açıkça ifade eder.

Senaryonun Yazım Evreleri

Senaryo, çekim aşamasına gelinceye kadar pek çok yazım evresinden geçer. Bu yazım evreleri; özgün düşünce (taslak), kısa öykü (snopsis), geliştirilmiş öykü (treatment), aksiyon ve diyalog senaryosu ve çekim senaryosu olarak sıralanır.

Özgün düşünce (Taslak): Özgün düşünce, senaryonun yaratıcı fikridir ve programda o fikrin neden yer alacağını kısa açıklamasıdır. Özgün düşünce, yeterli araştırma yapıldıktan sonra toplanan bilgilerin mantıksal düzen içinde birleştirilmesi ile yazılır.

Kısa öykü (Synopsis): Kısa öykü, programın temasının düz yazı türünde ilk gelişimidir ve programın aksiyonu ile ilgili kısa bir açıklamayı içerir. Oyuncularla ilgili açıklamalar, diyalog ya da teknik ayrıntılar bu çalışmada bulunmaz. Kısa öykü olası oyuncular ve teknik ekibe bir fikir verebilmek amacıyla programın, temel düşüncesini ve aksiyonunu içerir. Kısa öykü, çoğunlukla yazarın fikrini satmaya çalışmak istediğinde önem kazanır. Bazen yapımcılar senaryoyu okumadan sadece kısa öyküyü okuyarak karar verirler. Ayrıca kısa öykü, yazara fazlalıkları, zayıf noktaları ve tutarsızlıkları göstererek öykünün yalın bir yapısını ortaya koyması açısından yarar sağlar.

Geliştirilmiş Öykü (Treatment): Geliştirilmiş öykü ise, programın konusunun öyküsel bir anlatımıdır. Ancak kısa öyküye göre daha ayrıntılıdır. Geliştirilmiş öykünün avantajı, senaryo dilini bilen herhangi bir kişi tarafından anlaşılır bir şekilde okunabilmesidir. Senaryonun yapımcıya ya da programı finanse eden kişiye onaylatılması aşamasında, geliştirilmiş öykü hem okunması hem de programın konusunun kolay anlaşılması açısından çok önemlidir. Geliştirilmiş öykü tamamlanmış bir program içindeki her bir sekansın anlatımını içerir. Buradan öykünün tüm ayrıntıları ve aksiyonun gelişimi görülür. Geliştirilmiş öykü şu işlevleri içerir:

- Okuyan herkese, programın temel düşüncesi, olayları ve oyuncuları ile ilgili bilgiler verir.
- Mekanların belirlenmesinde ve oyuncuların bulunmasında çıkabilecek herhangi bir sorunu yönetmenin önceden görebilmesine olanak sağlar.
- Aksiyonun geliştirilmesinde ve düzenlenmesinde senaryonun yazımını kolaylaştırır.

Geliştirilmiş öykü ile ilgili form oldukça basittir. Kronolojik bir gelişme içerir ve programdaki tüm aksiyonun düz yazı formunda bir açıklamasıdır. Geliştirilmiş öykü şunları kapsar:

- Programın adı ve amacı,
- Programın teknik özellikleri (sayısal ya da analog),
- Programın türü,
- Tüm sahneler, aksiyon ve olaylar,
- Tüm mekanlar,
- Tüm karakterler ve karakterlerin tanıtımı,
- Programda kullanılacak ses öğeleri (senkronlu ses kullanıp kullanılmayacağı, müzik türü ve efektler vb.),
- Programın yapımında karşılaşılabilecek olası sorunlar ve bu sorunların üstesinden nasıl gelineceği.

Programın anlaşılmasına katkıda bulunmaları gerekli olmadıkça diyaloglar ya da üst ses ile ilgili açıklamalar geliştirilmiş öykü içinde yer almaz. Ayrıca özel efektler de aynı gerekçe dışında hiçbir zaman geliştirilmiş öykünün içinde bulunmazlar. Geliştirilmiş öykü, kısa, iyi düzenlenmiş, açık ve kolaylıkla okunabilir olmalıdır. Betimlemeler geliştirilmiş öyküde yer almaz. Pek çok 45 dakikalık televizyon dizisinde dizi geliştirilmiş öykü 30-50 sayfa uzunluğundadır. Televizyon programı için öykü geliştirilirken, programın adı, programın süresi (örneğin 15 dakika), çekim mekanları, bütçe ve olası yapım zorlukları hiç akıldan çıkarılmamalıdır.

Aksiyon ve diyalog senaryosu: Aksiyon ve diyalog senaryosu programdaki mekânları, aksiyon ve karakterlerin konuşmalarını sergileyen bir senaryo formudur. Senaryo sahneler bölünür, ancak çekimleri göstermek gerekli değildir. Kamera yerleri, hareketleri ya da özel efektler (kararma, açılma, zincirleme) gibi bazı teknik ayrıntılar da bu senaryoda yer alan, diğer öğelerdir. Aksiyon ve diyalog senaryosunun ana işlevi, programın ana aksiyonunun kabaca sahne sahne ya da mekan mekan bölünmesini sağlamaktır.

Çekim Senaryosu: Çekim senaryosu, yapımda görev alacak kişilere yönetmenin ne düşündüğünün bir açıklamasıdır. Bu nedenle çekim senaryosunda, her sahne ve içindeki aksiyon görsel terimlerle tanımlanır. Çekim senaryosu yapım öncesi evrenin bir başka aşamasıdır. Bu senaryo, programdaki çekimlerin mekânların, oyuncuların, aksiyonların ses ve teknik ayrıntıların sergilendiği bir metindir. Çekim senaryosunun işlevleri;

- Çekimlerin bir dökümüdür. Herhangi bir çekimin unutulma olasılığını en aza indirir.
- Çekim yapılacak mekanların dökümünü yapar. Bu nedenle, tüm mekânlar önceden gidilip görülebilir ve bu mekânların doğurabileceği olası çekim sorunları önceden belirlenebilir. Ayrıca mekan dökümleri, her mekan için en uygun teknik ekipmanın ve ekibin belirlenmesine de yardımcı olur.
- Kamera konumlarını, hareketlerini ve tüm özel efektleri içerir. Bu nedenle çekim senaryosu zor çekimlerin, özel efektlerin vs. planlamasında ve gerçekleştirilmesinde önemli işleve sahiptir.
- Programın süresinin belirlenmesinde yol gösterici olabilir. Her bir çekimin süresinin tahmin edilmesiyle programın süresi gerçeğe yakın bir oranda bulunabilir.
- Programın bütçesinin belirlenmesinde yol göstericidir.
- Yapım ekibine çekilecek programla ilgili yeterli bilgiyi sunar.
- Oyuncuların hangi sahne ve çekimde görevli olduklarını, çekim sırasında onlara ne zaman gerek duyulacağını gösterecek bir çizelge hazırlanmasına yardımcı olur.
- Sahnelerin ve çekimlerin, çekim sırasına göre dizilmelerine yardım edecek bir çizelgenin yapılabilmesine olanak sağlar. Çekiminin eksiksiz olarak planlanması ve programlanması için yeterli bilgiyi sağlar.
- Yönetmene programı çekerken izleyeceği bir kılavuz ya da plan gibi hizmet yapar.

Senaryo Yazarının Özellikleri

Yapımcının bir televizyon programı yapmaya karar verdiğinde yapması gereken öncelikli işlerden biri de senaryo yazarının kim olacağına karar vermesidir. Karar verme sürecinde yapımcının senaryo yazarının sahip olması gereken özelliklerini bilmesi yol gösterici olacaktır.

İyi bir senaryo yazarı, hayal gücü geniş, iyi bir gözlemci, düşüncelerini yazılı olarak iyi ifade edebilen, sinema-televizyonun görsel işitsel dilini ve TV' nin iletişim aracı olarak özelliklerini çok iyi bilen bir kişi olmalıdır. Ayrıca senaryo yazarı, senaryoyu görsel ve işitsel yapısı güçlü bir düşünce haline getirebilecek bilgi birikimine, deneyime ve yaratıcılığa sahip bir kişi olmalıdır. Ayrıca senaryo yazarlarının belli bir zekâ düzeyine, düşünceleri, karakterleri ve öyküyü ilginç ve anlamlı bir biçimde sunabilecek bir yeteneğe, insanları ve dış dünyayı algılamakta güçlü bir hayal gücüne, sözcükleri doğru ve mantıklı bir sırada ve ilginç bir tarzda yazacak

TV program yaratım sürecinde senaryo, istisnalar hariç senaryo yazarları tarafından yazılır.

kadar deneyime, araştırmacı ve gözlem yeteneğine, eğitime, görsel düşünme yeteneğine ve düzgün, tutarlı ve kurallı yazma becerisine sahip olması gerekir. Kısacası ana dilini çok iyi bilmelidir.

Yapımın türüne bağlı olarak farklılıklar gösteren senaryo yazarlığında, senarist programın amacına, hedef kitlesine, süresine ve bütçesine dikkat ederek senaryosunu yazar. Heyecanlı, özverili, özendirici ve eğlendirici iş olan senaryo yazarlığı, milyonlarca izleyici tarafından izlenecek bir program oluşturulması açısından son derece önemlidir. Bu nedenle senaryo yazarlığı öğretilemez, ancak yazarlık uygun teknikleri ve yöntemleri olan, öğrenilebilir ve uzmanlaşılabilir bir beceri olarak kabul edilmektedir.

Diğer sektörlerle karşılaştırıldığında çok dinamik bir yapısı olan TV sektöründe, izleme oranları, izleyici analizleri, teknoloji, yayın kuralları, hükümet politikaları ve yapım ve yayın bütçeleri gibi her şey sürekli değişim ve gelişme içerisindedir. Bu nedenle yaratıcı kişiler, medya sektörünü, pazarı, tüketicileri, medya yapısını ve günlük yaşamı, kültürü, ekonomiyi ve siyasi hayatı çok iyi tanıyarak senaryolarını yazmalıdır. Senaryo yazarı senaryo yazabilmek için çok film ve televizyon programı izlemeli, çok okumalı, sürekli yazmalı, yazarak hatalar yaparak deneyim kazanmalıdır. Bir senaryonun en önemli özelliği ortaya koyduğu yaratıcı düşüncenin bütünlüğüne, uyumuna, tutarlılığına ve izleyicilerde empati kurma özelliğine sahip olmasıdır. Bu nedenle senaryo yazarı, izleyicilerin öyküdeki karakterlerle bütünleşmesini sağlayacak şekilde ve programda ritim, hareket ve merak duygusunu oluşturacak şekilde yazmalıdır. Dahası günlük yaşamın içinden ilginç karakterler yaratabilmelidir. Karakterler, televizyon programlarında ilgiyi çekerek programı izlenir, çekici, katılımı sağlayıcı ve öyküyü taşıyan güçlü bir etki sağlamaktadır.

SIRA SİZDE

2

Senaryo yapım sürecinin hangi aşamasında yazılır?

YAPIM DOSYASI

Her televizyon program yapımı çok karmaşık bir süreçtir ve yüzlerce ayrıntının eşgüdümlü bir şekilde planlanmasını gerektirir. Etkili bir televizyon yapımı senaryodan çıkarılmış ayrıntılı bir planla başlar. Yapımcı ya da yönetmenin ayrıntılı bir plan yapabilmesi için, senaryoyu tümüyle bilmesi ve onu yorumlayacak düzeye gelmesi gerekir. Ayrıca, zihninde her sahneyi tasarlamalı ve yönetmelidir. İkinci aşamada kendisine bir kılavuz olabilecek şekilde tüm ayrıntıları listelemelidir. Bu nedenle ayrıntıların planlanması, düzenlenmesi ve organize edilmesi için yapımcı ve yönetmen yapım dosyası hazırlar. Çok iyi hazırlanmış bir yapım dosyası, yapımcının düzenli ve planlı çalışabilmesine olanak sağlar. Yapımcılar genellikle her proje için ayrı bir yapım dosyası hazırlarlar. Yapım dosyasını hazırlamak için, yapımcı ve yönetmen zaman, bütçe ve teknik olanaklara bağlı olarak senaryoyu sahne ve çekimlere göre ayrıntılı bir şekilde analiz eder, mekan, oyuncular, kostüm, dekor, gibi tüm konularda ayrıntılı bir liste hazırlar. Bu iyi bir planlama yapabilmek ve etkili bir liste hazırlayabilmek için yönetmen ve yapımcının word, excel gibi çok farklı bilgisayar yazım programlarını bilmesi ve kullanması gerekir. Yapım dosyası;

- Senaryonun dökümü
- Mekan listesi (iç-dış)
- Çekim ekibi listesi
- Oyuncu listesi

- Kostüm ve aksesuar listesi
- Teknik malzeme ve özel araç gereç listesi
- Oyuncuların ve ekibin adları ve iletişim bilgileri
- Çekim zaman planı
- Storyboard oluşturma
- Konaklama, yemek ve lojistik planı
- Mekan anlaşmaları, sözleşmeler ve sigortalar ile
- Bütçeden oluşur.

Yapım dosyasında tüm çekimlerin, hangi mekanlarda olacağı, mekanlarda ne kadar süre ile çekim yapılacağı, gündüz ya da gece mi çekileceği, oyuncuların kimler olduğu ve ne giyecekleri, ekibin ve oyuncuların kaç mekanda kaç gün çalışacağı, ekipmanın ne olduğu ve ne kadar süre ile kiralanacağı, oyuncuların diyalogları, uzunlukları ve ağırlığının ne olduğu, dublör kullanılıp kullanılmayacağı, oyuncuların kullanacağı ya da mekanda yer alacak aksesuarlar, figüranlar, çekim ekibinin kimlerden oluştuğu ve iletişim bilgileri kullanılacak sahne ve güne göre her türlü teknik malzeme listesi yapılır. Yapım dosyasında yer alan bilgiler ayrıntılı olarak açıklanmıştır.

Senaryonun Dökümü

Televizyon program yapımının istenilen zamanda ve belirlenen bütçe ile gerçekleştirilebilmesi için çok iyi bir planlama yapılması gerekir. Yapım öncesi çalışmalarda, iyi bir planlama yapılabilmesi için öncelikle yapılması gereken iş, senaryonun dökümünün çıkarılmasıdır. Bir senaryo dökümü yapım elemanlarının her sahnede neye ihtiyaç duyulduğunu anlamasına yardımcı olur. Senaryonun dökümünün çıkarılmasında amaç, programda görev alacak çekim ekibinin ve çekim mekanlarının belirlenmesi, dekor, aksesuar ve kostümlerin hazırlanması, oyuncuların bulunması ve organize edilmesi gibi yapımda ihtiyaç duyulacak her şeyin belirlenmesidir. Senaryonun dökümü yapılırken bir çizelge hazırlanır. Senaryo döküm çizelgesinde şunlar yer alır:

- Sahne numarası ve adı
- Döküm kağıdı numarası ve tarihi
- Program adı
- Senaryonun sayfa sayısı ve sahne numarası
- Mekan, dekor, gerçek mekan, dış ya da iç mekan
- Gece ya da gündüz
- Sahnenin kısa tanımı
- Oyuncuların rol dağılımı ve ilgili diyaloglar
- Figüranlar
- Özel Efektler
- Sahnede oyuncunun kullanacağı aksesuarlar
- Dekor parçaları ya da mobilyalar
- Kostüm
- Makyaj ve saç
- Dublörler
- Sahnede oyuncunun kullandığı ya da arka planda bulunan araçlar
- Hayvanlar
- Ses efektleri ve müzik
- Diğer yapım notları

Mekan Listesi

Yapım öncesi süreçte yapılacak en önemli çalışmalardan birisi de senaryoda yer alan mekanların belirlenmesidir. Yönetmen tüm dekor ve çekim yerlerini belirledikten sonra, mekan ve çekimlerle ilgili plan taslaklarını yapmalıdır. Bu, yönetmenin kişiliğine bağlı olarak ya ayrıntılı ve ölçekli ya da kaba taslak olabilir. Her birinde, aksiyonun akışı örneğin “A bürodan girer, buradan geçer, B ile bu noktada karşılaşır” biçimde gösterilir. Eğer yönetmen gerçek mekanlarda çekim yapmak niyetinde ise, oraya giderek aksiyonun provasını yapmalıdır. İsteddiği çekim sırasına göre mekanların kısa açıklamaları ile birlikte çekim ölçekleri ve kamera açılarının listesini yapar. Bu liste, çekimin hızlı ve sağlıklı yürütülmesinde bir başvuru kaynağı ve kılavuzu olarak hizmet görür. Yönetmen, mekanlardaki her çekimin ya da kamera açısının bir taslağını içeren resimli bir öykü hazırlar.

Yönetmen her sahneyi zihninde kurgulamalıdır. Sahneyi tamamlanmış olarak gözünde canlandırmalı ve istediği sonucu elde edebilmek için mekanlarda ne kadar çekim ve açı gerektiğini belirlemelidir. Mekanların belirlenmesi için öncelikle senaryoda yer alan tüm mekanların listelenmesi gerekir. Mekanlar listelendikten sonra, mekanların bulunması, gerekli izinlerin alınıp çekime hazır hale getirilmesi gerekir. Mekanların bulunmasında kimi aracı şirketlerden yararlanılabileceği gibi, yapımcının kendisi de mekan araştırması yapabilir. Yapımcı araştırmayı yaparken, bulduğu mekanların video ve fotoğraflarını çeker ve daha sonra bunlar arasından senaryoya en uygun olanına yönetmenle birlikte karar verir. Karar verme sürecinde mekanların çekim yapılabilmesine ne ölçüde olanak ve kolaylık (aydınlatma, kamera konumları ve hareketleri, oyuncu trafiği, vb.) sağladığı da önemlidir. Ayrıca çekimin süresi, ulaşım olanakları, malzeme taşımadaki durumu, elektrik donanımı, asansör olup olmadığı, sesli çekime uygun olup olmadığı, park yeri özellikleri, ekibin ve oyuncuların bekleme, dinlenme, yemek yeme, kostüm değiştirme ve makyaj yapma olanakları gibi özelliklere sahip olup olmadığı da dikkate alınır. Karar verildikten sonra gerekli izinler alınır, sözleşmeler yapılarak mekan listesi hazırlanır.

Çekim Ekibi Listesi

Programda görev alacak ekibin seçimi ve listesinin hazırlanmasında, her bir görevlinin uzmanlığı, deneyimi ve ekip ruhu içinde eşgüdümlü çalışma becerisi ve iletişim yeteneği çok önemlidir. Televizyon programları yapımında programın türüne, yapımın özelliğine, bütçesine, senaryonun yapısına göre çok sayıda alanında uzman teknik eleman görev yapmaktadır. Yapımcı ve yönetmenin görevi, bu ekibin senaryonun amaçlarına göre uyumlu bir şekilde çalışmasını sağlayacak şekilde motive edilmesini sağlamaktır. Bir program yapımının başarılı olabilmesi için, tüm yapım ekibinin program tamamlanana ve yayınlanıncaya kadar hep birlikte uyumlu bir şekilde çalışması gerekir. Televizyon programlarında görev alan kişiler genel olarak;

Yapım ve yönetim ekibi (Yönetmen, yapımcı, görüntü yönetmeni, yönetmen ve yapım yardımcıları, ses tasarımcısı, yapım sekreteri, mekan sorumlusu, yiyecek içecek sorumlusu, ulaşım sorumlusu, yazım ekibi (Senaryo yazarı, araştırmacı, diyalog yazarı, dil uzmanları), *görsel ekip* (Storyboard yapımcısı, ışık yönetmeni, kameraman, kamera asistanı, fotoğrafçı, elektrikçi vb), *ses ekibi* (sesçi, ses asistanı, boom operatörü), *sanat yönetim ekibi* (set tasarımcısı, aksesuar sorumlusu, stilist,

makyaj, kostümcü, kuaför, vb), *stüdyo ekibi* (teknik yönetmen, stüdyo şefi, kamera kontrol, resim seçici, yayın sorumlusu, altyazı, grafik vb., kayıtçı,vb.) ve *diğer görevliler* (muhasebe, sekreteryaya, ulaştırma sorumluları, avukat vb.) olarak sıralanabilir.

Oyuncu Listesi

Televizyon yapımlarında programların izlenirliği ve başarısı için senaryodaki rollere uygun oyuncu seçmek önemlidir. Oyuncu, görünüşü, davranışı, oyunu ve sesiyle senaryoda rolünün gerektirdiği amacı gerçekleştirir. Oyuncunun başlıca görevi, senaryodaki rolünü izleyiciye bütün özellikleri ve en küçük ayrıntıları ile vermek, rolün gerçekliğini izleyicinin benimseyeceği şekilde canlandırmaktır.

Televizyon programlarında oyuncunun başarılı olabilmesi için, çekici, güzel, doğal, inandırıcı olması, düzgün konuşma yeteneğine ve iyi bir ses rengine sahip olması, canlandıracağı tipe uygun niteliklerinin yanı sıra rol yapma yeteneğinin de güçlü olması gerekir.

Yönetmen senaryodaki rollere en uygun oyuncuları seçmek zorundadır. Bunun için senaryodaki her rolün ya da karakterin yönetmen tarafından fiziksel, toplumsal ve psikolojik özellikler açısından yorumlanması gerekir. Bu özellikler yorumunu yaptığı role ya da karaktere en uygun oyuncuyu seçme konusunda yönetmene kılavuzluk yapar. Bu özellikler genel olarak kısaca aşağıda açıklanmıştır.

Yönetmen oyuncularını çok farklı kaynaklardan bulabilir. Bu kaynaklar, oyuncu (casting) ajansları, tiyatro ve sinema oyuncuları ya da sıradan insanlar olabilir. Oyuncu seçiminde, oyuncunun senaryodaki role ya da karaktere uygun olup olmadığını belirleyebilmek için yönetmenin deneme çekimleri yapması gerekir. Ayrıca oyuncuların daha önce oynadıkları roller ve oyunculuk deneyimi de yönetmenin yapacağı seçimde önemlidir. Yönetmen her rol için birden fazla aday belirler. Seçimini o adaylar arasından yapar. Yönetmenin oyuncu seçiminde yapacağı bir yanlışlık, programın başarısını olumsuz olarak etkileyen önemli bir unsurdur. Bu nedenle oyuncu seçimi ciddiyyetle uzak ya da aceleyle yapılmamalıdır. Oyuncu seçiminde yönetmen her adaya yeteneklerini göstermeleri için yeterli fırsatı vermelidir. Oyuncu seçiminden amaç, rolü ya da karakteri en iyi yorumlayacak oyuncuyu bulmaktır. Oyuncu seçiminde görüşme ve deneme filmi çekmek ideal bir yöntemdir.

Şekil 4.2

Senaryodaki karakterlerin özellikleri

Karakterlerin Fiziksel Özellikleri

- Cinsiyeti
- Yaşı
- Vücut yapısı (ince, uzun, şişman, atletik, vb.) ve duruşu
- Çekici ya da itici fiziksel özellikleri
- Saçının rengi ve tarzı
- Giyim tarzı
- Hareketleri ve yüz ifadesi
- Konuşma tarzı ve
- Fiziksel bozuklukları

Karakterlerin Toplumsal Özellikleri

- Etnik kökeni ve milliyeti
- Toplumsal sınıfı
- Eğitimi
- Mesleği ve gelir durumu
- Yaşam biçimi
- Ailevi durumu (evli/bekâr, çocuk, ailenin öteki üyeleri ile ilişkiler)
- Arkadaşları (işte ve dışarıda)
- Hobileri ve ilgileri
- Siyasi ve
- Dini görüşü

Karakterlerin Psikolojik Özellikleri

- İçeride ya da dışarıya dönük olması
- Hedefleri (uzun ve kısa süreli amaçları)
- Düş kırıklıkları (kişiyi amaçlarına ulaşma açısından engelleyen herşey)
- Düşleri (elde edilemeyeceğini düşündüğü şeyler)
- Kişisel zayıflıkları
- Huyu ve zekâsı
- Yaşama karşı tavrı (iyimser-kötümser, asi neşeli, mutlu, fedakâr, bencil)
- Temel değerleri (kutsal saydığı, değer verdiği şeyler)
- Kompleksleri (utangaçlığı, korkuları, saplantıları)
- Özel yetenekleri

SIRA SİZDE

3

Senaryoya rol veya karakter seçilirken hangi özelliklerine dikkat edilir?

Kostüm ve Aksesuar Listesi

Yönetmen kostüm ve aksesuar listesini, senaryonun dökümüne ve çekim listesine göre bakarak hazırlar.

Teknik Malzeme ve Özel Araç Gereç Listesi

Yapım öncesi aşamada program için gerekli teknik hazırlıkların tamamlanması gerekir. Bu hazırlık, programın türü, çekim süresi ve bütçe olanakları göz önüne alı-

arak yapılır. Bu aşamada, kamera, kamera aksesuarları, görüntü kayıt araç gereçleri, aydınlatma malzemeleri ve aksesuarları, ses donanımları, elektrik malzemeleri ve senaryoda ihtiyaç duyulan diğer özel araç gereçler hazır hale getirilir. Televizyon programlarının yapım öncesi aşamasında çekimlerde kullanılacak teknik ekipmanın, kamera ve aksesuarlarının programın amacına uygunluğu konusunda önceden test edilerek çekim aşamasında bir sorun yaşanmaması gerekir.

Oyuncuların ve Ekibin Adları ve İletişim Bilgileri

Yapımda görev alacak tüm ekibin ve oyuncuların telefon numaraları, e-posta adresleri ve diğer adres bilgilerinin bir liste halinde hazırlanması gerekir. Bu liste, oyuncuların ve ekibin ne zaman ve nerede görev yapacaklarının bildirilmesinde önemli bir rol oynar.

Şekil 4.3

Çekim Ekibi İletişim bilgileri Eğitsel video çekim Program 4					
İsim e-mail	Pozisyon	Ev adresi İş adresi	Ev telefonu İş telefonu	Ev Fax İş fax	Cep telefonu
Aydın Ziya Özgür ozgur@anadolu.edu.tr	Yönetmen	Anadolu Üniversitesi, Yunusemre Kam. 26700, Eskişehir	(222) 335-0580 (222) 452-1234	(0222) 335-0560 (0222) 337-0570	(532) 684-8897
Hakan Çalı hcmnk@gmail.com	Yapımcı	Gayrettepe, Semt Sok. No:54 İstanbul	(0212) 877-9889 (0212) 897-9888	(0212) 870-9889 (0212) 897-9324	(0592) 877-9889
Ferhat Ezgi Çelik fhcl3@yahoo.com	Kameraman	Perşembe, Tepe Sok. No:67 Sakarya	(0218) 777-9989 (0218) 897-9867	(0212) 877-9889 (0212) 897-9888	(0712) 857-9215
Soner Arıkan sonerl@mynet.com	Işıkçı	Arifiye, Kısmet Sok. Derelet Cad. No:40/89 Ankara	(0212) 877-9889 (0212) 897-9888	(0212) 877-9889 (0212) 897-9888	(0505) 857-9215
Cem Kıvrak ckivrak84@gmail.com	Sanat Yönetmeni	İslahiye, Şirintepe Mah. Bağlar Sok. No:098/78 İzmir			

Çekim
Ekibi
Listesi

Çekim Zaman Planı

Her program yapımı, belli bir zaman diliminde ve belli bir takvime göre gerçekleştirilir. İyi bir çekim zaman planı ya da takvimi, oyuncuların ve ekibin yapacağı işlerin gerçekleştirilme zamanı ve süresini gösterir.

Storyboard Oluşturma

Her yapım için storyboard gerekli değildir, ancak para ve zaman tasarrufu açısından yararlıdır. Storyboard' da her sahne oyuncuların konumlarını, çekim açılarını, çekim ölçüklerini gösterecek şekilde görsel işitsel öğelerle tanımlanır. Storyboard, yönetmen, yapımcı, görüntü yönetmeni ve sanat yönetmenine işleri ile ilgili ön bilgiler verir. Bu ön bilgiler doğrultusunda yapımda görev alan her kişi kendilerine ait işlerin planlamasını, hazırlığını ve uygulamasını yapar. Aynı zamanda storyboard yapımcı ya da yönetmenin bütçe hazırlamasında da önemli rol oynar. Storyboard'lar çoğunlukla bir proje fikrini sunmak amacıyla da hazırlanırlar. Siyah beyaz, renkli, resimli ya da çizgi olarak yapılabileceği gibi, bilgisayar ortamlarında iki ya da üç boyutlu olarak hazırlanabilir.

Storyboard, senaryodaki sahnelerin basit çizimlerle resimlendirilmesi ve sahnenin kabataslak bir portresidir.

Şekil 4.4

Storyboard örneği

Kaynak: Millerson ve Uwens S. 63-88.
Konaklama, Yemek ve Lojistik Planı

Yapım öncesi aşamada, oyuncuların ve ekibin konaklama yerlerinin ve çekim süresi boyunca yiyecekleri yemek ve içeceklerin belirlenmesi, çekim mekânına ulaşmalarının sağlanması ve teknik ekipmanın çekim mekânına taşınması ve hazır bulundurulması ancak iyi bir planlama ile gerçekleştirilir. Bu planlamada yapılacak en ufak bir hata çekimin gerçekleştirilmesini zora sokabileceği gibi, yapım için belirlenen bütçenin aşılmasına ve yapımın planlanan zamanda bitirilmemesine yol açar. Çekim ekibinin ve oyuncuların çekim mekanına ulaşımı, çekim sırasında yemek-içme ve konaklama ihtiyaçlarının en iyi şekilde karşılanması çekimlerin sağlıklı yürütmesi için vazgeçilmez unsurlardan biridir.

Mekân Anlaşmaları, Sözleşmeler ve Sigortalar

Yapım öncesi aşamada yapımcı, yapımda görev alan her kişi, kullanılacak her malzeme ve her mekân için anlaşma ve sözleşmeler yapar. Yapımcı bu anlaşma ve sözleşmelerle, ilgili kişilerin yasal haklarını güvence altına alır. Yapımcı anlaşma ve sözleşmeleri senaryo yazarı, yönetmen, müzik bestecisi, oyuncu, teknik ekip, teknik ekipman ve sponsorlarla ayrı ayrı yapar. Sözleşmeler karşılıklı olarak yapımcının ve ilgili kişilerin haklarını koruyacak şekilde düzenlenip imzalanmalıdır.

Senaryo yazarı ile yapılan sözleşme, senaryonun ne kadar sürede yazılacağını, ne kadar para ödeneceğini ve ödeme biçiminin nasıl olacağını belirler.

Yönetmen ile yapılan sözleşme ise, yönetmenin programı ne kadar sürede çekeceğini, günlük çalışma saatlerini, çekim programını, oyuncu, ekip ve malzeme seçimindeki rolünü ve ne kadar ücret alacağını açıklar.

Müzik bestecisi ile yapılan sözleşmede ise, beste yapacak kişi ya da müzik grubuna ne kadar ücret ödeneceği ve bestenin teslim tarihi yer alır.

Oyuncu sözleşmesi, oyuncunun oynayacağı rolü, çalışma süre ve saatlerini, ne kadar ücret alacağını, ücretin nasıl ödeneceğini açıklar. Oyuncu seçimleri oyuncu ajansları ile yapıldığında, sözleşmeler oyuncunun kendisi ile değil, ajansıyla yapılır. Teknik ekip ile yapılan sözleşmede, bu kişilerin çalışma süreleri, çalışma saatleri, ödenecek ücret miktarı, ödeme biçimi, yemek, ulaşım ve konaklama şartları gibi unsurlar yer alır.

Programların çekimde kullanılacak kamera, ses, ışık gibi teknik malzemelerin listesi ve kiralama koşulları ve bedelleri teknik malzeme kira sözleşmesinde yer alır. Sözleşme, kiralayan şirket ile yapılır. Kiralanan malzemelerin arızalı çıkması durumunda ne gibi bir işlem yapılacağı sözleşmede mutlaka yer almalıdır. Ayrıca programın yapımına katkıda bulunacak sponsorlar varsa her biriyle ayrı ayrı sözleşme yapılması gerekir. Sözleşmede alınacak desteğin ne olduğu, nasıl alınacağı ve karşılığında neler verileceği açık olarak belirtilmelidir.

Maliyetli bir iş olan televizyon yapımlarında, hava koşullarının, teknik malzemenin ve ekibin neden olacağı zararları karşılamak için sigorta yapmak bir zorunluluktur. Ayrıca çalışanların kaza, hastalık ve ölüm durumlarında, kullanılan araç ve gereçlerin çalınma, hasar görme ve bozulma risklerine karşı da sigorta yapılabilir.

Reklamlar Derneği tarafından hazırlanan Oyunculuk Fotomodellik sözleşmesi ve Reklam Filmi Yapımı ve Eser sahipliğinden Doğan mali Hakların devri Sözleşmesi için ve diğer sözleşmeler için <http://www.rd.org.tr> adresini ziyaret edebilirsiniz.

İNTERNET

Bütçe

Televizyon programı yapımlarında yapım bütçesi çok önemlidir. Bütçe, programın tasarımı ve yapımı için ödenen bedeldir. Televizyonda program üretmek çok pahalı bir iştir. Bir program çok sayıda insanın emeği, dikkati, araştırması, fikri, becerisi ve uzmanlığının bir araya gelmesi sonucunda gerçekleşir. Televizyon programları için saptanan bütçe hiçbir zaman rahat harcama yapmaya olanak verecek genişlikte değildir. Dolayısıyla bütçe kısıtlamalarının ayrıntılı olarak ele alınması ve harcamaların planlı olarak yapılması, her bir ekip elemanının da kullanabileceği para miktarını bilmesi önemlidir.

Bir televizyon yapımının bütçesinin hazırlanması, yapımla ilgili tüm detayların bilinmesini, yapılacak işlerin belirlenmesini sağlar. Gerçekçi bir bütçe olmaksızın, yapım başarıya ulaşamaz. Bütçeleme deneyim gerektiren bir uğraştır. Bir bütçe hazırlamak yapımcının senaryoyu paraya dönüştürdüğü bir süreçtir. Çünkü senaryo, yapım bütçesinin temelini oluşturur. Yapımın bütçesinin hazırlanmasında senaryonun iyi değerlendirilmesi gerekir. Farklı yapımcılar aynı senaryo için çok farklı bütçeler hazırlayabilirler. Senaryoda yer alan her sahnenin bir maliyeti vardır. Bir sahnenin maliyeti; o sahnedeki oyuncu sayısına, görevli teknik elemanların sayısına ve niteliğine, teknik araç gereçlerin özelliklerine ve miktarına, dekora, mekana, aksesuarlara vb. özelliklere bağlı olarak değişiklikler gösterir. Her maliyet unsurunun bütçe ve çekim takvimi ile doğrudan ilişkisi vardır. Çekimlerin zaman planlanması bütçenin hazırlanmasında temel unsurlardan birisidir. Yapımcı, bütçeyi hazırlarken her gün için yapılacak işlere ve o işlerde görev alacak kişi, ekipman ve oyunculara, mekana ve diğer bütçe kalemlerine bağlı olarak bir maliyet çıkarır. Eğer çekimler planlanan gün sayısında bitirilemezse bu durum bütçeye ek maliyetler getirir. Böyle bir durumla karşılaşmamak için yapımcı belirlenen çekim zaman planlamasına sıkı sıkıya uymalıdır. Sonuç olarak, gerçekçi bütçe, yapımcının araştırmasına, maliyet karşılaştırmalarına, farklı yapımcılardan görüş almasına ve dene-

yimine bağılı olarak ortaya çıkar. Genellikle televizyon yapımlarında ekibe ve ekipmana ücretler günlük olarak ödenir. Her yapımıcının bütçe hazırlama yaklaşımları farklıdır. Kimi yapımıcılar bütçeyi; yapım öncesi, yapım ve yapım sonrası bütçe olmak üzere üç ana kategoride hazırlarlar.

Yapım Öncesi Bütçe: Yapım öncesi bütçesini oluşturan bütçe kalemleri; yapımıcının kendi yaptığı işler, senaryo yazımının maliyeti ve diğer yapım öncesi çalışmaları kapsar. Yapımıcının kendi yaptığı işler genel olarak, toplantılar düzenleme, ekipleri işe alma, oyuncularını bulma, mekanları belirleme, çekim zaman planlanması yapma, otel rezervasyonlarını, yemekler, seyahatler ve projenin genel gelişimini planlama olarak sıralanabilir.

Yapım öncesi bütçesinin bir diğer bütçe kalemi ise, senaryo yazarı ile ilgilidir. Senaryo yazarı ile ilgili bütçeleme birçok şekilde yapılabilir. Senaryo yazarına sabit bir ücret verilebileceği gibi, senaryonun her aşaması ayrı ayrı maliyetlendirilerek de bütçeleme yapılabilir.

Yapım öncesindeki diğer bütçe kalemleri ise, storyboard tasarımı, danışman ücretleri, rol dağılımı ücretleri, oyuncuların deneme çekimleri, dekor tasarımı, kostüm tasarımı, yapım asistanları, ofis kiralama, mekan anlaşmaları, yapım öncesi ekibin ulaşım, iletişim, konaklama ve yemek harcamaları olarak sıralanabilir.

Yapım Sonrası Bütçesi: Yapım sonrası bütçe ise, genel olarak programın kurgulanma süreci boyunca, kişilere, araç gereçlere, stüdyolara, müzik, seslendirme, grafik gibi işlere yapılan harcamalardan oluşur.

Bir **yapım bütçesi** genellikle tahmini maliyet ve gerçek maliyetten oluşur. Tahmini maliyet, yapım öncesinde senaryo üzerinden çıkartılan maliyeti kapsar. Yapımıcı, programın tahmini maliyetini, gerçekleşme maliyetine yakın belirleyebilme deneyimine sahip olmalıdır. Gerçek maliyet ise, yapım tamamlandıktan sonra, harcanan tüm paraların toplamını kapsar. Önemli olan tahmini maliyetle gerçekleşen maliyet arasında çok büyük bir farkın olmamasıdır.

Yapımıcı bütçeyi hazırlarken aşağıdaki faktörleri gözönüne alır.

- Yapımıcı, yönetmen, senaryo yazarı ve hikaye telif hakları,
- Yapım öncesi gün sayısı,
- Mekan araştırması ve görüşmeler,
- Ekibin ve oyuncuların işe alınması,
- Stüdyo ya da sette ve belirlenen yerdeki çekim günlerinin sayısı
- Dekor tasarımı ve uygulaması,
- Yönetmenin çekim oranı, yönetmenin her bir çekimi kaç kez tekrarlayacağını belirtir.
- Hangi günlerde hangi oyuncu ve ekibin çalıştığı, bunların maliyeti ve cihaz kira ücretleri,
- Saç ve makyaj,
- Yapım sonrası günlerin sayısı,
- Çekilmiş görüntülerin aktarılması,
- Animasyon ve grafikler tasarımları,
- Özel efektler,
- Müzik, ses efektleri ve ses tasarımı,
- Kurgu ve yayın kopyası.

Televizyon yapımlarının maliyetlerinin planlanması ve yapım süresi boyunca yapımın kontrol edilebilmesi bir bütçeye ihtiyaç duyulur. Bütçeyi hazırlamak için yapımıcının kullanabileceği çeşitli bütçe formları vardır. Bütün yapımıcılar tarafından kullanılan standart bir bütçe formu yoktur. Projeye bağılı olarak, bütçe, tek bir say-

Yapım bütçesi, çekim süresi boyunca yapılan tüm harcamaları kapsar.

fadan oluşabileceği gibi birkaç sayfa uzunluğunda da olabilir. Bütçe formu genellikle, yapım maliyetlerinin kısa bir özetini sunarak başlar. Bu özet, yapımcının bir bakışta bütçeye ilişkin bir fikir edinmesini sağlar. Daha sonra form, bütçeye ilişkin detayları sunan bölümlerden oluşur. Senaryo ya da yapımdaki her detay ana bütçenin parçası olan bir maliyete ya da hesaba dönüşür. Bütçeler yapımcı tarafından hazırlanır ve bütçe bilgileri ilgili kişilerle paylaşılır. Detaylı bir bütçenin uzunluğu projeye bağlı olarak değişir. Ek 1'de bir yapım özet bütçesi örneği sunulmaktadır.

YAPIM ÖNCESİ TOPLANTI

Yapımcı, yapım öncesi aşamada, düzenli ve gündemli olarak, günlük ya da haftalık yapım toplantıları düzenler. Yapım öncesi planlanan bu toplantılara, yapım ekibinin temel görevlileri olan yapımcı, senaryo yazarı, yönetmen ve yardımcıları ile görüntü yönetmeni, sanat yönetmeni, teknik yönetmen ve ses tasarımcısı katılır. Bu toplantılarda, tüm katılımcılar yapım öncesi yapmaları gereken hazırlıklarla ilgili bilgiler verirler. Bu bilgiler karşılıklı olarak paylaşılır, eksik ve tamamlanması gereken noktalar karara bağlanır. Tüm hazırlıklar bittikten sonra çekime başlamadan en az 4-5 gün önce ise çekim öncesi toplantı yapılarak zamanı geldiğinde çekime başlanır.

Özet

Televizyon programı yapım sürecini aşamalarıyla açıklayabilmek.

Film ve televizyon yapımlarında uygulanacak kurallar ve izlenecek yöntemler yapımdan yapıma farklılıklar göstermesine karşın, televizyon programı yapım süreci genel olarak; yapım öncesi, yapım ve yapım sonrası aşamalardan oluşur. Yapım öncesi, senaryo yazımını, yapım öncesi planlamaları ve yapım hazırlıklarını kapsarken yapım aşaması, senaryonun görselleştirilmesi sürecini kapsar. Yapım sonrası ise, çekilen görüntülerin, kaydedilen seslerin (doğal sesler, diyaloglar, görüntü üstü sesler, efektler ve müzik) senaryoya bağlı olarak kurgulanmasıdır.

Senaryonun özelliklerini sıralayabilmek.

Senaryo genel olarak çekimlerden, sahnelerden ve sekanslardan oluşur. Senaryoyu oluşturan her sahne ve sekans çekimlerle tanımlanır, her çekim görsel olarak aksiyonun nerede, nasıl ve hangi çekim ölçeğinde görüntüleneceğini belirler. Senaryoda aksiyonun görsel olarak tanımlanması yanında, görüntüyü tamamlayıcı tüm ses unsurları da yer alır. Bu ses unsurları, oyuncuların konuşmaları, ses efektleri, doğal sesler ve müziklerdir.

Senaryo yazım evrelerini sıralayabilmek.

Senaryo çekim aşamasına gelinceye kadar pek çok yazım evresinden geçer. Bu yazım evreleri; özgün düşünce (taslak), kısa öykü (snopsis), geliştirilmiş öykü (treatment), aksiyon ve diyalog senaryosu ve çekim senaryosudur.

Yapım dosyasının kapsamını açıklayabilmek.

Etkili bir televizyon yapımı senaryodan çıkarılmış ayrıntılı bir planla başlar. Ayrıntıların planlanması, düzenlenmesi ve organize edilmesi için yapımcı ve yönetmen yapım dosyası hazırlar. İyi bir planlama yapabilmek ve etkili bir liste hazırlayabilmek için yönetmen ve yapımcının word, excel gibi çok farklı bilgisayar yazım programlarını bilmesi ve kullanması gerekir. Yapım dosyası; senaryonun dökümü, mekan listesi (iç-dış), çekim ekibi listesi, oyuncu listesi, kostüm ve aksesuar listesi, teknik malzeme ve özel araç gereç listesi, oyuncuların ve ekibin adları ve iletişim bilgileri, çekim zaman planı, storyboard oluşturma, konaklama, yemek ve lojistik planı, mekan anlaşmaları, sözleşmeler ve sigortalar ile bütçeden oluşur.

Yapım öncesi toplantının amacını açıklayabilmek.

Yapım öncesi toplantılara, yapım ekibinin temel görevlileri olan yapımcı, senaryo yazarı, yönetmen ve yardımcıları ile görüntü yönetmeni, sanat yönetmeni, teknik yönetmen ve ses tasarımcısı katılır. Bu toplantılarda, tüm katılımcılar yapım öncesi yapmaları gereken hazırlıklarla ilgili bilgiler verirler. Tüm hazırlıklar bittikten sonra çekime başlamadan en az 4-5 gün önce ise çekim öncesi toplantı yapılır.

Kendimizi Sıyalım

1. Aşağıdakilerden hangisi yapım öncesi gerçekleştirilen çalışmalar arasında **yer almaz**?
 - a. Bütçenin hazırlanması
 - b. Çekim ekibinin belirlenmesi
 - c. Oyuncuların seçimi
 - d. Senaryonun görselleştirilmesi
 - e. Teknik araç ve gereçlerin seçimi
2. Kendi içinde bir bütünlüğe sahip ve birbirleriyle yakın ilişkisi olan sahnelerin bir araya gelmesiyle oluşan bütüne ne ad verilir?
 - a. Sekans
 - b. Çekim
 - c. Senaryo
 - d. Sahne
 - e. Tema
3. Televizyon programı yapımında programın temasının düz yazı türünde ilk geliştirimi olarak tanımlanan ve programın aksiyonu ile ilgili kısa bir açıklamayı içeren senaryo yazım evresi aşağıdakilerden hangisidir?
 - a. Taslak
 - b. Kısa öykü
 - c. Geliştirilmiş öykü
 - d. Aksiyon ve diyalog senaryosu
 - e. Çekim senaryosu
4. Öyküyü görüntü ve ses ile anlatan yazılı metin ögesine ne ad verilir?
 - a. Senaryo
 - b. Geliştirilmiş öykü
 - c. Çekim
 - d. Yapım dosyası
 - e. Storyboard
5. Çekim senaryosunun işlevlerine ilişkin aşağıdaki ifadelerden hangisi **yanlıştır**?
 - a. Çekimlerin unutulma olasılığını en aza indirir.
 - b. Program bütçesinin belirlenmesinde yol göstericidir.
 - c. Çekim yapılacak mekânların dökümünü yapar.
 - d. Program süresinin belirlenmesinde yol göstericidir.
 - e. Programdaki mekânları, aksiyon ve karakterlerin konuşmalarını sergileyen bir senaryo formudur.
6. Canlı yayınlarda **yer almayan** yapım sürecinin iki aşaması aşağıdakilerin hangisinde birlikte ve doğru olarak verilmiştir?
 - a. Yapım öncesi-yapım
 - b. Senaryo yazımı-yapım
 - c. Senaryo yazımı-yapım sonrası
 - d. Yapım-yapım sonrası
 - e. Yapım-yayın ve değerlendirme
7. Senaryo döküm çizelgesinde aşağıdakilerden hangisi **yer almaz**?
 - a. Sahne numarası ve adı
 - b. Program adı
 - c. Figüranlar
 - d. Dekor parçaları
 - e. Sahnenin detaylı tanıtımı
8. Televizyon programları yapım ve yönetim ekibinde aşağıdakilerden hangisi **yer almaz**?
 - a. Avukat
 - b. Yönetmen
 - c. Yapımcı
 - d. Ses tasarımcısı
 - e. Mekan sorumlusu
9. Aşağıdakilerden hangisi bir senaryo karakterinin toplumsal özellikleri kapsamında ele alınır?
 - a. Yaşı
 - b. Konuşma tarzı
 - c. Özel yetenekleri
 - d. Hedefleri
 - e. Mesleği
10. Yapım öncesi toplantıya normal koşullarda aşağıdakilerden hangisinin katılması **beklenmez**?
 - a. Resim seçici
 - b. Yapımcı
 - c. Teknik yönetmen
 - d. Ses tasarımcısı
 - e. Senaryo yazarı

Kendimizi Sınavalım Yanıt Anahtarı

1. d Yanıtınız yanlış ise “Giriş” konusunu yeniden gözden geçiriniz.
2. a Yanıtınız yanlış ise “Senaryo” konusunu yeniden gözden geçiriniz.
3. b Yanıtınız yanlış ise “Senaryo” konusunu yeniden gözden geçiriniz.
4. a Yanıtınız yanlış ise “Senaryo” konusunu yeniden gözden geçiriniz.
5. e Yanıtınız yanlış ise “Senaryo” konusunu yeniden gözden geçiriniz.
6. c Yanıtınız yanlış ise “Giriş” konusunu yeniden gözden geçiriniz.
7. e Yanıtınız yanlış ise “Yapım Dosyası” konusunu yeniden gözden geçiriniz.
8. a Yanıtınız yanlış ise “Yapım Dosyası” konusunu yeniden gözden geçiriniz.
9. e Yanıtınız yanlış ise “Yapım Dosyası” konusunu yeniden gözden geçiriniz.
10. a Yanıtınız yanlış ise “Yapımöncesi Toplantı” konusunu yeniden gözden geçiriniz.

Sıra Sizde Yanıt Anahtarı

Sıra Sizde 1

Film ve TV program çeşitleri farklılık gösterebilir. Film ve TV program çeşitleri farklılık gösterebilir. Ancak yapım biçimi ülkelere, televizyon istasyonlarına, yapım evlerine yapımcılara ve kullanılan teknolojilere göre farklılık gösterir.

Sıra Sizde 2

Senaryo: Senaryo yapım öncesi sürecin ilk aşamasında yazılır. Senaryo çekimlerden sahnelerden ve sahnelerden oluşur. Senaryoyu oluşturan her sahne ve sekans çekimlerle tanımlanır, her çekim görsel olarak aksiyonun nerede, nasıl ve hangi çekim ölçeğinde görüntüleneceğini belirler. Bu bağlamda yapım öncesi sürecin ilk aşamasında yazılması gerekmektedir.

Sıra Sizde 3

Senaryoya rol veya karakter seçilirken fiziksel, toplumsal ve psikolojik özelliklerine dikkat edilir. Fiziksel özellikler kapsamında karakterin cinsiyeti, yaşı, vücut yapısı ve duruşu, çekici ya da itici fiziksel özellikleri, saçının rengi ve tarzı, giyim tarzı, hareketleri ve yüz ifadesi, konuşma tarzı ve fiziksel bozuklukları göz önünde bulundurulur. Toplumsal özellikler açısından karakterin etnik kökeni ve milliyetine, toplumsal sınıfına, eğitimine, mesleği ve gelir durumuna, yaşam biçimine, ailevi durumuna, arkadaşlarına, hobileri ve ilgilerine, siyasi ve dini görüşüne dikkat edilir. Psikolojik özellikler bağlamında ise, karakterin içe ya da dışa dönük olması, hedefleri, düş kırıklıkları, kişisel zayıflıkları, huyu ve zekası, temel değerleri, kompleksleri ve özel yetenekleri göz önünde bulundurulur.

Yararlanılan Kaynaklar

- Adams, William B. (1977). **Handbook of Motion Picture Production**, New York: A Wiley-Interscience Publication.
- Arijon, Daniel, (1993). **Film Dilinin Grameri**, Anadolu Üni., İletişim Bilimleri Fak. Yay.
- Çaplı, Bülent (2002). **Medya ve Etik**, Ankara: İmge Kitabevi Yayınları.
- Çelenk, Sevilay (2005). **Televizyon Temsil Kültürü**, Ankara: Ütopya.
- Durmaz, Ahmet (1999). **Profesyonel Televizyon Yapım ve Yayın Teknolojileri**, Eskişehir: Anadolu Üni., Esbav Yay.
- Ergül, Reha Recep (2001). **Ses**, Eskişehir: Anadolu Üni., Esbav Yay.
- Gökçe, Gürol (1997). **Televizyon Program Yapımcılığı ve Yönetmenliği**, İstanbul: Der Yayınevi.
- Hodgdon, Dana H. ve Stuart M Kaminsky (1981). **Basic Filmmaking**. New York: Arco Publishing Inc.
- Kellison, Catherine (2006). **Production for TV and Video**, Burlington, Oxford.
- Lyver, des ve Swainson, Graham (1999). **Basics of Video Production**, Oxford; Focal Pres.
- Millerson, Gerald (2007). **Sinema ve Televizyon İçin aydınlatma Tekniği**, (Çev: S.Taylaner) İstanbul: Es Yayınları.
- Millerson, Gerald (1977). **Lighting for Television and Motion Pictures**, London: Focal Pres.
- Millerson, Gerold ve Owens, Jim (2009). **Television Production**, (14th Edition). Oxford: Focal Pres
- Mutlu, Erol (1995). **Televizyonda Program Yapımı**, Ankara: Ankara Üniversitesi İletişim Fakültesi.
- Özgür, Aydın Ziya (1994). **Televizyon Reklamcılığı**, İstanbul: Der Yayınevi.
- Shaner, P., Jones Gerald, (2005). **Make Your Digital Movies Look Like Hollywood**. Toronto, Thomson Course Technology.
- Sharff, Stefan (1982). **The Elements of Cinema**, New York, Columbia University Pres.
- Terlemez, Mediha Sağlık (2004). **Radio ve Televizyonda Program Yapımı**, İstanbul: Derin Yayınları.
- Thompson, Roy (1998). **Grammar of the Shot**, Oxford: Focal Pres.
- Utterback, Andrew h. (2007). **Studio Television Production and Directing**, Oxford, Focal Pres.
- Ünlüer, Ayhan Oğuz (2005). **Ekranın Öte Yüzü: Radyo Televizyon Yayıncılığının Dünü, Bugünü ve Yarınlarına İlişkin Bir Perspektif**, Konya: Tablet Yayınları.
- Wood, Norton (2003). **Televizyonda Kamera, Aydınlatma ve Ses Tekniği**, (Çev:V.Öztopçu), Ankara:TRT Yayınları.
- Williams, Raymond (2003). **Televizyon, Teknoloji ve Kültürel Biçim**, (çev. A.U. Türkbağ), Ankara: Dost. Yazıcı, Ali Nihat (1999). **Kamu Yayın Kurumları ve Yeniden Yapılanma**, Ankara: TRT Eğitim Dairesi Başkanlığı.
- Zettl, Herbert (2009). **TV Production Handbook**, (10th ed.). Belmont, CA: Wadsworth.

İnternet Kaynakları

<http://www.cybercollege.com>, 25.09.2010

<http://www.rd.org.tr>, 4.10.2010

Ek-1**TV PROGRAM BÜTÇE ÖZETİ****Program Kimliği**

Yapımın Adı:	Yapımcı:
Yapım Türü:	Yapım Şirketi:
Yapımın Yayın Kanalı:	Görüntü Yönetmeni:
Yapımın Bölüm Sayısı:	Yapım Numarası:
Yapım Süresi:	
Yapım Peryodu:	

A	Ön Hazırlık	₺0
B	Mekan Çekimi ve Mekan Hazırlık	₺0
C	Oyuncu Seçimi ve Oyuncu	₺0
D	Yapım Ekibi	₺0
E	Çekim Ekibi	₺0
F	Işık/elektrik Ekipman	₺0
G	Kamera Ekipmanı	₺0
H	Sanat Yönetmenliği/Ekipmanı	₺0
I	Stüdyo Giderleri	₺0
J	Mekan Giderleri	₺0
K	Yolculuk, Taşıma ve Yemek	₺0
L	Çekim Sonrası	₺0
M	Diğer (Telif, Stok Günlüğü...)	₺0

Toplam Yapım Gideri	₺0
Yapım Evi Ser. (20%)	₺0

GENEL TOPLAM	₺0
--------------	----

5

Amaçlarımız

Bu üniteyi tamamladıktan sonra;

- Televizyon programında aydınlatma ve ışığın özelliklerini sıralayabilecek,
- Çekim ölçeklerini, kamera hareket ve konumlarını tanıyabilecek,
- Televizyon programlarında rengin işlevlerini açıklayabilecek,
- Televizyon programlarında mekan, aksesuar, kostüm ve makyaj bileşenlerini ayırt edebilecek,
- Televizyon programlarında grafik ve görsel geçiş türlerini açıklayabilecek,
- Televizyon programlarında sesin etkili kullanımını açıklayabilecek,
- Etkili bir kompozisyon yaratmak için gerekli ilkeleri ayırt edebileceksiniz.

Anahtar Kavramlar

- Aydınlatma
- Çekim ölçeği
- Kamera hareketi
- Kameranın bakış açısı
- Mercek
- Mekân
- Aksesuar
- Kostüm
- Makyaj
- Görsel geçiş
- Ses
- Kompozisyon

İçerik Haritası

Görsel ve İşitsel Anlatım Öğeleri

GİRİŞ

Film ve televizyon yapımlarında senaryonun görselleştirilmesinde çeşitli görsel ve işitsel anlatım öğeleri kullanılmaktadır. Bu nedenle bir yapımın yaratım ve yapımında görsel ve işitsel anlatım öğelerini ve işlevlerini bilmek yapım süreci esnasında çalışanlara büyük kolaylıklar sağlar. Bir program yapımında bilinmesi gereken görsel işitsel öğeleri;

- Aydınlatma
- Kamera (Çekim ölçekleri, kamera hareketleri, kamera açıları, mercekler, kameranın bakış açısı)
- Renk
- Mekan (Doğal mekân, kurma mekân, iç mekan, dış mekan, sonsuz mekan)
- Aksesuarlar
- Grafik-animasyon
- Özel efektler
- Makyaj
- Kostüm
- Ses ve
- Kurgu şeklinde sıralamak mümkündür.

AYDINLATMA

Televizyon program yapımlarının en önemli ve en zor yönlerinden birisi de aydınlatmadır. İyi bir aydınlatma için çok sayıda aydınlatma araçlarına ve aksesuarlarına sahip olmak ve kullanmayı bilmek gerekir. Televizyon programlarında kameranın önündeki nesnelere, görülebilmesi ve kaydedilebilmesi için teknik, estetik ve psikolojik amaçlar açısından aydınlatılması gerekir.

Teknik Açıdan Aydınlatma: Kamera ve kameraya bağlı teknik donanımın, teknik açıdan doğru bir görüntü üretebilmesi için ışığın yoğunluğunun yeterli ve nesnelere renklerini bozmayacak nitelikte olması gerekir.

Estetik Açıdan Aydınlatma: İki boyutlu televizyon ekranında derinlik etkisinin oluşturulması ve üçüncü boyutun yaratılması televizyon aydınlatmasının estetik özellikleri ile ilgilidir. Estetik açıdan aydınlatma, bir televizyon yapımında ışık ve gölgenin düzenlenmesidir. Işık ve gölgenin doğru kullanımı, üç boyutlu nesnelere şekil ve biçimlerini, zaman ve uzaydaki durumlarını, birbirleri ve çevreleri ile ilişkilerini ortaya çıkarır.

Psikolojik Açıdan Aydınlatma: Görüntünün izleyici üzerinde oluşturduğu psikolojik etki, görüntüde anlam yaratmayı sağlayan birçok ögenin (çerçeveleme, kamera açısı, çekim ölçeği, renk, kurgu, vs.) birlikteliğinden oluşur. Psikolojik etki yaratmada etkin öğelerden birisi de aydınlatmadır. Televizyon programında sevinç, üzüntü ya da heyecan gibi duygusal etkilerin yaratılmasında aydınlatmanın önemi büyüktür. Aydınlık ve parlak olan nesnelere coşkulu duygular uyandırırken, koyu ve karanlık nesnelere daha çok karamsar bir atmosfer oluşturduğu kabul edilir. Etkili bir aydınlatmada temel unsur, ışık ve gölgenin birleşmesidir. Işığın açısı ve yayılma alanı dikkatle seçilip düzenlenerek görüntüye istenilen etki verilebilir. Uzun gölgeler akşamüstü etkisini verir, aynı zamanda rahatsızlığı, üzüntüyü, ölümü, anlatmak için kullanılır. Sert aydınlatma, sıcak güneş ışığı etkisi verir, hareketi ve yaşamı bize tanıtır. Genellikle çok aydınlatılmış nesnelere, az aydınlatılmış nesnelere daha çok dikkat çeker.

Aydınlatmada ışığın işlevleri nelerdir?

Aydınlatmanın İşlevleri

- Nesnelere görünür hale getirir, boyutlarını, biçimini, şeklini ve dokularını ortaya çıkarır. Işık, nesnenin özelliklerini ortaya çıkartmak için kullanılır. Bu nedenle, ışığın denetlenmesi gerekir. Aydınlatma ile nesne tümüyle görünür hale getirilebileceği gibi, boyutunun, biçiminin ve dokularının ortaya çıkarılması için aydınlatma yapılırken nesne üzerinde karanlık ve aydınlık bölgelerin oluşturulması gerekir.
- Nesnelere aydınlık ve karanlık alanlarını dengeli bir biçimde ortaya koyar ve nesnelere vurgular.
- Kameranın çalışabileceği yeterli ışık seviyesini sağlar ve renkleri bozmayacak ışığı elde eder.
- Atmosfer yaratır ve zamanı belirtir.
- Nesneyi, çevresini, mekansal ilişkileri ve perspektifi ortaya koyar, mekana derinlik kazandırır. Işık nesnenin çevresini tanıtırken, onun boyutunu, derinliğini ve hacmini ortaya koyar. Örneğin, iyi aydınlatılmış dar bir oda olduğundan daha geniş görülebileceği gibi, geniş ancak karanlık bir mekan daha dar görünebilir. Ön ve arka plan arasında yaratılan aydınlatma farklılıkları ise mekana derinlik kazandırır.
- Mekanın yapısını ve kişilerin psikolojik durumunu ortaya koyar. Işık ve gölgenin birleşimi mekanda değişik atmosfer yaratır. Örneğin uzun gölgeler akşamüzeri bir zamanı tanımlarken, sessizliği ve dingin bir atmosferi sunar. Sert aydınlatma ise, gündüz aydınlatmasını belirler ve görüntüye dinamik ve canlı bir nitelik kazandırır.
- Dikkati yönlendirir. Belirli bir nesne ya da mekanın belirli bir bölümü üzerine dikkatin yönlendirilmesi, ancak, nokta ışık kaynakları kullanılarak gerçekleştirilir. Belirli bir alan aydınlatılırken çevresi karanlıkta bırakılarak işlem gerçekleştirilir.
- Görsel sürekliliği sağlar. Arka arkaya gelen görüntülerde mekan aydınlatmasının birbirine yakın olması gerekir. Aynı mekanda çekilen görüntüler arasında aydınlatma farklılıkları görsel sürekliliğin bozulmasına neden olur.

Üç Nokta Aydınlatması

Aydınlatma yapılırken kullanılan teknoloji ne olursa olsun, günümüze kadar kullanılan yöntem üç nokta aydınlatması olarak bilinir. Üç nokta aydınlatması; ana ışık, dolgu ışık ve arka ışıktan oluşur.

Ana ışık: Stüdyo aydınlatmasındaki en güçlü ve en sert ışık kaynağıdır. Ana ışığın amacı, nesnenin biçimini, yapısını, yüzeyini ve boyutunu ortaya koymaktır. Ana ışık, aydınlatmada gölgeler oluşturur ve yönlendirilebilir bir özelliğe sahiptir. Kameranın sağ ya da sol üst tarafına yerleştirilir, göz düzeyinden 45 ° yukarıya yerleştirilmesi en iyi konumlandırma değildir. Tek başına kullanıldığında ana ışık, sahnede çok sert aydınlık ve karanlık alanlar yaratır. Bu özelliği ile dramatik bir etki yaratır. Nesnenin aydınlatılmasında ilk önce anahtar ışık yani ana ışık ayarlanır, diğer ışık kaynakları anahtar ışığa göre düzenlenerek ayarlanır. Bu konum oyuncunun bakış açısından daha yukarda olması nedeniyle, ışık direkt olarak oyuncunun gözüne gelmeyeceğinden oyuncu hem rahat eder, hem de yüzünde iyi bir gölge dağılımı oluşur.

Dış çekimlerde, güneş ışığı anahtar ışık olarak kullanılır. İki temel doğal ışık kaynağı vardır: Güneş ve Gökyüzü. Bu iki ışık kaynağı oldukça değişiktir ve iyi bir kameraman bu farklılığı bilmelidir. Güneşli, bulutsuz bir günde güneş sert ışık kaynağıdır. Diğer taraftan gökyüzü yumuşak ışık kaynağıdır. Gökyüzü ışığı, gökyüzünden gelen ışık, atmosfer tarafından çevreye yayılan güneş ışığıdır. Eğer nesnenin görüntülenmesi gölgede yapılmıyorsa, nesne güneş ışığı ve gökyüzü ışığının birleşmesi ile aydınlanır. Eğer nesne gölgede ise salt gökyüzü ışığı ile aydınlanır. Gökyüzü ışığında bir kişinin çekimi yapıyorsa, kamera ve kişinin durumu, güneş ana ışık kaynağı olarak kullanılarak saptanır. Güneş kameranın arka tarafındadır. Anahtar ışık olarak kullanılan güneş, kişinin yüzünün bir tarafını aydınlatır. Kişinin yüzünün diğer tarafı gökyüzü ışığı ile aydınlanır. Gökyüzü ışığı genel olarak dolgu ışığı olarak pek kuvvetli değildir. Eğer bu sorun için bir çözüm bulunmazsa, aydınlık ve karanlık yüzeyler arasındaki kontrastlık oranı fazla olacaktır. Bu sorun genel olarak yapay ışık kaynakları kullanılarak giderilir. Ayrıca ışık yansıtıcıları da kullanılır.

Dolgu Işık: Ana ışıktan sonra ikinci güçlü ışık olan dolgu ışık, yumuşak ışık kaynağıdır. Kısacası, dolgu ışığın şiddeti anahtar ışığın şiddetinden daha azdır. Ana ışık kaynağının tam karşı yönüne yerleştirilir. Dolgu ışığın amacı, ana ışık kaynağının neden olduğu sert gölgeleri yumuşatmaktır. Dolgu ışık kaynakları televizyon programlarında düz aydınlatma yaratmak amacıyla oldukça yoğun kullanılırlar. Düz aydınlatma gölgesiz bir aydınlatma türüdür. Sahnede bulunan her şey eşit aydınlatılmış olarak görünürler. Bu ışık kaynağı ile yapılan aydınlatma iki boyutlu derinliği olmayan bir karaktere sahiptir. Dolgu ışığın kullanılmadığı durumda, gölgeli bölümler sert ve karanlık olur, o bölgelerde ayrıntı elde etmek olanaksızdır. Dağınık karakterli bir ışık kaynağı olması nedeniyle denetlenemez bir özelliğe sahiptir.

Arka ışık: Aydınlatmada kullanılan üçüncü ışık kaynağı olan arka ışık, sert ışık kaynağıdır ve nesnenin ya da oyuncunun hatlarını ortaya çıkartmak amacıyla kullanılır. Arka ışık aydınlatmada derinlik sağlayarak nesne ya da oyuncuyu arka plandan ayırır. Arka ışığın kullanılmadığı durumda mekan derinliği yok olur. Arka ışık, oyuncunun arkasında yukarıda bir yere konumlandırılır. Oyuncunun saçlarına ve omuzlarına düşecek şekilde yönlendirilir. Böylece, görüntüde derinlik duygusu yaratılarak konunun fondan ayrılması sağlanır. Çok güçlü arka ışık çok yapay bir görünüme neden olur.

Fon ışığı: Ana, dolgu ve arka ışık nesnenin üzerine düşer. Fonu aydınlatmak için ise fon ışığı kullanılır. Fon ışığı ana ve dolgu ışığın neden olduğu gölgeleri yok etmekte kullanılır. Fon aydınlatması mekana derinlik duygusu yaratır.

Ana, dolgu ve arka ışığın şiddetinin ne olması gerektiği konusunda genel ilkelere vardır. Genellikle ana ışığın dolgu ve arka ışıktan iki kez daha şiddetli olması gerekir. Örneğin ana ışık 1000 W olduğunda, dolgu ve arka ışığın her biri 500 W olmalıdır. Bunu sağlayabilmek için her üç ışık kaynağının da konudan aynı uzaklıkta olması gerekir.

Şekil 5.1

Üç nokta aydınlatması

Işığın Özellikleri

Aydınlatma sürecini kavrayabilmek için, ışığın niteliğini, yönünü, şiddetini ve rengini bilmek gerekir.

Işığın niteliği: Işığın niteliği, sert ve yumuşak ışık olarak iki başlık altında incelenebilir.

Sert ışık: Sert ışık, güçlü, keskin hatlı sert gölgeler yaratır. Bu özelliği nedeniyle, nesnenin yapısını, nesne yüzeyinin dokusunu ve şeklini ortaya çıkartır. Yönlendirilebilir ve sınırlandırılabilir olması nedeniyle aydınlattığı alan kontrol edilebilir. Güneş ve stüdyodaki nokta aydınlatması yapan ışık kaynakları sert ışık kaynağı özelliğine sahiptir. Sahne ya da mekan sert ışık ile aydınlatılırsa kabaca aydınlatılmış bir nitelik sergiler. Sert ışıkla yapılan yüz aydınlatmalarında yüzde sert gölgeler oluşur. Bu da yüksek bir kontrastın gerçekleşmesine neden olur.

Yumuşak ışık: Yumuşak ışık, dağınık karakterli bir özelliğe sahiptir. Yumuşak ışık, yumuşak karakterli ışık kaynaklarından elde edildiği gibi, sert ışık kaynağının tavana yansıtılması ya da ışığın önüne yumuşatıcı malzemeler konularak da elde edilebilir. Bulutlu bir gökyüzü de, yumuşak karakterli bir yapıya sahiptir. Yumuşak ışık, sert ışığın neden olduğu sert gölgeleri yumuşatmada ve o bölgelerin belirli bir düzeyde görünür hale gelmesini sağlamada etkin rol oynar. Yumuşak ışık, iki boyutlu düz bir aydınlatma özelliği taşır. Her şey eşit derecede görünür olduğundan başlangıçta bu tür bir aydınlatma ideal görülebilir. Oysa, iki boyutlu derinliği olmayan aydınlatma tercih edilen bir durum değildir.

Işığın şiddeti: Işığın parlaklığını tanımlar. Aydınlatma araçlarında ışığın şiddeti “watt” olarak ifade edilir. Amatör çalışmalarda 1000 W’lık ışık çok güçlü bir ışık kaynağıdır. Profesyonel yapımlarda ve televizyon stüdyolarında ise 5000 ya da 10.000 W gücünde aydınlatma araçlarını bulmak oldukça olağandır. Aydınlatmanın şiddetine ilişkin olarak temelde düşünülmesi gereken nokta çekime olanak sağlayacak düzeyde yeterli parlaklığı verebilecek aydınlatma araç ya da araçlarının kullanılması olmalıdır. Aydınlatmanın şiddeti kameranın konuya olan uzaklığının değişmesiyle değil, ışığın konuya yaklaştırılması ya da konudan uzaklaştırılmasıyla değişir.

Işığın yönü: Işığın yönü, ışığın konuya bağlı olarak konu ile yaptığı açıdır. Mekan ya da oyuncular aydınlatılırken, ışığın yönü yatay ya da dikey düzlemde belirlenir. Işığın temel yönleri; önden, yandan ve arkadan yapılan aydınlatmadır.

Ön taraftan yapılan aydınlatma: Önden yapılan aydınlatmada, oyuncunun yüzünde gölge oluşmayacağından iki boyutlu bir görünüm elde edilir. Bu aydınlatmada gölge nesnenin arkasına düşeceğinden gölge görülmez. Üçüncü boyutun elde edilmesi için nesnenin bir yerinde bir miktar gölgenin oluşturulması gereklidir. Bu aydınlatma, yüzlerin genç görünmesini, yüzdeki kırışıklıkların ya da diğer bozuklukların yok olmasını sağlar. Bu aydınlatmada, ışık kaynağı kameraya oldukça yakın yerleştirilmelidir. Bu tür aydınlatmada yumuşak ışık kaynağı kullanılmamalıdır. Nesneyi önden aydınlatan ışık kaynağı kameranın çizgisine göre yana doğru hareket ettirildiğinde nesnenin görüntüsü değişmeye başlar. Nesnenin en uzak kenarındaki ışık azalır. Işık kaynağı, nesne ile açı oluşturacak biçimde yerleştirildiğinde gölgeler yüzeydeki ayrıntıları örter. Nesnenin kendi gölgesi, yan tarafta büyür. Işık kaynağının gerçek şiddeti de yan tarafa hareket ettirildiğinde azalır.

Yandan Aydınlatma: Nesne yandan aydınlatıldığında, gölgeler çoğalır, sert ışıkla, hatta yumuşak ışıkla yapılacak bir aydınlatmada nesnenin yüzeyindeki ayrıntılar ve kenar çizgileri daha belirgin hale gelir. Yandan aydınlatma, güneşin batma zamanında oluşan aydınlığa benzer. Yandan yapılan aydınlatmanın gölgeli olması, nesne yüzeyindeki ayrıntıların belirgin hale gelmesi nesneye derinlik kazandırarak üç boyutlu bir görünüm sağlar.

Arkadan Aydınlatma: Işık kaynağının nesnenin tam arkasına yerleştirilerek yapılan aydınlatmadır. Bu durumda ışık etkin olmaktan uzaktır. Arkadan yapılan aydınlatma, nesnenin kenarlarının aydınlatılmasını sağlayacağından nesneyi fonda ayırmaya ve derinlik sağlanmasına neden olur. Siluet aydınlatma bu tür aydınlatmaya örnektir.

Işığın rengi: Işığın rengi, renk ısısı ile açıklanır, renk ısısı ile ışığın gücü arasında bir ilişki yoktur. Renk ısısı arttığında ışığın rengi kırmızıdan maviye doğru bir değişim gösterir. Renk ısısının birimi Kelvindir. Lambalar renk ısıları ya da Kelvin değerlerine göre sınıflandırılır. Dış çekimlerde kullanılan lambalar gün ışığı ya da 6000-6500 Kelvin ısısına sahip iken, stüdyolarda kullanılan lambalar Tungsten ya da 3200 Kelvin renk ısısına sahiptir.

Işık kaynakları ve özellikleri: Bir televizyon programında istenilen görüntü kalitesine doğru aydınlatma ile ulaşılabilir. Doğru aydınlatma için de ışık malzemesinin seçimi ve niteliği çok önemlidir. Bu nedenle televizyon program yapımlarında kullanılan ışık malzemelerinin seçiminde, güçleri, nitelikleri, renk ısıları, yaydıkları ısı miktarı, harcadıkları enerji miktarı ve kapladıkları yer belirleyicidir.

Aydınlatma araçları, genellikle güçlerine, niteliklerine ve renk ısılarına göre sınıflandırılırlar.

Işık kaynakları güçlerine göre watt, niteliklerine göre sert ya da yumuşak, renk ısalarına göre ise daylight ve tungsten diye sınıflandırılır.

Güçlerine göre lambalar; 250 w, 500 w, 800 w. 1000 w (1Kw.), 1250 w, 1.5 Kw., 2 Kw, 2.5 Kw, 6 Kw, 10 Kw. olarak tanımlanır.

Niteliklerine göre ışık kaynakları, sert ya da yumuşak ışık olarak sınıflandırılır. Sert ışık kaynağı nokta ışık, yumuşak ışık kaynağı ise dağınık ışık diye adlandırılır. Sert ışık, odaklama özelliği ile nokta ışıktan, yumuşak ışığa doğru değişkenlik gösterebilir. Sert ışık kaynağı; ayna, ampul, mercek ve odaklama işlemi yapacak bir mekanizmadan oluşur. Bu lambalarda ampulden çıkan ışık, iç bükey aynadan yansır, öndeki mercekte geçerek konunun üzerine düşer. Lambadaki odaklama mekanizması ışığın dağınık ya da nokta olarak nesnenin üzerine düşmesini sağlar. Lambanın önündeki kepenkler ise, ışığın istenilmeyen yerlere düşmesini engelleyecek bir işlev görürler.

1,2,5 ve 10 kW'lık türleri vardır; en büyüğü 20 kW'tır ve bu güçteki lambalar genellikle stüdyolarda kullanılır. Stüdyolarda kullanılan ve tasarımcısı Fresnel'in adıyla anılan bu lambaların renk ısaları tungstendir ve sarıya yakın bir ışık üretirler. Bu lambalar önlerine konulan düzeltici filtreler yardımıyla, renk ısaları gün ışığı renk ısısına çevrilerek gündüz dış çekimlerde de kullanılabilir.

Şekil 5.2

Fresnel Spotun Şematik İç Yapısı

Şekil 5.3

Sert Işık Kaynağı

Yumuşak ışık, sert ışık kaynağının önüne yumuşatıcı malzemeler konularak elde edilebildiği gibi, yumuşak ışık niteliğine sahip aydınlatma araçlarından da elde edilebilir. Bu ışık kaynaklarında ampülden çıkan ışık, lambanın karşısında bulunan bir yansıtıcıdan yansıyarak nesne üzerine düşer. Yumuşak ışık kaynağından gelen ışıklar belli bir noktaya odaklanamaz ve sertleştirilemez. Yumuşak ışık kaynakları, dolgu ışığı, arka fon ışığı, bazen de arka ışık olarak kullanılır. Bu ışık kaynakları da, tungsten ışık kaynaklarıdır.

Şekil 5.4

Yumuşak ışık kaynaklarının çalışma prensibi

Bir diğer yumuşak ışık kaynağı olan floresan lambalar, aynı güçteki tungsten lambanın üç misli ışık verir. Uzun ömürlüdür ve az enerji harcarlar. Gün ışığının renk ısısına sahip olmaları nedeniyle, soğuk ışık diye de adlandırılan bu ışık kaynakları geniş bir alanı aydınlatabilecek güçte ışık verirler.

Şekil 5.5

Yapay ışık kaynaklarının bir diğer türü de, gün ışığına dengelenmiş lambalardır. Bunların en bilineni, HMI lambalardır. Bu lambalar, aynı enerjiyle tungsten lambalardan daha fazla ışık üretirler. Bu lambalar hem daha az elektrik enerjisi harcarlar hem de daha az ısı yayarlar. Gün ışığının renk ısısına en yakın ışığı üreten HMI lambaların gücü 575 W'tan başlar. Bu tür ışık kaynakları 1,2, 2,5, 6, 8, 12, 18 kW gibi büyüklüklerde olabilirler. 2,5 kW'lık HMI lamba 5-10 kW'lık tungsten lambaların ışığını verir. Bu ışık kaynakları stüdyolarda kullanılmaz. Dış çekimlerde kullanılan bu ışık kaynakları, güneşin neden olduğu sert gölgeleri yumuşatmak için kullanılır.

Lambalar dışında, bunları taşıyan yükseklikleri ayarlanabilir ayaklar, güç kaynağına bağlandıkları kablolar, ışık sıcaklığını ve rengini değiştiren filtreler, ışığın yansımalarını ya da bazı yerlere düşmesini engellemek için kullanılan çerçeveler, tüller, bayraklar, ışık yansıtmak için kullanılan reflektörler gibi birçok ek malzeme vardır.

Televizyon program yapımlarında dış çekimlerde elektriğin olmadığı mekanlarda ışık yaparken güç kaynağı olarak jeneratör kullanılır. Jeneratörler de güçlerine göre 60-70 kW'tan 200-300 kW'a kadar değişiklik gösterirler. Kullanılan lambaların toplamını yakabilecek güçte bir de jeneratör kiralınması, sesli çekim yapıldığı zaman da jeneratörlerin sessiz çalışanlarının bulunması gerekir. Ne kadar sessiz çalışsa da yine de bir ses duyulabileceği için genellikle jeneratörler çekim mekânından mümkün olduğunca uzağa yerleştirilirler.

Lambalar, renk ısılarına ya da Kelvin değerlerine göre nitelendirilirler. Stüdyolarda kullanılan lambalar, Tungsten ya da 3200 Kelvin renk ısısına sahip lambalar olarak nitelendirilirken, dış çekimlerde kullanılan lambalar gün ışığı ya da 6000-6500 Kelvin renk ısısına sahip lambalar olarak nitelendirilir.

Watt, güç birimidir. Bir lambanın yanarken harcadığı gücü ifade eder.

Şekil 5.6

Çeşitli Işık kaynaklarının Kelvin Değerleri

5200K
5000K
4300K
4150K
3800K
-
3200K
2600K

1000 K: Kandil, yağ lambası
2000 K: Gün batımı, gün doğumu. Yüksek basınçlı sodyum lambalar.
2700 K: Sıcak beyaz florasanlar.
2850 K: Klasik telli ev ampülleri.
3000 K: Stüdyo lambaları.
3500 K: Kuartz halojen lambalar.
4000 K: Flaş ampüller.
4100 K: Soğuk beyaz florasanlar.
5000 K: Mavi flaş lambaları, elektronik flaş, ortalama gün ışığı.
6000 K: Açık öğlen güneşi, standart Metal Halide (HID) lamba.
7000 K: Biraz kapalı gökyüzü.
8000 K: Bulutlu, sisli gökyüzü.
10,000 K: Tam kapalı gökyüzü.
11,000 K: Güneşsiz, mavi gökyüzü.
20,000 K: Açık havada, dağdaki gölgeler.

KAMERA (ÇEKİM ÖLÇEKLERİ, KAMERA HAREKETLERİ, KAMERA KONUMLARI, KAMERANIN BAKIŞ AÇISI VE MERCEKLER)

Çekim Ölçekleri

Kameranın bir kez çalıştırılıp durduruluncaya kadar elde edilen görüntü dizisi çekim olarak adlandırılır. Her çekim değişik kamera konumlarından ve açılarından yapılır. Bu nedenle kaydedilen nesne ya da mekanın çerçeve alanı içinde kapladığı alan farklılık gösterir. Nesnelerin ekranda kapladığı alan da basit bir deyişle bize çekim ölçeğini tanımlar. Çekim ölçekleri, doğru ve anlamlı bir sürekliliği sağlamanın yanında, doğru ve anlamlı bir görsel düzenleme elde etmek, dramatik etki yaratmak ve üç boyutlu bir izlenim sağlamak amacıyla kullanılır.

Çekim ölçeğini kamera ile nesne arasındaki uzaklık belirler. Kamera ile nesne arasındaki uzaklık değiştiğinde nesnenin çerçeve içinde kapladığı alan değişeceğinden çekim ölçeği de bir anlamda değişmiş olur. Nesne kameraya ya da kamera nesneye yaklaştıkça nesnenin çerçeve içinde kapladığı alan büyüyeceğinden bu durum bize yakın çekim ölçeklerini verir.

Nesne kameradan ya da kamera nesneden uzaklaştıkça, nesnenin çerçeve alanı içinde kapladığı alan küçüleceğinden nesne çevresindeki mekanla birlikte görüneceğinden bu durumda daha genel çekim ölçekleri elde edilir.

Çekim ölçekleri merceklerin değişimi ile de değişiklik gösterir. Sabit odaklı dar açılı merceklerle genellikle yakın çekim ölçekleri elde edilirken, sabit odaklı geniş açılı merceklerle ise, genel çekimler elde edilir. Zoom mercekler gibi değişir odaklı merceklerle nesneye yaklaşılarak ya da uzaklaşılarak çekim ölçeklerini değiştirmek mümkündür.

Çekim ölçeklerini sınıflandırırken farklı sınıflandırmalar yapılmaktadır. Genellikle çekim ölçeklerinin sınıflandırılmasında insan temel alınarak yapılır. Ancak, bu sınıflandırma insan dışındaki nesnelere uygulandığında yetersiz kalmaktadır. Bu nedenle, çekim ölçeklerini nesnelere “ekranda kapladığı alan” ölçütünden hareket ederek daha geniş bir sınıflandırma yapmak mümkündür. Çekim ölçekleri; genel olarak yakın çekim, orta çekim ve genel çekim diye üç grupta toplanabilir. Yakın çekim, ayrıntı çekim, yüz çekim, baş çekim, omuz çekim, göğüs çekim gibi çekim ölçeklerini kapsar. Orta çekim ise, oyuncunun bel ve diz çekimini kapsar. Genel çekimler ise, boy, genel ve çok genel çekim olarak sınıflandırılır.

Yakın çekim: Yakın çekimler, izleyicinin dikkatinin belli bir noktaya odaklanması istendiğinde kullanılır. Oyuncunun yüz tepkilerinin vurgulanmasında, psikolojik durumunun anlatılmasında ya da oyuncu önemli bir söz söylediğinde bu çekim ölçekleri kullanılır. Yönetmenin seyircinin dikkatini kontrol etmede kullandığı en etkili yöntem yakın çekimler kullanmaktır. Bu çekim ölçeklerini kullanarak yönetmen, seyircinin bakışını mekanda bulunan önemli bir nesne üzerine (örneğin oyuncunun yüzü ya da bir nesnenin ayrıntısı gibi) yönlendirir. Televizyon ekranının boyutu nedeniyle, en etkin çekim ölçeği yakın çekimlerdir. Çünkü yakın çekimdeki nesnelere ekranda çok büyük görünmektedirler. Yakın çekimlerde aksiyon oldukça dinamik görünür. Yakın çekimler sahnenin duygusal atmosferini vurgularken, sahnedeki gerilimi de artırıcı bir rol üstlenir. Sahnenin bu özelliği orta ve genel çekimlere çıkılarak azaltılır ve sahne sonlandırılır. Televizyon programlarında genel çekimler sık kullanılmazlar. Çünkü bu çekimlerdeki ayrıntılar televizyon ekranında kaybolma riski ile karşı karşıyadır.

Orta Çekim: Konunun bütününe değil, sadece bir parçasının çerçevede yer aldığı çekim ölçeğidir. Orta çekimler, televizyon için mükemmeldir. Çünkü bu çekimlerde ön ve arka plan net olarak görülmekte, belli bir oranda mekan bilgisi seyirciye verilmekte, oyuncuların mekandaki konumları ve ilişkileri seyirciye gösterilebilmektedir. Televizyon programlarında mesajın izleyicilere daha hızlı ve doğru olarak ulaşmasını sağlamak amacıyla genellikle orta çekimler kullanılabilir. Bu çekim ölçeklerinde de dikkat çevreden çok, oyuncuların üzerinde toplanır. Çünkü

oyuncunun yüzü, hala çerçeve içinde etkin bir durumdadır. Oyuncunun yüzü izleyici tarafından görülebildiği için, oyuncunun gözleri seyircinin dikkatini kendi üzerinde toplayabilecek güçtedir. Gövde hareketleri bu tür çekim ölçeklerinde genel çekim ölçeklerine göre daha azdır. Orta çekimde, birden fazla oyuncu görülebilmekte (İkili ya da üçlü çekim gibi) bu da oyuncular arasındaki ilişkilerin (örneğin fiziksel ve duygusal ilişkiler) izleyiciye iletilmesi açısından kolaylık sağlar.

Genel Çekim: Aksiyonun geçeceği alanın tamamını göstermekte kullanılan genel çekim, oyuncuların mekan içindeki konumlarını birbirlerine göre durumlarını, hareketlerini mekanla birlikte gösteren bir çekim ölçeğidir. Nesnenin (konunun) tümünün, içinde bulunduğu mekânla birlikte görüldüğü çekim ölçeğidir. Oyuncular ve mekan birlikte gösterildiğinden mekan, oyunculardan daha çok alanı kaplar. Genel çekimin en önemli amacı ise, mekanı tanıtmaktır. Genel çekimler açılış çekimi olarak yaygın biçimde kullanılır. Özellikle çok genel çekimlerde alan derinliği sonsuza kadar uzanır. Bu tüm görüntünün net olarak görünmesi demektir. En yakın nesneden en uzaktaki nesneye kadar her şey net görülür.

Kamera Hareketleri

Kamera da tıpkı insan gözü gibi hareket eder. Ekranda gösterilenler de onun gördükleridir. İnsan nasıl sabit bir gözle sürekli bakamayacağı gibi, kamera da hiçbir zaman sabit kalmaz, tıpkı göz gibi önemli bir noktayı iyi görebilmek için oraya sabitlenebildiği gibi, çevrede olup bitenleri görebilmek için de hareket edebilir. Nesnelere ve hareketleri görmenin sonsuz sayıda yöntemi vardır. Yönetmenin görevi de, daha önce göremedikleri ya da alışık olmadıkları bir yöntemde seyircinin görmesini sağlamaktır. Bir programda kamera hareketlerinin sayısı, programın süresine ve kurgu üslubuna göre değişir. Kurguda kesmeler arasındaki süre ne kadar kısa ise, o kadar az kamera hareketine gereksinim vardır. Kamera hareketlerinin (özellikle fizik olarak yer değiştirmesinin), “olayın içinde olma” duygusu vermede ve atmosferin yaratılmasında büyük gücü vardır. Kamera belirli bir mekânda hareket ettiği zaman doğal dünyaya ilişkin sürekliliği ve gerçeklik izlenimini yaratmaktadır.

Televizyon yapımlarında kamera, konumuna, açısına, nesneye olan uzaklığına ve çekim ölçeğine bağlı olarak çeşitli hareketler yapar. Genel olarak kamera hareketleri iki grupta toplanabilir. Bunlar;

- Kameranın sabit bir noktadan yaptığı hareketler,
- Kameranın hareketli bir araç üzerinde yaptığı hareketlerdir.

Kameranın sabit bir noktadan yaptığı hareketler: Kameranın sabit bir noktadan yaptığı hareketler; çevrinme, dikey yükselme ve alçalma ile optik kaydırma (zoom hareketi) hareketlerinden oluşur.

Çevrinme hareketi: Çevrinme hareketi üç grupta incelenebilir. Bunlar; yatay çevrinme, dikey çevrinme ve diyagonal çevrinmedir. Kamera, bu hareketleri yaparken, her iki yönde de hareket edebilir. Örneğin sağdan sola yatay çevrinirken, soldan sağa da çevrinir. Bu durum diğer çevrinme hareketleri içinde geçerlidir. Aşağıdan yukarı dikey çevrinme, yukarıdan aşağı çevrinme gibi. Çevrinme hareketi, nesnelere hareketlerini ve sahneye giriş çıkışlarını izlemek, geniş mekanları tanıtmak için kullanılır. Farklı mekanlar arasındaki ilişkileri göstermek için, çevrinme hareketinden yararlanır. Oyuncunun tepkisini ve nedenini göstermek amacıyla da çevrinme hareketi yapılabilir. Kimi zaman bilinmeyen bir durumu göstermek, daha önce gösterilmemiş olan olay ve olguları açığa çıkartmak için de çevrinmeden yararlanılabilir. Çevrinme yavaş yapılabildiği gibi, hızlı da yapılabilir. Bir hareketi izliyorsa, çevrinmenin hızı hareketin hızına bağlıdır. Mekanı tanıtmak için yapılıyorsa çevrinmenin hızı, mekanın seyirci tarafından algılanmasını sağlayabilecek hızda olmalıdır. Bu da

genellikle yavaş karakterlidir. Çevrinme hareketi, mekanın tanıtımı, o mekanda bulunan nesne ve oyuncuların konum ve hareketlerinin gösterilmesi ve izlenmesi için yapılır. Çevrinme hareketinin en yaygın olanı, yatay düzlemde gerçekleşen hareketlerin izlenmesidir. Bir kişi ya da nesnenin sağdan sola veya soldan sağa yaptığı hareketlerin izlenmesi gibi. Çevrinme hareketinin bir başka türü de kişiler ve mekanlar arasında bağlantı kurmak, bir konudan bir başka konuya geçiş yapmak amacıyla yapılır. Doğal olarak göz bir ilgi noktasından diğerine ani geçerken hızlı sıçramalar yapar. Oysa çevrinme dramatik bir amaç içermeli ya da dikkat çekici ve doğallıktan uzak görünmemelidir. Çevrinme hareketi iki kişi ya da nesne arasında yapıldığında arada boş ve ölü bir alan bulunduğu durumda ilgi çekici olmaktan uzaktır. Bu durumda bağlantı bir hareketle sağlanmalıdır. Bazı durumlarda 360 derecelik bir çevrinmenin de dramatik etkisi yoğun olabilir.

Dikey yükselme ve düşey alçalma: Dikey yükselme-düşey alçalma hareketi, kameranın hidrolik bir sehpa yardımı ile yaptığı bir harekettir. Bu harekette, kamera yatay düzlemde sabit kalır, hareket kamera sehpasının hidrolik gövdesinin aşağıya ve yukarıya hareket ettirilmesi ile gerçekleştirilir. Bu kamera hareketi de, mekan tanıtımlarında, mekanlar arası bağlantı kurmada, çevrinme hareketine göre daha farklı bir etki yaratmak amacıyla kullanılır.

Optik Kaydırma (Zoom) hareketi: Optik kaydırma hareketi, zoom merceğinin optik olarak ileri ve geri hareketi ile gerçekleşir. Zoom merceği, değişebilir odak uzaklığına sahip bir merceği türüdür. Optik hareket merceğinin odak uzaklığının değişimi ile gerçekleşir. Optik hareket ile, nesne kameraya yaklaştırılır ya da uzaklaştırılır. Örneğin, 12mm-120mm odak uzaklığına sahip bir merceği ile ileriye doğru bir optik kaydırma hareketi yapıldığında merceği, 12mm odak uzaklığından 120mm odak uzaklığına doğru hareket edecektir. Bir başka deyişle, merceği en geniş açıdan en dar açıya doğru hareket edecektir. Merceği bu hareketi yaptığında nesneyi kendisine doğru yaklaştıracaktır. Ters durumda ise, 120mm'den 12mm odak uzaklığına doğru optik kayma yapıldığında dar açıdan geniş açıya doğru bir geçiş olduğundan nesne uzaklaşıyormuş gibi bir izlenim yaratılacaktır. Zoom hareketi ile kameranın yeri değiştirilmeden çekimin görüş alanı sürekli değiştirilebilir. Böylece, uzaktaki bir nesneye yaklaşılması ve genel çekimden çok yakın çekimlere geçilmesi mümkündür. Optik kaydırma hareketi çok hızlı olabileceği gibi, çok yavaş da olabilir. İleri optik kayma hareketi ile seyircinin dikkati o nokta ya da nesne üzerine çekilebilir. Bir nesneden başlanarak yapılacak geriye optik kaydırma hareketi ile nesne seyirciye tanıtılmış olur, yakın çekimden genel çekime doğru geçildikçe nesne bu kez mekanı ile birlikte seyirciye tanıtılmış olur. Ayrıca kameranın yaklaşması mümkün olmayan durumlarda zoom merceği ile yapılacak optik kayma hareketi ile yapılması zor çekimler gerçekleştirilebilir. Örneğin kalabalık bir cadde nin karşı tarafında bulunan bir kişinin yakın çekimi ya da derin bir vadinin karşı tarafındaki bir grup hayvanın görüntüsü ya da onuncu katta pencereden bakan bir çocuğun yakın çekimi zoom merceği hareketi ile kolaylıkla gerçekleştirilebilir.

Kameranın hareketli bir araç üzerinde yaptığı hareketler; Kameranın hareketli bir araç üzerinde yaptığı hareketler; genellikle üzerinde bulunduğu aracın adıyla tanımlanır. Bunlar; kaydırma hareketi, dolly hareketi, vinç hareketi ile Steadycam ile yapılan hareketlerden oluşur.

Kaydırma Hareketi: Kameranın herhangi bir araç üzerinde gövdesi ile birlikte ileriye, geriye, sağa, sola doğru sürekli hareket ettirilmesidir. Çevrinme ile kaydırma arasındaki fark, çevrinmede kameranın olduğu yerde durması ve sağa, sola, aşağı ve yukarı çevrinmesi, kaydırma da ise kameranın daha hareketli kullanılmasıdır. Kaydırma hareketi, aydınlatma ve görüntü düzenlemesi bakımından son de-

rece güç yapılmaktadırlar. Kaydırma hareketi, dramatik etki yaratmak, oyuncularını vurgulamak, zaman ve mekanda sürekliliği sağlamak, nesnelere hareketini izlemek ve çerçeveye girişini-çıkışını göstermek ve mekânı tanıtmak amacıyla kullanılır. Kaydırma hareketi ile, bir sahnenin bakış açısı ve ritmi değişir.

Dolly hareketi: Dolly hareketi, kameranın Dolly adı verilen tekerlekli ve yönlendirilebilen bir araç yardımı ile yaptığı harekettir. Kamera, bu araç yardımı ile kaydırma, izleme, konuya yaklaşma ya da uzaklaşma gibi istenilen her türlü hareketi yapar. Konuya yaklaşma ya da uzaklaşma hareketi, tıpkı insanın bir nesneye yaklaşması ya da ondan uzaklaşmasına benzer bir karakter sergiler. Bu harekette, görüntünün perspektifinde herhangi bir değişiklik söz konusu değildir. Kameranın önünde hangi tür mercekle kullanılıyorsa, o merceğin görüntü üzerinde yarattığı etki ve perspektif çekim boyunca korunur. İnsan gözü de aynı karakteri sergiler. İzleme hareketinde de görüntünün karakteri benzer özellikler sergiler. Oysa, zoom mercekle yapılan optik kayma hareketinde merceğin odak uzaklığının sürekli değişmesi nedeniyle görüntüde o merceklerin etkisi sürekli hissedilir. Örneğin geniş açıdan dar açıya doğru bir optik kaymada ya da tersi durumda perspektif ve görüntü boyutu sürekli değişir.

Vinç Çekimi: Vinç çekimi, vinç kolunun ucuna yerleştirilmiş kameranın hareketi ile elde edilir. Bu durum, kameraya vinç kolunun ulaşabildiği alan içinde üç boyutlu bir hareket olanağı sağlar. Çekim sırasında vinç, yatay, dikey, diyagonal, aşağıdan yukarı, yukarıdan aşağı, ileri- geri hareket ederek konuyu her açıdan görüntüleyebilecek bir özgürlük sunar. Vinç çekimleri, genellikle uzun ya da aşırı uzun çekimlerdir, kameraya bir hareketlilik duygusu kazandırır ve çoğunlukla izleyiciye oyuncuların üstünde her şeyi bilme duygusu verir.

Steadycam hareketi: Kameranın kameramanın vücuduna bağlanan Steadycam aracı ile yaptığı hareketlerdir. Steadycam üzerindeki kamera ile kameraman özgürce hareket etme yeteneğine sahiptir. Konuya yaklaşmak, uzaklaşmak, izlemek, koşarak takip etmek, engellerden atlamak gibi çok çeşitli hareketleri Steadycam ile sarsıntısız ve sorunsuzca gerçekleştirmek mümkündür.

Şekil 5.8

Kamera hareketleri

Kaynak: Özgür,
s. 126

Kameranın Konumları

Stüdyo ya da dış çekim mekanında en önemli ve öncelikli konu, aksiyona bağlı olarak kameranın yerleştirileceği yeri belirlemektir. Kamera konumunun belirlenmesi çok önemlidir ve bunun çok iyi düşünülerek yapılması gerekir. Mekan içinde yönetmenin kamerayı yerleştirebileceği sonsuz sayıda yer vardır. Bu yerin belirlenmesinde senaryonun yorumlanması önemli bir rol oynarken, kimi zaman da pratik nedenler kameranın konumunun seçilmesinde rol oynar. Örneğin, bir çekim küçük bir salonda yapılacaksa senaryoda da çekim ölçeği genel ya da orta genel olarak belirlenmişse, istenilen çerçevenin yapılabilmesi ve tüm aksiyonun kaydedilebilmesi için kameranın odadan dışarıya taşınarak kapı aralığından çekim yapılması gerekebilir. Ayrıca bir başka odada kamera ve oyuncular için yer açabilmek amacıyla eşyaların yeniden düzenlenmesi zorunlu olabilir. Ancak bunlar temelde kameranın konumlandırılmasında göz önünde tutulması gereken pratik koşullardır ve çekimde tanımlanan aksiyon ile ilgilidir.

Kameranın konumlandırılmasında göz önünde bulundurulması gereken temel düşünce, kameranın aksiyon ile olan ilişkisi ve bu ilişkinin doğasında var olan karşılıklı etkileşimdir. Kameranın aksiyon ile ilişkisini ortaya koyan üç temel kamera konumu vardır. Bunlar nesnel kamera konumu, öznel kamera konumu ve bakış açısı konumudur.

Nesnel Kamera Konumu: Nesnel, kamera konumu tarafsız bir konumdur, bir başka deyişle objektif bir özellik sergiler. Bu özelliği nedeniyle bu konumdan yapılan çekim öznel çekim diye de adlandırılır. Nesnel kamera konumundan aksiyon, tarafsız ve görünmeyen bir kişinin gözüyle izlenir. Bu konum film ve televizyon program yapımında en çok kullanılan kamera konumudur.

Öznel Kamera Konumu: Öznel kamera konumunda, kamera sahnede bulunan oyuncuların birinin yerine geçer ve aksiyonu o oyuncunun gözünden izliyormuş gibi kaydeder. Böylece, öznel çekimde kamera oyuncu gibi davranır ve onun davranışlarını sergiler. Bu kamera konumunda, kamera, oyuncunun yerine geçtiğinden ve onun bakış açısı ile olayları gözlemlediğinden bu konumdan yapılan çekimler öznel çekim olarak adlandırılır. Öznel çekim seyirciyi doğrudan aksiyonun içine sokar. Seyirci oyuncunun yerini alarak, aksiyonun bir parçası olur ve oyuncunun gözünden aksiyonu izler. Kamera oyuncunun yerini aldığından oyuncunun yapacağı tüm hareketler, kamera tarafından taklit edilir. Örneğin sahnede koşan bir oyuncunun yerini alan kamera oyuncu gibi koşarak ilerler ya da oyuncu sarhoş rolü oynuyorsa, kamera sallanır ve bulanık görüntüler kaydeder. Öznel çekim, film ve televizyon yapımlarında gerekli olduğu durumların dışında sık kullanılmazlar. Kamera konuşan iki kişiden birinin yerini aldığı diğer oyuncu, kameranın objektifine doğru bakacağından gerçeklik duygusunda bozulma görülür. Öznel çekimler seyirciyi aksiyonun içine soktuğundan hareketli sahnelerde oldukça etkilidir.

Bakış Açısı Konumu: Bakış açısı konumu, genellikle sahnede iki ya da daha fazla oyuncu bulunduğu kullanılır ve bu konumdan alınan çekimler de bakış açısı çekimi diye adlandırılır. Bu konum oyuncunun hemen yanı başında ve bakış açısına yakın bir konumdur. Ancak, oyuncunun yerini ve bakış açısını kullanmaz. Bu nitelendirmeler, bakış açısı konumunu öznel ve nesnel konumların özelliklerini sergileyen bir konuma sokar. Ancak doğası gereği, nesnel çekime daha çok benzer. Bu konumdan alınan çekimler genellikle yakın çekim ölçeğindedir. Bakış açısı çekimindeki bir oyuncu kameranın merceğine doğru bakmaz. Merceğin sağ ya da sol tarafında bir yere doğru bakar. Bakış açısı çekiminde kamera daha çok

Nesnel kamera konumunda, kamera sadece aksiyonu bir gözlemci gibi kaydeder, araya girmez. Bu konumdan yapılan çekimler genellikle genel ve orta çekimlerdir. Yakın çekimler için de kullanıldığı durumlar vardır.

aksiyon ile ilgilendiğinden çekimin karakteri nesnel çekimi andırır. Bakış açısı çekimi yapılırken kameranın konumlandırılmasında belirleyici faktör, bakış açısından çekimi yapılacak oyuncunun konumudur. Bu kameranın oyuncuyla aynı yükseklikte ve hemen onun yanı başında olması demektir. Bakış açısı çekimleri çoğunlukla iki oyuncu arasında var olan bir ilişkinin içine seyircinin de katılımını sağlamak için kullanılır. Buna karşın bazı durumlarda bakış açısı çekimi tek bir oyuncuyla ilgili olarak da yapılabilmektedir.

Şekil 5.9

Bakış açısı çekimi

Kaynak: Hodgson ve Kaminsky, 1981

Kameranın Dikey Düzlemdeki Konumları: Kameranın dikey düzlemdeki konumları, kameranın konuya göre, yüksekliğini belirler. Dikey düzlemde belirlenen kamera konumları, göz düzeyi, üst ve alt açı konumlarıdır.

Göz düzeyi konumu, bir başka deyişle göz düzeyi açısı, kameranın oyuncunun gözü ile aynı yükseklikte olduğu açıdır. Göz düzeyi, doğal bir açıdır, bu açıdan yapılan çekimlerde kişiler arasındaki ilişki samimi ve doğal bir görünüm sergiler. Oyuncular arasındaki güç dengesi aynıdır ve birbirlerine karşı bir üstünlükleri yoktur.

Göz düzeyinin üzerindeki kamera konumlarından yapılan çekimler üst açı olarak adlandırılır. Bu açılardan yapılan çekimlerde, görüntülenen kişi, zayıf, çaresiz, çevresindeki güçlerin etkisi altında kalan ve olayları denetleyemeyen bir özellik sergiler.

Üst açıdan yapılacak genel çekimler aksiyonun izlenmesinde çok güçlü bir bakış noktası sunması nedeniyle genellikle tercih edilir. Böyle bir çekim sahnenin başında mekanı, kişileri tanıtmaya nedeniyle sıklıkla açılış çekimi olarak kullanılır.

Göz düzeyinin altındaki kamera konumlarından yapılan çekimler ise, alt açı olarak adlandırılır. Bu açılardan yapılan çekimlerde görüntülenen kişi, güçlü, etkili ve çevresindeki durumu kontrol altında tutan bir özellik sergiler.

Alt açıdan yapılan çekim, sahnedeki hareketin daha hızlı görünmesini sağlar. Bu nedenle hareketli şeylerin çekiminin alt açıdan yapılması hareketin hızını artıracığından tavsiye edilebilir.

Şekil 5.10

Kameranın Dikey Düzlemdeki Konumları

Kaynak: Hodgdon ve Kaminsky, 1981

Kameranın Yatay Düzlemdeki Konumları: Kameranın yatay düzlemdeki konumları, kameranın konuya göre yatay düzlemdeki açılarını belirler. Yatay düzlemde kameranın, beş temel açısı vardır. Bunlar; ön, ön yan, yan, arka yan ve arka açı olarak sıralanır.

Ön açı: Bu açıda kamera oyuncunun tam karşısına yerleştirilir, oyuncunun yüzü ve gövdesi kameraya dönüktür. Bu açıdan alınan çekimde oyuncu ile ilgili tüm bilgiler gizlenmeden tüm açıklığı ile seyirciye sunulur. Yüz ifadeleri, psikolojik ve fiziksel durumu sergilenir. Bu açıdan yapılan çekim bu bilgileri sergilemesi nedeniyle güçlü bir anlam taşır. Ancak, görüntü iki boyutlu derinliği olmayan bir karakter sergiler.

Ön yan açı: Ön yan açıda kamera, oyuncunun bakış açısına göre 45 derecelik bir açı ile konumlandırılır. Bu açıdan yapılan çekimde oyuncu, ön açıda olduğu gibi, tüm özellikleri ile seyirciye sunulur. Ön açıdan farkı, kameranın oyuncuya göre açılabilmesi nedeniyle, yaratılan perspektif sonucu oluşan derinlik duygusudur. Görüntüdeki derinlik duygusu ve üç boyutlu karakter çekimin en güçlü yanındır.

Yan açı: Yan açıda kamera oyuncuyu tam profilden görüntüleyecek bir konuma yerleştirilir. Oyuncunun yandan görünmesi, oyuncu ile ilgili kimi bilgilerin seyirciden gizlenmesi nedeniyle bu açıdan yapılan çekim diğer çekim açılara göre daha güçsüz bir yapı sergiler. Görüntü iki boyutludur. Ancak arka yan ve arka açılara göre daha güçlüdür. Çünkü, oyuncunun yüzünün bir bölümü, seyirci tarafından görülebilmektedir.

Arka yan açı: Bu açıda kamera yan ile arka açı arasında bir yere yerleştirilir. Görsel olarak, en zayıf ikinci konumdur. Bu konumdan oyuncunun yüzü ile ilgili herhangi bir bilgi seyirciye sunulmaz.

Arka açı: Kameranın oyuncunun tam arkasına yerleştirildiği bir açıdır. Bu açıda oyuncunun sırtı ve başının arkası görünür. Bu konum, zayıf bir kamera konumu olmakla birlikte oyuncu ile ilgili bilgileri saklaması ve gizem yaratması nedeniyle kimi ortamlarda güçlü bir yan sergileyebilir.

Yatay ve dikey kamera açıları nelerdir?

Şekil 5.11

Kameranın Yatay Düzlemdeki Konumları

Kaynak: Hodgson ve Kaminsky, 1981

Odak uzaklığı: Merceğin odak merkezi ile görüntünün oluştuğu düzlem arasındaki uzaklıktır. Bu uzaklık milimetre olarak mercekler üzerinde bulunur.

Diyafram: Görüntünün oluşması için gereken ışığın ne kadarının mercekten geçeceğini denetleyen araca diyafram denir.

Mercekler

Mercekler de insan gözü gibi bir işleve sahiptir. Göz görebilmek için nasıl ışığa ihtiyaç duyuyorsa, merceklerin de görüntü oluşturabilmesi için ışığa ihtiyaç duyar. Görüntünün boyutu, netliği, mekanın perspektifi ve görüntünün oluşması için gereken ışık miktarının denetimi merceklerle sağlanır. Mercekler, kameranın boyutu üzerinde etkilidir. Farklı **odak uzaklığına** sahip merceklerle, farklı görüntü boyutu elde edilir. Görüntü boyutundaki değişim kameranın odak uzaklığına bağlı olmakla birlikte, kameranın ya da konunun birbirlerine yaklaşması ya da uzaklaşması ile değişebilir. Farklı odak uzaklıklarına sahip mercekler, farklı perspektifler de yaratır. Perspektifteki değişim, görüntünün boyutunu, derinliğini ve hareketin hızını etkiler. Netlik ise, farklı merceklerde farklı özellikler sergiler. Geniş açılı merceklerde net görülen alan sonsuza uzanırken, dar açılı merceklerde ise, net alan derinliği oldukça sığ bir görünüm sergiler. Görüntünün netliği, ışığın miktarına bağlı olarak da değişir. Işığın mercekten geçişi ise **diyafram** açıklığı ile denetlenir.

Net alan derinliği, kameraya en yakın ve en uzak net görülen iki nesne arasında kalan bölümdür. Net görülen alan derinliği; merceğin odak uzaklığına ve ışığın şiddetine bağlı olarak değişir.

Mercekler odak uzaklıklarına ya da açılarna göre; geniş açılı mercekler (kısa odak uzunluğu), normal açılı mercekler (orta odak uzunluğu), dar açılı mercekler (uzun odak uzunluğu) ve zoom mercekler (değişir odak uzaklıklı mercekler) olarak sınıflandırılır.

Geniş Açılı Mercekler: Geniş açılı mercek, kameranın konudan uzaklaştırılmadan sahnenin büyük bir bölümünü görüntüleyebilir. Geniş açılı mercek, dar mekanlarda ve küçük stüdyolarda genel çekim yapabilmek için tercih edilirler. Geniş açılı merceklerde perspektif oldukça abartılıdır. Uzaktaki nesnelere gerçekte olduğundan daha uzakta ve küçük görünürken, kameraya yakın nesnelere olduğundan daha büyük ve yalın görünürler. Geniş açılı merceğin, mesafeyi, derinliği ve mekanı büyütme özelliği, küçük bir odayı doğal olmayan bir biçimde büyük veya geniş göstermesine neden olabilir. Bu merceklerle yapılan çekimlerde, kameraya yaklaşan ya da kameradan uzaklaşan hareketler olduğundan daha hızlı görülürler. Şaşırtıcı bir şekilde, oldukça uzak bir mesafeyi çok kısa bir zamanda kat etmiş ya da yaklaşmış görülürler. Geniş açılı merceklerle yapılan kamera hareketleri, ol-

dukça düzgün ve sorunsuz gerçekleştirilir. Bu merceklerde net alan derinliği son-
suza uzandığı için oyuncuların izlenmesi sırasında netlik değişimine ihtiyaç duyul-
maz. Bu da kameramana çekim sırasında büyük kolaylık sağlar.

Geniş açılı merceklerle çekim yaparken, sahnenin büyük bir bölümü görüntü
alanı içinde olacağından aydınlatma araçları, mikrofonlar ve sette bulunan araç ge-
reçler gibi istenmeyen malzemelerin görüntüye girme olasılığı oldukça fazladır. Bu
nedenle, çekimin tekrar edilmemesi için oldukça dikkatli olmak gerekir. Bu mer-
ceklerle, yapılacak yakın çekimlerde kamera konuya çok yaklaşacağı için yapıla-
cak çekim, eğer yüz çekimi ise, perspektifte oluşacak bozulma yüzün genişleme-
sine ve bükülmesine neden olur. Geniş açılı mercekler, mekanda geometrik bozul-
malara da neden olur.

Normal Açılı Mercekler: Normal açılı mercekler insan gözünün gördüğü açığa
ve perspektife en yakın merceklerdir. Bu merceklerle yapılan çekimlerde görüntü-
de diğer merceklerde görülen perspektif ve görüntü bozukluklarına rastlanmaz.
Görüntüde dramatik, psikolojik ve fiziksel bir etki söz konusu olmadığı durumlarda
yani her şeyin normal ve gerilimsiz yaşandığı bir ortamda bu tür merceklerin
kullanımı tercih edilir.

Dar Açılı Mercek: Dar açılı mercek, uzaktaki nesnelerin yakın çekimlerinin ya-
pılmasında oldukça etkilidir. Kameranın konuya yaklaştırılmadığı durumlarda,
normal merceklerle göre daha yakın görüntüler elde etmede bu merceklerden ya-
rarlanılır. Bu merceklerle, yapılan çekimlerde perspektif oldukça sıkışmış görülür.
Perspektif sıkışması görüntü boyutunda da önemli değişikliklere neden olur. Arka
plan olduğundan daha fazla büyüyerek, ön plandaki nesnelerin üzerine yığılmış
gibi görülür. Bunun nedeni, perspektifteki sıkışmanın sonucunda, derinliğin azal-
ması ile mesafelerin gerçekte olduğundan daha kısa görünmesidir. Bu mercekler-
le yapılan çekimlerde, kameraya hızla yaklaşan bir aracın ya da koşan bir oyuncu-
nun hareketi olduğundan daha yavaş görünecektir. Oyuncu çok büyük çaba sarf
ederek kameraya doğru koştuğu halde, sanki yerinde sayıyormuş ve hiçbir zaman
kameraya yaklaşamayacakmış gibi bir görünüm sergiler. Bu merceklerde net alan
derinliği oldukça sığdır. Bu nedenle dar açılı mercekler, mekanla ilgili çok da fazla
bilgi vermezler. Oyuncunun mekandan soyutlanması ve dikkatin oyuncunun
üzerinde toplanması istendiğinde dar açılı mercekler tercih edilmelidir.

Dar açılı merceklerle kamera hareketi yapmak oldukça zordur. Bu merceklerle
kameranın sarsıntısız kullanılması oldukça güçleşir. Hatta çok ufak bir sarsıntı bile,
görüntüde olduğundan büyük görünür.

Çok sıcak bir havada dar açılı mercek kullanıldığında, sıcak havanın neden ol-
duğu ısı dalgalanmaları çok belirgin olarak görülecektir. Bunaltıcı bir yaz atmosferi
yaratılmak istendiğinde ya da bir çöl görünümünü daha fazla vurgulamak arzu
edildiğinde dar açılı merceğin bu özelliğinden yararlanılabilir.

Zoom Mercekler: Zoom mercekler, değişir odak uzaklığına sahip merceklerdir.
Üzerlerinde belirtilen odak uzaklıklarınca anılırlar. 12-120 mm, 9,5-95 mm, 24-
240mm gibi. Küçük rakamlar, merceğin en kısa odak uzaklığını tanımlarken, büyük
rakamlar merceğin en büyük odak uzaklığını tanımlar. Zoom mercekler, geniş,
normal ve dar açılı merceklerin özelliklerini yansıtır. Zoom mercek, dar açı-
dan en geniş açığa doğru hareket ettirildiğinde hareketin başlangıcında görüntü
üzerinde dar açılı merceğin etkileri, hareketin ortasında normal açılı merceğin, so-
nuna doğru da geniş açılı merceğin etkileri görülür. Bu perspektifte, görüntü bo-
yutunda ve konunun hareketi üzerinde çok büyük değişimlerin olması demektir.

Dar açılı merceklerde net
alan derinliğinin sığ olması
izleme çekimlerinde netliğin
sürekli kontrol edilmesini
gerektirir.

Sabit odaklı mercekler, sınırlı mercek açıları sunarlar. Eğer o anki mercek açısına göre açı daraltılmak ya da genişletilmek istenirse, kamerayı konuya, ya da konuyu kameraya doğru yaklaştırmak gerekecektir. Zoom mercekler ise istenilen açının sağlanmasına olanak sağlar.

Mercek açısının değiştirilmesi, optik kayma diye adlandırılan bir hareketin oluşmasına neden olur. Optik kayma hareketinde eğer hareket ileriye doğru yapılıyorsa, yani geniş açıdan dar açığa doğru bir hareket gerçekleştiriliyorsa, görüntülenen nesne kameraya doğru yaklaşıyor gibi görünecektir. Eğer hareket ters yönde olursa nesne kameradan uzaklaşıyor gibi görünür. Bu hareket sırasında perspektif ve görüntü boyutu değişir. Bu hareket, kamera hareketinin yapılmasına olanak tanımayan ortamlarda gerçekleştirilir. Kamera ile nesneye yaklaşma ya da uzaklaşma hareketinde perspektifte ve görüntü boyutunda hiçbir değişme görülmez. Oysa, burada etki yapay bir şekilde mekanı sıkıştırmak ve genişletmektir.

Buna karşın, ayrıntıları göstermek amacıyla (harita gibi) düz yüzeylere hiçbir sorunla karşılaşmadan zoom yapılabilir. Gerçekte, kameranın grafiklere zoom hareketi ile yaklaşıp uzaklaşması, kameranın kendi hareketi ile yaklaşıp uzaklaşmasına göre daha yumuşak, hatasız ve en doğru olanıdır.

Zoom merceklerin kameraman açısından önemli bir sınırlılığı vardır. Mercek açısı daraldıkça, net alan derinliği de görel olarak azalacağından, hareketli nesneyi net alanın içinde tutmak güçleşecektir. Bu nedenle sürekli olarak netliğin izlenmesi gerekecektir. Oysa geniş açılı çekimlerde, net alan derinliği fazla olacağından dar açıdan geniş açığa doğru zoom yapıldığında netlik takibinde bir sorunla karşılaşmak oldukça azalır.

Doğru kullanıldığında zoom mercek, özgürlük ve esneklik sağlar. Özellikle kameranın hareket edemediği ya da ettirilemediği durumlarda zoom mercek ile iyi bir çerçeveleme ve kompozisyon yaratmak oldukça kolaydır. Oysa sabit odak uzaklıklı mercekler kullanıldığında zoom mercek ile yapılan çerçevelemeyi elde etmek için kameranın konuya ya da konunun kameraya yaklaşması gerekir. Tek kamera kullanıldığında zoom hareketi çekimde çeşitlilik sağlar.

Sahnenin genel görüntüsünden, o sahnenin küçük bir bölümünü gösteren yakın çekime kesme yapıldığında seyirci şaşırabilir ve o bölümün sahnenin neresinde olduğunu algılayamaz. Bu geçiş, genel çekimden yakın çekime yapılacak bir zoom hareketi ile kolaylıkla başarılabilir. Bu durumda seyirci, hiçbir şaşkınlığa uğramadan o nesnenin sahnenin neresinde olduğunu kolaylıkla algılayacaktır.

Zoom hareketinde oldukça dikkatli olmak gerekir. Zoom her zaman düzgün ve yumuşak olmalıdır. Sarsıntılı ve bıktırıcı derecedeki ileri geri zoom hareketlerinden sakınmak gerekir. Ayrıntılara yapılacak zoom, dikkatleri yönlendirmede, gerilimi artırmada, bakış açısını sınırlamada ya da bir noktayı çok güçlü olarak vurgulamada oldukça etkindir. İleriye hızlı bir zoom hareketi, ayrıntıları seyirciye doğru fırlatır gibidir.

RENK

Renkli film ya da televizyon ortaya çıkmadan önce, filmler ya da programlar siyah beyazdı. Oysa siyah beyaz yapaydır. Çünkü dünya renklidir ve herkes dünyayı renkli olarak görür. Bu nedenle siyah beyaz rengin sahneden çıkartılması sonucu gerçekleşen bir soyutlamadır. Bunun sonucunda sahne renksiz yani siyah beyaz olur. Bu soyutlama anlamsız değildir. Aksine kimi filmler anlamını, gücünü, anlatım yapısını siyah beyaz olarak daha güçlü bir şekilde verebilir. Bu tür filmler, renkli olduğunda gücünden çok şey yitirebilir. Renkli bir görüntüye bakıldığında iki tür kontrast göze çarpar. Bunlardan biri siyah beyaz filmde görülen kontrast yani ışıkla karanlık arasındaki kontrasttır. Diğeri ise, renkli filmlerde görülen kontrasttır.

Renkli filmlerde nesnelere eşit düzeyde aydınlatıldığında bile, her zaman renklerin yarattığı bir kontrast vardır. Örneğin, açık yeşil renkli bir nesne ile, açık portakal renkli bir nesne arasında, ya da yeşil renkli bir nesne ile, mor renkli bir nesne arasında her zaman bir kontrast söz konusudur. Aydınlatma, kontrast yaratmasa bile, renkli filmlerde ya da televizyonda her zaman renklerin oluşturduğu bir kontrast vardır. Renkler, seçilmiş oldukları gruplara göre, mekanda monotonluk, hareket ya da canlılık katar. Örneğin, renkler aynı renk grubundan (örneğin kırmızı, pembe, mor gibi) seçilirse monotonluk, farklı renk gruplarından seçilirse hareket ve canlılık yaratılır. Renkler arasındaki kontrast, heyecan, endişe gibi duyguların yaratılmasında rol oynayabilir. Renkler arasındaki ton farklılıkları da derinlik yaratılır. Açık renk tonları, koyu renk tonlarına göre daha fazla öne çıkma eğilimindedir. Bir başka deyişle, açık renkler bize doğru yaklaşırken, koyu renkler bizden uzaklaşır gibi bir görünüm sergilerler. Renk tonlarının bu özelliği mekana derinlik ve üç boyutlu bir görünüm katar.

Renkler özellikleri bakımından iki gruba ayrılırlar. Bunlar; soğuk ve sıcak renklerdir. Kırmızı, pembe ve sarı renkler sıcak, mavi, yeşil gibi renkler de soğuk renklerdir. Renklerin anlamları kültürlerden kültüre değişiklik gösterir. Ancak uyandıracığı etkiler genel olarak şu şekilde sıralanabilir:

- Kırmızı: Tehlike, aşk, hareket, canlılık, sevgi duygusu uyandırır.
- Sarı: Olgunluk, sevinç, rahatlık etkisi verir.
- Yeşil: Huzur, tazelik, gençlik, ferahlık, açıklık, dinlendiricilik ve büyümeyle ilgilidir. Ayrıca yeşil mistik bir renktir.
- Mavi: Gökyüzü, sonsuzluk, özgürlük, rahatlık sunar.
- Turuncu: Güneşi, gün batışını, sonbaharı ve hüznü yansıtır.
- Mor: Aşk, hiddet, öfke, depresyon, gizem, içe kapanış, keder, melankoli etkisi yaratır.

Renklerin psikolojik etkileri de özel bir anlam taşımaktadır ve kültüre göre belirlenir. Örneğin, Çin'de ölüm rengi beyaz iken, Batı'da siyahtır. Renk efektleri, renkli filtreler ya da renkli ışıklarla da yaratılmaktadır. Renk efektleri belirli sahnelere belirli tonlar verilmesi için kullanılır. Mavi geceyi, kırmızı akşamı, pembe aşkı simgelemektedir. Renk efektleri çoğunlukla tematik bir anlam değil, duygusal bir etki için kullanılmaktadır.

Televizyon programlarında rengin işlevsel bir önemi vardır. Renklerle canlı ve çarpıcı programlar yapılabilir. Çünkü mekân ve nesnelere çok renkli olması programın izlenirliğini artırabilir. Renk televizyon programlarında, dikkati çekmek, etki yaratmak, sahne ve nesnelere gerçeğine uygun olarak göstermek, prestij sağlamak ve programın akılda kalmasını sağlamak için kullanılır.

MEKÂN

Her film ve televizyon yapımları, doğal ve kurma mekânlarda (dekor) çekilir. Doğal mekân, doğada var olan mekânlardır. Yapma mekân ise, doğada var olan mekânların stüdyoda yeniden kurulmasıyla gerçekleştirilir. Film ve televizyon yapımlarında mekân kullanmanın başlıca amacı, senaryoda sahnenin içeriğine uygun bir atmosferi yaratmaktır. Yapma mekânlar, genellikle sonsuz mekân, gerçeğe uygun mekân ve gerçek dışı mekân olmak üzere üçe ayrılır. Sonsuz mekân, genellikle düz, yalın ve gri bir fondan oluşur. Gerçeğe uygun mekân, izleyicide eksiklik ya da fazlalık duygusunu uyandırmayacak nitelikte hazırlanır. Gerçek dışı mekân ise, bir duyguyu anlatmak için kullanılan biçim ve dokunun düzenlenmesi ya da gerçeğin isteyerek bozulmasıyla elde edilir.

AKSESUAR

Bir film ve televizyon yapımında, mekanda, oyuncuların çevrelerinde bulunan şeyler, aksesuar olarak adlandırılır. Aksesuarlar, sahnede aktif ya da pasif rol oynayabilirler. Pasif anlamda, oyuncuların yaşam tarzlarını, kişiliklerini, sosyal statülerini, psikolojik durumlarını ve sahip oldukları değerleri anlatmak için kullanılırlar. Oyuncu mekan içindeki aksesuarı kullandığında aksesuar, aktif bir nitelik kazanır. Aksesuarlar genellikle sahnede işlevsel bir görevi yerine getirmek ve simgesel bir anlatımı desteklemek için kullanılırlar.

KOSTÜM VE MAKYAJ

Film ve televizyon yapımlarında kostüm, oyuncunun rolünü oluşturmada etkili araçlardan biridir. Bir kişinin giyim biçimi kişiliği hakkında bilgi verir.

Makyaj, oyuncunun teknik ve estetik açıdan iyi görüntü vermesi ve başka bir görünüme girmesini sağlamak amacıyla kullanılır.

GRAFİK

Grafik, film ve televizyon yapımlarında izleyicilere doğru ve net bilgiyi iletmek ve karmaşık bilgilerin görselleştirilerek sunulması amacıyla kullanılır. Grafiğin teknik ve estetik olmak üzere iki farklı yönü vardır. Teknik yönden grafik, kullanılacak araç gerecin ve malzemenin sunduğu olanaklarının bilinmesini gerektirir. Estetik açıdan grafik ise, göze hoş gelecek şekilde tasarımın gerçekleştirilmesidir. Yapımlarda grafik malzemeler ekranın 3/4 oranına göre yapılmalı, okunmaya elverişli olmalı ve renkli olarak düzenlenmelidir. Televizyonda grafik malzemeler çoğunlukla bilgisayar teknolojisi ile gerçekleştirilmektedir. Bu grafik öğeler ise;

- Şema, diyagram ve çizelgeler,
- Logo, amblem, yazı ve rakamlar,
- Harita ve durağan resimler,
- Karikatürler,
- Posterler ve
- Elektronik grafikler olarak sıralanabilir.

GÖRSEL GEÇİŞ TÜRLERİ

Film ya da televizyon yapımları çekimlerden, çekimlerin oluşturduğu sahnelerden ve sekanslardan oluşur. Çekim, film ya da televizyon yapımlarının en küçük birimidir. Çekim, aksiyonun kesintisiz olarak kaydedildiği bir film parçasıdır. Televizyonda ise, kameranın yayında olduğu süre içindeki görüntü birimidir. Sahne ise, aynı kişiler arasında aynı mekan içinde geçen birden fazla çekimden oluşan görüntü dizisidir. Sahnelerin bir araya gelmesiyle de sekanslar oluşur. Sekans, öykünün bir bölümünün gelişip sonuçlandığı sahneler dizisidir.

Çekim tek başına görüntü birimidir. Çekimler, bir araya geldiğinde bir anlam ifade etmeye başlarlar. Çekimlerin bir araya getirilmesi ile de, kurgu oluşmaya başlar. Kurgu, bir çekimden diğer bir çekime biçim ve içerik yönünden anlamlı bir şekilde geçmeyi içerir ve önceden çekilmiş görüntülerin çeşitli kurallara uygun olarak arka arkaya sıralanması ile gerçekleşir. Kurgu, izleyicinin dikkatini öykünün gelişimine çeker, dramatik bir etki yaratır, aksiyonda sürekliliği sağlayarak filme ya da televizyon yapımına özgü zaman ve mekanı yaratır.

Çekimler arasında anlamlı bir gelişimin ve sürekliliğin sağlanabilmesi için çekimlerin biçim ve içerik yönünden anlamlı bir şekilde birleştirilmesi gerekir. Bu da,

görsel geçiş yöntemleri ile gerçekleşir. Bunlardan başlıcaları; kesme, zincirleme, açılma-kararma, silme ve bindirmedir.

SES

Günlük yaşamda dikkatin değişimi, yeni ilgi merkezlerinin oluşmasına, bir başka deyişle dikkatin yoğunlaştığı yerdeki nesnelerin farkına varılmasına, seslerin de algılanmasına etki eder. Göz görüş alanı içinde bulunan her şeyi nasıl aynı seçicilikte görmüyor, sadece konsantre olunan nesneyi görüyorsa, benzer şekilde kulak da, sadece duymak istenilen seslere karşı bir yönelim içindedir. Ani bir hareket nasıl dikkati çekiyorsa, farklı bir ses de ilgiyi kendisine çeker. Ses düzeyindeki ve niteliğindeki ani değişimler dikkati kendisinde toplar. Dikkatin çevredeki seslerden sadece bazalarına yönelip, diğerlerine karşı bilinci kapatma işlemi, yönetmenin filmde ya da televizyon programında sesi kullanma tarzına benzer bir karakter sergiler. Yönetmen, sahneye en etkili dramatik anlatımı verebilmek için seste seçme yapar, anlatım açısından önemli sesi ya da sesleri güçlendirirken diğerlerini çok düşük düzeyde tutar. Yönetmen sesi gerçekçi bir tarzda işleyebilmek için, ses ile görüntüyü birbiri ile eşler. Ses görüntü ile eşlendiğinde, ses kaynağı görüldüğünde ses de işitilir. Bu eş zamanlı sestir. Oyuncular arasındaki konuşmalar buna örnek olarak gösterilebilir. Oyuncu konuşmaya başladığında konuşma sesi de duyulur. Sesin görüntüye bağımlılığı onun özgürce işlenemeyeceği anlamına gelmez. Görüntüdeki anlatımı güçlendirmek, dramatik etki yaratmak amacıyla efektler ve müzik gibi eşzamanlı olmayan sesler yönetmenin istediği amaç doğrultusunda özgürce kullanılır. Ses, görüntüden farklı olarak, izleyicinin hayal gücünü etkileyerek, izleyici de güçlü duygular ve tepkiler uyandırma özelliğine sahiptir. Sesin bu özelliği, en çok eş zamanlı olmayan ve kaynağı görülmeyen seslerde ortaya çıkar. İzleyici, kaynağı belli olmayan ve görüntü dışından gelen bir ses duyduğunda, düş gücü bu sesleri geçmişte edinilen deneyimlerle ilişkilendirerek görselleştirmeye başlar. Örneğin, bir ambulans sesi duyduğunda bir hastanın acil olarak hastaneye yetiştirilmeye çalışıldığını, bir kapı sesi duyduğunda ise, içeriye birisinin girdiğini anlayabilir. Bu özelliği ile ses, görüntü çağrıştıran bir karakter sergiler. Ses, yüzeysel anlamından farklı olarak görüntülerin dramatik etkilerini güçlendirmeye katkıda bulunur. Örneğin, kaynağı görülen eş zamanlı bir ses, kaynağı görünmeyen çerçeve alanı dışından duyulan bir sese göre daha güçsüzdür. Karşıdan gelen ve görülen bir arabanın korna sesi bizi etkilemezken, aynı korna sesi arkadan geldiğinde korkmamıza ve hızla yana kaçmamıza neden olur.

Ses tek başına (fonda duyulan bir ses, müzik ya da kestirilemeyen bir yönden gelen bir ses gibi) çerçeve dışındaki tüm mekanı olayın içine sokar. Seyirci gördüğü mekanın hemen yanı başındaki ya da uzağındaki mekanlarla ilgili bilgiyi çerçeve alanı dışından gelen sesler yardımı ile alır. Sesin şiddetinin düzeyindeki değişimlerde sesin uzaklığı ve nereden geldiği konusunda seyirciye bilgi verir. Günümüzdeki ses sistemleri buna kolaylıkla başarabilir.

Programlarda ses bilinçli olarak kullanıldığında seyirciyi etkileyerek, mesajın iletilmesinde görüntüyü destekler ve anlatımı güçlendirir. Sesin görüntüye yaptığı katkının anlaşılabilmesi için, izlenen programın ya da filmin sesinin kapatılması yeterli olur.

Ses, seyircinin düş gücünde, ekrandaki görüntüleri güçlendirmek için uyarıcı etkilerde bulunur. Sesin bu psikolojik niteliği çok iyi bilinmelidir. Sesin bu özelliği, korku, gerilim, bilim-kurgu ve felaket filmlerinde güçlü etkiler yaratmak amacıyla kullanılır.

Film yapımlarında ve televizyon program yapımlarında etkin olarak kullanılan eş zamanlı ve eş zamansız sesler üç ana başlık altında toplanır. Bunlar;

- Söz (görüntü üstü ses ve diyaloglar)
- Doğal Sesler/Ses Efektleri ve
- Müziktir.

Söz: Sözü oluşturan görüntü üstü ses ve diyaloglar, filmde ve televizyon programlarında olayların gelişimini sağlarken, izleyiciye olaylar hakkında bilgiler verir, olaylar arasındaki ilişkileri kurmaya ve yorumlamaya katkıda bulunur. Kişiler arasındaki çatışmaları ve kişilerin psikolojik durumlarını ortaya koyar. Görüntü üstü ses ve diyaloglar, öykünün gelişimine katkıda bulunmalı, inanılır olmalı, kişileri tanıtmalı ve yansıtmalıdır.

Görüntü üstü ses ya da anlatım: Görüntü üstü ses ya da anlatım, görüntü ile birlikte güçlü bir etki yaratır. Sözcükler ve görüntüler ayrı ayrı çok az şey anlatmalarına karşın, tam bir etkiye ulaşabilmek için görüntülerle beraber bir anlatım oluşturmak zorundadır. Bir sözcük ya da bir cümle, kesinlikle doğru bir görüntüyü çağrıştırdığında anlatım çok etkilidir. Anlatım ya da görüntü üstü ses, görüntüler güçlü ve etkili olduğunda filmde mükemmel denilebilecek bir sonuca ulaşır. Görsel anlatımın zayıf olduğu filmlerde anlatım, filmin bu zayıflığını giderebilmek için daha güçlü bir yapı içinde olmalıdır. Anlatım, çerçeve dışında herhangi bir yerden gelen bir insan sesidir. Görüntü üstü ses, eğitim, reklam ve televizyon belgesellerinde duyulmaya alışık olunan bir sestir ve otoriteyi simgeler.

Diyaloglar: Sözü oluşturan diğer bir öge, diyaloglardır. Diyaloglar, filmde ya da televizyon programında öykünün gelişiminde itici güçtür. Diyaloglar, öykünün gelişimine katkıda bulunur, konuşan kişiyi tanımlar, duygusal halini yansıtarak izleyiciye bilgi verir. Diyalog, anlamlı ve kullanıldığı yer açısından gerçekçi ve inanılır olmalıdır. Diyaloglar, kişiye özgü ve inandırıcı olmalıdır. Seyirci o kişinin yalnızca bu tarzda konuşabileceğine inandırılmalıdır.

Doğal Sesler/Ses Efektleri: İnsan sesinin ve müziğin dışında yer alan bütün doğa seslerini, gürültülerini kapsar. Doğal sesler, doğada hangi koşullar altında ortaya çıkarlarsa, programlarda da aynı koşullarda ortaya çıkarlar. Ses efektleri, konuşmayı, görüntüyü ve mekân tanımlar ve destekler, izleyicinin dikkatini bir yerde yoğunlaştırır, dramatik bir atmosfer yaratır ve zamanı belirtmek amacıyla kullanılır. Ayrıca programın inanılabilirliğine ve gerçekliğine katkıda bulunur. Efektler izleyicinin ayırt edebileceği belirli seslerdir: Silah, telefon zili, saat, hayvan vb sesler gibi. Ses efektleri sadece çekim sırasında kaydedilen sesler değildir. Çekim sırasında kimi doğal sesler, kullanılabilir olmaktan çok uzak olabilir. Bu nedenle stüdyo ortamında yeniden yaratılırlar.

Atmosfer sesleri de, doğal sesler arasında yer alır. Bu sesler, mekânı gerçekçi bir biçimde tanımlamak amacıyla kullanılır. Örneğin, bir otomobil tamirhanesindeki konuşmalar, çekiç sesleri vb. sesler atmosfer sesidir.

Müzik: Müzik, söze görüntüye, harekete destek olur, mesajı öne çıkartır. Filmde ya da televizyon programında, önemli noktaları vurgulayarak dramatik yapıyı güçlendirir, izleyicinin dikkatini önemli noktalar üzerine çeker, mesajın akılda kalmasını sağlar, psikolojik bir atmosfer yaratır, görüntüleri destekleyerek duygusal atmosferin güçlendirilmesine katkıda bulunur. Müzik, kendisini fark ettirmeden duyguların anlatımına katkıda bulunmalı, doğal ve tamamlayıcı bir rol oynamalıdır.

Yönetmen bir sahneyi planlarken hemen ona eşlik edecek müzik türünü düşünmek zorundadır. Seyirci o sahneye uygun atmosferi yaratan bir müziğin eşlik ettiği her türlü aksiyonun dramatik etkisini kolaylıkla kabul edecektir.

Mikrofonlar ve Özellikleri

Televizyon programı yapımında görüntünün yanında en önemli öğelerden birisi de sestir. Stüdyo içi ve stüdyo dışı çekimlerde görüntülerle birlikte ses de kayıt edilir. Ses; diyaloglar, müzik, ses efektleri ve doğal seslerden oluşur. Bir televizyon programı yapımında nasıl görüntüyü kaydetmek için kameraya ihtiyaç duyuluyorsa, seslerin kaydı için de mikrofonlara ve ses kayıt cihazlarına ihtiyaç duyulur. Program içinde yer alan sesleri kaydedebilmek için de ses kaydedici çeşitli araçlar, üstüne kayıt yapılan CD, DVD, bellek gibi kayıt materyalleri, mikser ve mikrofonlar, kaydedilen sesi dinlemek için kulaklıklar, mikrofon bağlantı kabloları, yedek piller, mikrofon oltası, rüzgar filtreleri gibi malzemeler kullanılır. Televizyon programlarının sesi kaliteli ve eşzamanlı olarak analog ve sayısal çeşitli kayıt formatlarında kaydedilir.

Mikrofonlar iç tasarımlarına ve ses alma yöntemlerine göre çeşitli şekillerde sınıflandırılırlar. İç tasarımlarına göre; dinamik, şerit ve kondenser mikrofonlar olmak üzere üç grupta toplanır. Ses alma yöntemlerine göre ise mikrofonlar, tek yönlü, çift yönlü ve çok yönlü mikrofonlar olmak üzere üç şekilde sınıflandırılırlar.

İç Tasarımlarına Göre Mikrofonlar

Dinamik mikrofonlar: Bu mikrofonların içinde bulunan bir koni mercekle hareket ederek ses dalgalarını toplar. Ses dalgalarının oluşturduğu yoğunlaşmış enerji koniyi ve ona bağlı bobini mıknatıslı bir alan içinde ileri geri hareket ettirir. Mıknatıslı alanın ürettiği elektrik bobinden geçerken mikrofonun çıktısı olan elektriksel bir sinyale dönüşür. Bu sinyal orijinal ses dalgalarına benzer. Bu mikrofonlar çok çeşitli ve dayanıklı olmalarına karşın düşük ve yüksek frekanslar için iyi bir seçim değildir. Dinamik mikrofonlar bobinin hareketi için yeterli düzeyde elektrige ihtiyaç duyduğundan uç noktalardaki ses tanımlarında yetersiz kalır.

Dinamik mikrofonların seçiminde; eğer çok yönlü bir mikrofon kullanılmak isteniyorsa, bütçeniz sınırlı ise, sağlam bir mikrofon isteniyorsa, canlı müzik programı ve onun kaydı yapılacaksa, ses şiddeti yüksek ses kaynakları bulunuyorsa tercih edilir.

Şerit mikrofonlar: Bu tür mikrofonların içinde mıknatıslı bir plakanın önünde ince metalik bir şerit bulunmaktadır. Ses dalgaları şeridi hareket ettirerek elektrik akımında dalgalanmaya neden olur bu da ses dalgalarına dönüşür. Oldukça duyarlı bir yapıya sahip olan bu mikrofonlar geniş frekans alanına sahip olmaları nedeniyle gerçek ses kalitesini yakalamada iyidir.

Şekil 5.13

Şerit Mikrofon

Şerit mikrofonlar, çok geniş frekans aralıklarında, orijinal sesin eksiksiz ve mükemmel bir kaydının yapılması, en ince detaylarına kadar sesin duyulması ve pürüzsüz bir kayıt ile kayıt stüdyosunda ince nüansların yakalanması ve hassas bir ses elde edilmesi istendiğinde durumlarda tercih edilir.

Kondenser mikrofonlar: Bu mikrofonları ince bir diyafram ve onun arkasındaki metal plaka ile kondansatör diye adlandırılan elektronik bir parça oluşturur. Kondenser mikrofonların çok geniş uygulama alanı vardır. Bu mikrofonlar şerit mikrofonların ses üretimi kalitesine ve dinamik mikrofonların dayanıklılık özelliklerine sahiptir. Çok geniş uygulama alanlarının bir sonucu olarak kondenser mikrofonların yaygın alt kategorileri vardır. Bunlar kondansatör, kardioit kondenser ve dinamik kondansatör mikrofonlardır.

Şekil 5.14

Kondenser Mikrofon

Kondenser mikrofonlar, seçiminde; müzik ve konuşma gibi aynı anda çok çeşitli ses kaynaklarının kayıtlarının yapılması istendiğinde, doğru ve temiz ses kay-

dının gerçekleştirilmesi istendiğinde, sesin doğal, temiz, açık ve en ince detaylarına kadar duyulması istendiğinde tercih edilir.

Ses Alma Yöntemlerine Göre Mikrofon Türleri

Mikrofonlar ses alma yöntemleri ses kaynakları ve çevre seslerine bağlı olarak üç boyutlu bir özellik sergilerler. Genel olarak ses alma yöntemleri üç kategoride değerlendirilir. Bunlar; tek yönlü, çift yönlü ve çok yönlü olarak sıralanabilir.

Tek Yönlü ya da Cardioid Mikrofonlar

Tek yönlü ses alma yöntemi mikrofonlarda en çok kullanılan özelliktir. Bu yöntemde ses tek yönden doğrudan mikrofonun kapsülüne doğru gelir. Bu özellik sesçiye, diğer yönlerden ve arka plandan gelen istenmeyen sesleri ve gürültüleri engellemesine olanak sağlar. Tek yönlü mikrofonlar özel bir biçime sahiptir, şekilde de görüldüğü gibi biçim olarak insan kalbine benzer. Bu nedenle “Cardioid mikrofonlar” diye adlandırılır. Bu mikrofonlar genellikle haber peşinde koşan ya da söyleşi yapan bir habercinin vazgeçilmez aracıdır. Bu mikrofonlardan bazıları normal tek yönlü mikrofonlara göre daha dar bir açıdan sesleri çok hassas olarak kaydetme özelliğine sahiptir.

Tek yönlü mikrofonlar ses kaynağından gelen sesin kontrolünün sağlanması istendiği, oda akustiği, yansıma gibi istenmeyen seslerin önlenmesinin istendiği, programda sunucu, DJ ve konukların olduğu bir konserin kaydedilmesinin istendiği durumlarda tercih edilir. Tek yönlü mikrofon, profesyonel çekimlerde en çok kullanılan mikrofon türüdür. Mikrofonun ön kısmından gelen seslere karşı duyarlıdır. Konuşan kişiye yönlendirildiğinde, sadece o kişinin sesleri kayıt edilir. Mikrofon çevresinden ve arkasından gelen seslere karşı daha az duyarlıdır. Bu nedenle birden fazla kişinin konuştuğu çekimler yapıldığında, tek yönlü mikrofonlar, konuşan kişiye yönlendirilmelidir.

Şekil 5.15

Tek yönlü Mikrofon

Çift Yönlü Mikrofonlar

Çift yönlü mikrofonlar, ön ve arka tarafından gelen seslere karşı aynı derecede hassastır. Yanlardan gelen seslere karşı ise duyarlıdır. Çift yönlü mikrofonlar şarkıcıların yaptığı düetlerde, yüzyüze görüşmelerde oldukça etkin olarak kullanılır. Çift yönlü mikrofonların seçiminde programda şarkıcı ya da enstrümantel bir düet

yapılıyorsa, yüzyüze görüşme ya da tartışma programlarının çekimi yapılacaksa tercih edilir. Bu çekimin bir röportaj olduğu düşünüldüğünde mikrofonu tutan kişi, mikrofonu konuşan kişiye yönlendirmeden sabit bir şekilde tutarak ses kaydını gerçekleştirir.

Şekil 5.16

Çift yönlü Mikrofon

Çok Yönlü Mikrofonlar

Adından da anlaşılacağı gibi, çok yönlü mikrofonlar çevreden gelen tüm seslere karşı aynı derecede hassastır.

Çok yönlü mikrofonlar, çevreden gelen tüm seslerin kaydının yapılmasında, birden fazla kişinin bulunduğu bir açıkoturum programının çekiminde, akustik müzik aletlerinin kullanıldığı bir programın çekiminde, birden fazla şarkıcının şarkı söylediği müzik gruplarının kaydının yapılmasında tercih edilir.

Çok yönlü mikrofonlar, mikrofonun çevresinden gelen bütün seslere karşı duyarlıdır. Video programlarının çekimleri sırasında bu tür mikrofonlar genellikle kullanılmaz. Bunun nedeni sesini kaydetmek istediğimiz nesnenin dışında oluşan diğer seslerinde kaydedilecek olmasıdır. Bu nedenle çok yönlü mikrofonlar akustik açıdan mükemmel olan diğer seslerden yalıtılmış yerlerde, örneğin konser salonlarında ya da müzik kaydı yapılan stüdyolarda kullanılır.

Şekil 5.17

Çok yönlü Mikrofonlar

Diğer Mikrofonlar

Ayrıca kablolu, elde tutulan kablosuz, başa ve yakaya takılan kablosuz mikrofon türleri de vardır.

Kablolü Mikrofonlar

Kablolü mikrofonlar geleneksel olarak çok yaygın kullanılan mikrofonlardır. Bir kablo yardımı ile elektrik akımını hoparlöre taşıyan bir sisteme sahiptir. Kablolü bir mikrofon; dayanıklı ve çok yönlü kullanımı olan bir mikrofon isteniyorsa, beklenmedik bir durumun üstesinden gelmek isteniyorsa, bütçe imkanları sınırlı ise, mikrofon için ek araç gereçlere ihtiyaç duyuluyorsa tercih edilir.

Kablosuz Mikrofonlar

Kablosuz mikrofonların en belirgin avantajı kullanan kişiye hareketlerinde özgürlük sağlamasıdır. Kablosuz mikrofonlarla bir şarkıcı ya da sunucu sahne üzerinde ya da seyirciler arasında özgürce hareket edebilir. En büyük dezavantajı diğer mikrofonlara göre daha pahalı olmasıdır. Kablosuz mikrofonlar verici ve alıcıya ihtiyaç duyar. Verici mikrofonun içine yerleştirileceği gibi, kısa bir kablo ile kullananın üzerine de bağlanabilir. Tüm kablosuz vericiler bir akü ve yayın antenine ihtiyaç duyar. Kablosuz alıcı ile verici aynı elektromanyetik dalga boyuna ayarlanır. Örneğin VHF ya UHF gibi.

Kablosuz mikrofonlar, rahat hareket etme imkanı sağlaması (lavaliere ya da başa takılan telsiz mikrofon tercih edilmelidir), kablosuz olması, kurumu ve kullanı-

mı kolay olması nedeniyle tercih edilir. Yaka mikrofonları, çok yönlü ya da tek yönlü olma özelliğine de sahiptir. Çekim ortamının durumuna göre, bu iki özellikten biri tercih edilir. Çok yönlü yaka mikrofonları, kullanana başını rahatça hareket etme imkanı sağlarken tek yönlü yaka mikrofonları konuşmacının hareketini kısıtlar. Konuşmacı başını mikrofonun takılı olmadığı tarafa yönelterek konuştuğunda ses az duyulur.

Shotgun mikrofonlar

Dar açılı tek yönlü mikrofonlardır. Yanlardan ve arkadan gelen seslere karşı çok az duyarlıdır. Bu özellikleri nedeniyle gürültülü ortamlarda istenilen sesin sağlıklı alınabilmesinde oldukça etkilidir. Bu tür mikrofonlar televizyon ve film setlerinde, stadyumlarda, doğa belgesellerinde yaygın olarak kullanılır.

PZM Mikrofonlar

PZM mikrofonlar, doğrudan ya da yansiyarak gelen sesleri hiç bir bozulmaya yol açmadan aynı düzeyde alabilme özelliğine sahiptir. Bu özelliği ile güçlü ve hassas mikrofonlardır. PZM mikrofonlar tek ve çok yönlü olma özelliğine sahiptir.

Şekil 5.20

PZM Mikrofonları

Kaynak:
Ergül, s.75

Parabolik Mikrofon Sistemi

Parabolik Mikrofon sistemi çok yaygın kullanılmayan bir sistemdir. Özellikle dış çekimlerde çok uzak mesafelerden ses kaydı yapabilmek için kullanılır. Bir mikrofondan ve parabolik bir yansıtıcıdan oluşur. Mikrofon yansıtıcının merkezine doğru yönlendirilmiştir. Parabolik yüzeye düşen ses dalgaları yansiyarak merkezdeki mikrofon tarafından toplanır.

Şekil 5.21

Parabolik Mikrofon Sistemi

Kaynak: Ergül, s. 80

KOMPOZİSYON

Film ve televizyon hareketli görüntülerden oluşur. Hareket ise, film ve televizyonda her şeyin temelini oluşturur. Film ve televizyonda hareketin kesintisiz olması, kompozisyonun tek bir karede kurulamayacağı gerçeğini ortaya koyar. Her kare kompozisyonun bir parçasıdır. Yönetmen tek bir karede hareket, renk, ışık, çizgi, perspektif, bakış açısı, denge gibi öğelerle kurduğu kompozisyonu kamera hareketleri, çekim ölçekleri ve mercekler yardımıyla güçlendirerek sürdürmek durumundadır. Etkili bir kompozisyon yaratmak büyük ölçüde yönetmenin yaratıcılığına, kişisel kararlarına, deneyimine ve tercih nedenine bağlıdır. Yönetmen uygulayacağı kompozisyon kuralları ile, izleyicinin dikkatini istediği yere yönlendirmenin yanında görüntüye derinlik duygusu, yön ve süreklilik duygusu kazandırmaya çalışır.

İzleyicinin Dikkatini Yönlendirmek

Çekimde programın dramatik yapısının izleyiciye aktarılmasında dikkatin doğru noktaya ve nesneye yönlendirilmesi önemlidir. Dikkatin yönlendirilmesinde yönetmenin kullanabileceği yöntemler şunlardır:

Nesnenin boyutu ve yakınlığı: Çerçeve alanı içinde göz doğal olarak kendisine en yakın oyuncu ve nesnelere yönelir. Bu nedenle yönetmen kompozisyonunu oluştururken önemli nesne ve oyuncuları kameraya yakın yerleştirir. Yüzü kameraya dönük çerçeve alanının üçte ikilik bir bölümünü kaplayan iyi aydınlatılmış ve net görünen bir oyuncu seyircinin hemen dikkatini çeker. Göz doğal olarak bu oyuncuya yönelir. Bu nedenle ön plandaki nesne ve oyuncular arka plandaki nesne ve oyunculara göre daha dikkat çekicidir ve ilgi odağını oluşturur. Normal koşullarda nesnenin boyutu ve uzaklığı ilgi odağının belirlenmesinde önemli etkenlerden biridir.

Netlik: Doğal olarak göz, doğrudan en iyi görülen yere yönelir. Bu nedenle, bir programda net görülen öğeler en dikkat çekici olanlardır. Ön plandaki nesne

ve oyuncular arka plandakilere göre daha dikkat çekicidirler. Ancak ön plandaki oyuncu ya da nesnelere göre daha az dikkat çekici duruma gelirler. Yani net görünen bir nesne arka planda bile olsa, yakın ancak netsiz görünen bir nesneye göre dikkati hemen yakalama özelliğine sahiptir.

Hareket: Bir televizyon programında hareketli bir nesne ya da oyuncu dikkatleri hemen üzerinde toplar. Kural olarak, hareketli bir nesne ya da oyuncu her zaman durağan bir nesne ya da oyuncuya göre dikkatleri üzerinde toplama özelliğine sahiptir.

Yakın çekim: Yönetmenin izleyicinin dikkatini kontrol etmede en önemli araçlarından biri de yakın çekimler kullanmaktır. Yakın çekimler diğer çekim ölçeklerine göre, izleyicinin dikkatini yakalamada çok önemli bir rol üstlenir. Yakın çekimler doğası gereği bir oyuncunun yüzü ya da bir nesnenin ayrıntısını çerçevelediklerinden izleyicinin o nesne ya da ayrıntının dışında bir yere yönelmesini imkansız kılarlar. Bu nedenle sahne içinde en önemli nesne ya da oyuncular yakın çekimlerle görüntülenir.

Oyuncu ya da nesnelere düzenlenmesi: Yönetmen oyuncu ya da nesnelere izleyicinin dikkatini nereye yönlendirmek istiyorsa, sahneyi ona göre düzenler. Sahne oyuncu ve nesnelere konumlandırılmasında önemine göre üç ana bölüme ayrılır. Bu bölümler; sahnenin önü, ortası ve arka planıdır. Sahnenin önü, orta ve arka bölümlere göre daha önemlidir. Bu nedenle yönetmen, oyuncu ve nesnelere önemine göre bunları ön plandan arka plana doğru yerleştirir. Yani önemli öğeler ön plana yerleştirilirken, daha az önemliler sahnenin ortasına ve arka plana yerleştirilir.

Aydınlatma ve renk: Bir sahnede aydınlık alanlar karanlık alanlara göre daha dikkat çekicidir. Doğası gereği bir sahnede iyi aydınlatılmış bir nesne ya da oyuncu bize daha yakınmış gibi bir duygu yaratırken, karanlık ya da az aydınlatılmış nesne ya da oyuncular bizden uzaktaymış gibi görünürler. Bu kural renk için de geçerlidir. Parlak ve canlı renkler pastel ya da donuk renklere göre daha ilgi çekicidirler.

Derinlik Duygusu Yaratmak

Kamera önündeki mekan, üç boyutlu bir mekandır. Bu mekan içindeki derinliği ya da üç boyutluluğu o mekanda bulunan nesnelere ve hareketlere belirler. Mekandaki bu derinlik, hareketli nesnelere yardımıyla süreklilik kazanır. Film ve televizyonun temel amacı, üç boyutlu bu mekanın ya da dünyanın üç boyutlu bir görüntüsünü yaratabilmektir. Oysa görüntünün yansıtıldığı yüzey, perde ya da TV ekranı iki boyutludur. İki boyutlu bu yüzey üzerinde yönetmen üç boyutlu bir izlenim yaratmak durumundadır. Yönetmen bunu her çekimde kameranın konumunu yani bakış açısını, değiştirerek gerçekleştirebilir. Eğer, kamera tek bir konumdan aksiyonu başından sonuna kadar görüntülense böyle bir bakış açısından kaydedilen görüntüde derinlik duygusu yoktur. Görüntü iki boyutludur. Üçüncü boyutu yaratabilmek için kameranın aksiyonu farklı bakış noktalarından (göz düzeyi, alt açı, üst açı, önden, yandan, arkadan) farklı çekim ölçeklerinden ve kamera hareketlerinden yararlanarak görüntülenmesi gerekir. Böyle yapmakla yönetmen, üç boyutlu mekan içinde kamerayı hareket ettirerek aksiyonun üç boyutlu bir görünümünü yaratır.

Derinlik duygusu başka yollarla da yaratılabilir. Nesnelere diyagonal açıdan görüntülenmesi, tam önden yapılan bir görüntülemeye göre kompozisyona daha fazla derinlik duygusu katar.

Yönetmen çekimleri düzenlerken bu kompozisyon öğelerini tek tek ya da beraberce kullanarak dikkati önemli nesne ya da kişi üzerine çekmeye çalışır. Böylece izleyicilerin duygu ve düşüncelerini istediği gibi yönlendirebilir.

Ön ve arka plandaki nesnelerin konumları da derinlik duygusu yaratır. Çerçeve içinde oyuncular ya da nesnelerin konumlandırıldığı yerler açısından iki ya da daha fazla aksiyon düzlemi varsa, bu durum görüntüye derinlik katar. Bir başka deyişle, oyuncular derinlemesine olarak sahnenin önüne, ortasına ve arkasına konumlandırılacak şekilde yerleştirildiğinde derinlik duygusu yaratılmış olur. Oyuncuların ya da nesnelerin sahnenin önünden arkaya ya da arkadan öne doğru yaptığı hareketler de, derinlik duygusunun yaratılmasına neden olur. Sahne içinde diyağonal ya da kıvrılarak geriye doğru uzayan çizgi ya da hareketler de derinlik duygusuna katkıda bulunur.

Yön Duygusu ve Süreklilik Yaratmak

Film ve televizyon yapımlarında yön duygusunun yaratılması ve korunması önemlidir. Yön duygusu çerçeve içindeki hareketin yönü ile ilgilidir. Yön duygusunda süreklilik, ardarda gelen çekimlerde bu duygunun korunması ile yaratılır.

Film ve televizyon yapımlarında yön duygusu ile ilgili temel ilke, bir çekimde belirli bir yöne doğru hareket eden kişi ya da nesnelerin izleyen çekimde de aynı yöne doğru hareketlerini sürdürmeleridir. Bu durumda, genel çekimde soldan sağa doğru giden bir arabanın, izleyen çekimde de (orta ya da yakın çekimde) soldan sağa doğru hareket etmesi beklenir. Böyle yapıldığında, hareketin yönü ile ilgili süreklilik korunmuş olur.

Araba eğer ilk çekimde soldan sağa, ikinci çekimde sağdan sola yani ters yönde hareket ederse izleyici yön duygusu değişeceğinden buna bir anlam vermekte güçlük çekecektir.

Yön duygusu, aksiyon çizgisi ilkesi ile (180° ilkesi) kolaylıkla yaratılır ve korunur. Aksiyon çizgisi hareketin ve oyuncunun bakış yönü ile yaratılır. Yön duygusunun korunması için, kamera konumlarının var olduğu düşünülen bu çizginin bir tarafında belirlenmesi gerekir.

Nesnelerin hareketli olduğu durumlarda yön duygusunun değiştirilmesinde çeşitli yöntemler uygulanır. Bunun için genellikle üç çekimden yararlanır. İlk çekim, hareketi belirli bir yönde gösterir. İkinci çekim, hareketin yönünün değiştiğini gösteren bir geçiş çekimi olur. Üçüncü çekimde ise, hareket zıt yönde görülür.

Durağan oyuncular da yani karşılıklı konuşan iki oyuncu arasında da yön duygusu aksiyon çizgisi ilkesine sadık kalınarak sürdürülür.

Şekil 5.22

Aksiyon çizgisi

Kaynak: Arijon, s. 40

Geleneksel olarak hareketli nesne ya da kişiler için çerçevede yön duygusunun değiştirilmesi, konunun tam önünden ya da arkasından yapılan bir çekim kullanılarak, bir oyuncunun yakın çekimi yapılarak ve çekim sırasında kameranın hareket ederek aksiyon çizgisinin diğer tarafına geçirilmesi ile yön duygusu değiştirilir.

Sonuç olarak, film ve televizyon yapımlarında yön duygusunun yaratılması ve korunması, akıcılığı sağlayarak izleyicinin ilgisini korumayı amaçlar. Ayrıca sürekliliğin sağlanması, uyumlu kesmelerin yapılmasına, aksesuarlarda, kostümlerde, oyuncuların konumlarında ve aydınlatmada tutarlı olunmasına dayanır.

Üçe bölme ilkesi: Görüntünün düzenlenmesinde temel bir ilkedir. Bu ilke çerçevenin yatay ve dikey olarak üçe bölünmesine dayanır. Görüntü yatay olarak düzenlendiğinde, ufuk çizgisi yatay olarak üçe bölünen çerçevenin ya en alt ya da en üst üçte birlik bölümüne yerleştirilmelidir. Çerçevenin orta bölümü, diğerlerine göre daha az güçlüdür. Ufuk çizgisi çerçevenin alt bölümüne yerleştirildiğinde böyle bir kompozisyon, görüntüye özgürlük ve ferahlık duygusu katar. Ufuk çizgisi üst bölüme yerleştirildiğinde ise, görüntü kuşatılmış ve sınırlanmış bir çevreyi ifade eder. Bu ilke, çerçevenin dikey olarak üçe bölünmesinde de uygulanabilir.

Oyuncu çerçevenin sağ ya da sol tarafında çerçevenin üçte ikilik bölümünü kaplayacak şekilde yerleştirilmelidir. Oyuncunun gözleri ise yatay düzlemde çerçevenin orta bölümüne yerleşmelidir. Eğer oyuncu çerçevenin merkezine yerleştirilirse, böyle bir kompozisyonun dengesiz olduğu düşünülür.

Özet

Televizyon programında aydınlatma ve ışığın özelliklerini sıralayabilmek.

Televizyon programlarında kameranın önündeki nesnelere, görülebilmesi ve kaydedilebilmesi için teknik, estetik ve psikolojik amaçlar açısından aydınlatılması gerekir. Aydınlatma yapılırken kullanılan teknoloji ne olursa olsun, günümüze kadar kullanılan yöntem üç nokta aydınlatması olarak bilinir. Üç nokta aydınlatması; *ana ışık, dolgu ışık ve arka ışıktan* oluşur. Aydınlatma sürecini kavrayabilmek için, ışığın niteliğini, yönünü, şiddetini ve rengini bilmek gerekir.

Çekim ölçeklerini, kamera hareket ve konumlarını tanıyabilmek.

Çekim ölçekleri; genel olarak yakın çekim, orta çekim ve genel çekim diye üç grupta toplanabilir. Yakın çekim, ayrıntı çekim, yüz çekim, baş çekim, omuz çekim, göğüs çekim gibi çekim ölçeklerini kapsar. Orta çekim ise, oyuncunun bel ve diz çekimini kapsar. Genel çekimler ise, boy, genel ve çok genel çekim olarak sınıflandırılır. Televizyon yapımlarında kamera, konumuna, açısına, nesneye olan uzaklığına ve çekim ölçegine bağlı olarak çeşitli hareketler yapar. Genel olarak kamera hareketleri iki grupta toplanabilir. Bunlar; kameranın sabit bir noktadan yaptığı hareketler ve kameranın hareketli bir araç üzerinde yaptığı hareketlerdir. Kameranın aksiyon ile ilişkisini ortaya koyan üç temel kamera konumu vardır. Bunlar nesnel kamera konumu, öznel kamera konumu ve bakış açısı konumudur.

Televizyon programlarında rengin işlevlerini açıklayabilmek.

Televizyon programlarında rengin işlevsel bir önemi vardır. Renklerle canlı ve çarpıcı programlar yapılabilir. Çünkü mekân ve nesnelere çok renkli olması programın izlenirliğini artırabilir. Renk televizyon programlarında, dikkati çekmek, etki yaratmak, sahne ve nesnelere gerçekçiliğe uygun olarak göstermek, prestij sağlamak ve programın akılda kalmasını sağlamak için kullanılır.

Televizyon programlarında mekan, aksesuar, kostüm ve makyaj bileşenlerini ayırt edebilmek.

Film ve televizyon yapımlarında mekân kullanımının başlıca amacı, senaryoda sahnenin içeriğine uygun bir atmosferi yaratmaktır. Bir film ve televizyon yapımlarında, mekânda, oyuncuların çevrelerinde bulunan şeyler, aksesuar olarak adlandırılır. Film ve televizyon yapımlarında kostüm, oyuncunun rolünü oluşturmada etkili araçlardan biridir. Bir kişinin giyim biçimi kişiliği hakkında

bilgi verir. Makyaj, oyuncunun teknik ve estetik açıdan iyi görüntü vermesi ve başka bir görünümüne girmesini sağlamak amacıyla kullanılır.

Televizyon programlarında grafik ve görsel geçiş türlerini açıklayabilmek.

Televizyonda grafik malzemeler çoğunlukla bilgisayar teknoloji ile gerçekleştirilmektedir. Bu grafik öğeler ise; Şema, diyagram ve çizelgeler, logo, amblem, yazı ve rakamlar, harita ve durağan resimler, karikatürler, posterler ve elektronik grafikler olarak sıralanabilir. Çekimler arasında anlamlı bir gelişimin ve sürekliliğin sağlanabilmesi için çekimlerin biçim ve içerik yönünden anlamlı bir şekilde birleştirilmesi gerekir. Bu da, görsel geçiş yöntemleri ile gerçekleşir. Bunlardan başlıcaları; kesme, zincirleme, açılma-kararma, silme ve bindirmedir.

Televizyon programlarında sesin etkili kullanımını açıklayabilmek.

Ses, seyircinin düş gücünde, ekrandaki görüntüleri güçlendirmek için uyarıcı etkilerde bulunur. Sesin bu psikolojik niteliği çok iyi bilinmelidir. Sesin bu özelliği, korku, gerilim, bilim-kurgu ve felaket filmlerinde güçlü etkiler yaratmak amacıyla kullanılır. Film yapımlarında ve televizyon program yapımlarında etkin olarak kullanılan eş zamanlı ve eş zamansız sesler üç ana başlık altında toplanır. Bunlar; söz (görüntü üstü ses ve diyaloglar), doğal sesler/ses efektleri ve müziktir.

Etkili bir kompozisyon yaratmak için gerekli ilkelere ayırt edebilmek.

Etkili bir kompozisyon yaratmak büyük ölçüde yönetmenin yaratıcılığına, kişisel kararlarına, deneyimine ve tercih nedenine bağlıdır. Yönetmen uygulayacağı kompozisyon kuralları ile izleyicinin dikkatini istediği yere yönlendirmenin yanında görüntüye derinlik duygusu, yön ve süreklilik duygusu kazandırmaya çalışır. Dikkatin yönlendirilmesinde yönetmenin kullanabileceği yöntemler şunlardır: nesnenin boyutu ve yakınlığı, netlik, hareket, yakın çekim, oyuncu ya da nesnelere düzenlenmesi, aydınlatma ve renk. Film ve televizyon yapımlarında yön duygusunun yaratılması ve korunması, akıcılığı sağlayarak izleyicinin ilgisini korumayı amaçlar. Bununla birlikte, yön duygusunun yaratılması sürekliliğin sağlanması, uyumlu kesmelerin yapılmasına, aksesuarlarda, kostümlerde, oyuncuların konumlarında ve aydınlatmada tutarlı olunmasına dayanır.

Kendimizi Sıyalım

1. Aşağıdakilerden hangisi görüntüde anlam yaratmayı sağlayan öğeler arasında **yer almaz**?

- Çerçeveleme
- Kamera açısı
- Çekim ölçeği
- Renk
- Tema

2. Etkili bir aydınlatmada temel unsur aşağıdakilerden hangisidir?

- Işık ve gölgenin birleşmesi
- Güçlü aydınlatma araçlarının kullanılması
- Sert aydınlatmanın tercih edilmesi
- Parlak olan nesnelerin kullanılması
- Üç boyutlu çalışmaya öncelik tanınması

3. I. Tek başına kullanıldığında sahnede çok sert aydınlık ve karanlık alanlar yaratır.
II. Nesnenin biçimini, yapısını, yüzeyini ve boyutunu ortaya koyar.
III. Televizyon programlarında düz aydınlatma yaratmak amacıyla sıklıkla kullanılır.

Yukarıdakilerden hangileri ana ışık aydınlatmasının özelliklerindedir?

- Yalnız I
- Yalnız II
- Yalnız III
- I ve II
- II ve III

4. Aşağıdakilerden hangisi *nitelik açısından* ışığın türlerinden biridir?

- Ana ışık
- Dolgu ışık
- Sert ışık
- Arka ışık
- Fon ışığı

5. Aşağıdakilerden hangisi yumuşak ışığın özelliklerinden biri **değildir**?

- Dağınık bir özellik sergilemesi
- Nokta aydınlatmada kullanılması
- Sert ışık kaynağından elde edilebilmesi
- İki boyutlu düz bir aydınlatma özelliği taşıması
- Bulutlu bir gökyüzüyle aynı yapıya sahip olması

6. Orta çekim ile ilgili aşağıdaki ifadelerden hangisi **yanlıştır**?

- Oyuncuların psikolojik durumunun anlatılmasında başvurulur.
- Çerçeve konunun bir bölümüne yer verilir.
- Ön ve arka planı net olarak göstermek için kullanılır.
- Oyuncuların mekandaki konumları ve ilişkilerini yansıtmada kullanılır.
- Dikkatin çevreden çok oyuncuların üzerinde olması istendiği durumlarda başvurulur.

7. Aşağıdakilerden hangisi kameranın, kameramanın vücuduna bağlanan bir araçla hareket ettirilmesine dayanır?

- Kaydırma hareketi
- Dolly hareketi
- Vinç çekimi
- Steadycam hareketi
- Dikey yükselme ve alçalma hareketi

8. Kameranın sahnedeki oyuncuların birinin yerine geçerek aksiyonu o oyuncunun gözünden izliyormuş gibi kaydettiği konuma ne ad verilir?

- Nesnel konum
- Bakış açısı konumu
- Öznel konum
- Üst açı konumu
- Alt açı konumu

9. Oyuncunun bakış açısına göre 45 derecelik bir açıyla, üç boyutlu ve derinlik duygusu verilerek yapılan kamera konumlandırması aşağıdakilerden hangisidir?

- Arka açı konumlandırma
- Ön yan açı konumlandırma
- Göz düzeyi konumlandırma
- Yan açı konumlandırma
- Ön açı konumlandırma

10. İlk çekimin yavaş yavaş kaybolurken diğerinin yine yavaş yavaş belirmediği, belirli bir noktada her iki görüntünün üst üste bindiği görsel geçiş türü aşağıdakilerden hangisidir?

- Kesme
- Açılma/Kararma
- Silme
- Bindirme
- Zincirleme

Kendimizi Sınavalım Yanıt Anahtarı

1. e Yanıtınız yanlış ise “Aydınlatma” bölümünü tekrar gözden geçiriniz.
2. a Yanıtınız yanlış ise “Aydınlatma” bölümünü tekrar gözden geçiriniz.
3. d Yanıtınız yanlış ise “Aydınlatma” bölümünü tekrar gözden geçiriniz.
4. c Yanıtınız yanlış ise “Aydınlatma” bölümünü tekrar gözden geçiriniz.
5. b Yanıtınız yanlış ise “Aydınlatma” bölümünü tekrar gözden geçiriniz.
6. a Yanıtınız yanlış ise “Kamera (Çekim Ölçekleri, Kamera Hareketleri, Kamera Konumları, Kameranın Bakış Açısı ve Mercekler)” bölümünü tekrar gözden geçiriniz.
7. d Yanıtınız yanlış ise “Kamera (Çekim Ölçekleri, Kamera Hareketleri, Kamera Konumları, Kameranın Bakış Açısı ve Mercekler)” bölümünü tekrar gözden geçiriniz.
8. c Yanıtınız yanlış ise “Kamera (Çekim Ölçekleri, Kamera Hareketleri, Kamera Konumları, Kameranın Bakış Açısı ve Mercekler)” bölümünü tekrar gözden geçiriniz.
9. b Yanıtınız yanlış ise “Kamera (Çekim Ölçekleri, Kamera Hareketleri, Kamera Konumları, Kameranın Bakış Açısı ve Mercekler)” bölümünü tekrar gözden geçiriniz.
10. e Yanıtınız yanlış ise “Görsel Geçiş Türleri” bölümünü tekrar gözden geçiriniz.

Sıra Sizde Yanıt Anahtarı

Sıra Sizde 1

Televizyon programlarında aydınlatma ışık ve gölgenin düzenlenmesidir. Işığın ve gölgenin uygun kontrolü nesnelere şekillerini, uzay-zamandaki konumlarını ve çevreyle ilişkilerini ortaya çıkarır.

Sıra Sizde 2

Kameranın yatay düzlemde ön, ön yan, yan, arka yan, ve arka açı olmak üzere 5 temel açısı vardır. Kameranın dikey düzlemde ise çok üst açı, üst açı, göz düzeyi, alt açı ve çok alt açı olmak üzere 5 temel açısı bulunur.

Sıra Sizde 3

Ses görüntü ile eşlendiğinden, diğer bir ifadeyle sesin kaynağı görüldüğünde buna eş zamanlı ses denir. Ses görüntüden bağımsız olarak geldiğinde, diğer bir ifadeyle görüntüyle eşleşmeyip kaynağı belli olmadığında bu sese eşzamansız ses denir.

Sıra Sizde 4

TV ve film çekimlerinde yön duygusunun korunması için kamera konumlarının belirlenmesi gerekir. Yan duygu aksiyon çizgisi ilkesi (180°) ile yaratılır. Bu ilkeye uygun olarak kameralar aksiyon çizgisinin bir tarafında konumlandırılarak yön duygusu ve süreklilik yaratılmaya çalışılır.

Yararlanılan Kaynaklar

- Adams, William B. (1977). **Handbook of Motion Picture Production**, New York: A Wiley-Interscience Publication.
- Arijon, Daniel, (1993). **Film Dilinin Grameri**, Anadolu Üni., İletişim Bilimleri Fak. Yay.
- Çaplı, Bülent (2002). **Medya ve Etik**, Ankara: İmge Kitabevi Yayınları.
- Çelenk, Sevilay (2005). **Televizyon Temsil Kültürü**, Ankara: Ütopya.
- Durmaz, Ahmet (1999). **Profesyonel Televizyon Yapım ve Yayın Teknolojileri**, Eskişehir: Anadolu Üni, Esbav Yay.
- Ergül, Reha Recep (2001). **Ses**, Eskişehir: Anadolu Üni, Esbav Yay.
- Gökçe, Gürol (1997). **Televizyon Program Yapımcılığı ve Yönetmenliği**, İstanbul: Der Yayınevi.
- Hodgdon, Dana H. ve Stuart M Kaminsky (1981). **Basic Filmmaking**. New York: Arco Publishing Inc.
- Kellison, Catherine (2006). **Production for TV and Video**, Burlington, Oxford.
- Lyver, des ve Swainson, Graham (1999). **Basics of Video Production**, Oxford, Focal Pres.
- Millerson, Gerald (2007). **Sinema ve Televizyon İçin aydınlatma Tekniği**, (Çev: S.Taylaner) İstanbul: Es Yayınları.
- Millerson, Gerald (1977). **Lighting for Television and Motion Pictures**, London: Focal Pres.
- Millerson, Gerold ve Owens, Jim (2009). **Television Production**, (14th Edition). Oxford: Focal Pres
- Mutlu, Erol (1995). **Televizyonda Program Yapımı**, Ankara: Ankara Üniversitesi İletişim Fakültesi.
- Özgür, Aydın Ziya (1994). **Televizyon Reklamcılığı**, İstanbul: Der Yayınevi.
- Shaner, P., Jones Gerald, (2005). **Make Your Digital Movies Look Like Hollywood**. Toronto, Thomson Course Technology.
- Sharff, Stefan (1982). **The Elements of Cinema**, New York, Columbia University Pres.
- Terlemez, Mediha Sağlık (2004). **Radyo ve Televizyonda Program Yapımı**, İstanbul: Derin yayınları.
- Thompson, Roy (1998). **Grammar of the Shot**, Oxford: Focal Pres.
- Utterback, Andrew H. (2007). **Studio Television Production and Directing**, Oxford, Focal Pres.

Ünlüer, Ayhan Oğuz (2005). **Ekranın Öte Yüzü: Radyo Televizyon Yayıncılığının Dünü, Bugünü ve Yarınları İlişkin Bir Perspektif**, Konya: Tablet Yayınları.

Wood, Norton (2003). **Televizyonda Kamera, Aydınlatma ve Ses Tekniği**, (çev:V.Oztopçu), Ankara:TRT Yayınları.

Williams, Raymond (2003). **Televizyon, Teknoloji ve Kültürel Biçim**, (çev. A.U. Türkbağ), Ankara: Dost.

Yazıcı, Ali Nihat (1999). **Kamu Yayın Kurumları ve Yeniden Yapılanma**, Ankara: TRT Eğitim Dairesi Başkanlığı.

Zettl, Herbert (2009). **TV Production Handbook**, (10th ed.). Belmont, CA: Wadsworth.

İnternet Kaynakları

<http://www.cybercollege.com>, 25.09.2010

6

Amaçlarımız

Bu üniteyi tamamladıktan sonra;

- Televizyon dizilerinin yapısal özelliklerini açıklayabilecek,
- Senaryo ve senaryo evrelerini sıralayabilecek,
- Senaryoda içsel yapıyı oluşturan öğeleri ayırt edebilecek,
- Senaryoda öykülemeyi açıklayabilecek,
- Senaryonun dışsal yapısını tanıyabileceksiniz.

Anahtar Kavramlar

- Senaryo
- Tema
- Öykü
- Çekim
- Sahne
- Çekim Senaryosu
- Kişileştirme

İçerik Haritası

Televizyona Dizi ve Film Senaryosu Yazımı

GİRİŞ

Televizyonda program türleri, konularına, izleyici gruplarına, üretim kaynaklarına, dillerine, biçim ve biçimine ve üretim kaynağına göre farklılaşmaktadır. Televizyon program türleri içerisinde periyodik olarak yayınlanan diziler en önemli program türü olarak kendini gösterir. Diziler, en az üç bölüm halinde yayınlanan, belirli bir tema çerçevesinde bir öyküyü işleyen, kişiliklerin her bölümde ortak olduğu, aynı başlık altında yayınlanan drama yapımlarıdır. Diziler türlerine göre, bölüklü ve uzun soluklu olmak üzere iki ana başlık altında sınıflandırılır. Bölüklü diziler; durum güldürüsü, eylem güldürüsü, aile kişilik güldürüsü ve dramatik güldürü olmak üzere ayırım gösterir. Uzun soluklu diziler ise; gündüz ve gece kuşağında yayınlanan pembe dizilerdir.

Bu ünite, televizyon yapımları içinde önemli bir yeri olan ve dramatik yapıları nedeniyle senaryo yazımı dikkat gerektiren dizi senaryosu yazımı üzerinde durulacaktır.

TELEVİZYON DİZİLERİNİN YAPISAL ÖZELLİKLERİ

Televizyon dizilerinin yapısal özellikleri diğer program türlerine göre ayrımlar gösterir. Bunlar genel olarak şöyle sıralanmıştır:

- Televizyon yayın kuşağında izlenme oranı yüksektir ve çoğunlukla prime-time kuşağında yayınlanır.
- Televizyon dizilerinin zamanı kısıtlıdır ve reklamlar nedeniyle zorlanan dışsal bir yapısı vardır.
- Haftada bir kez belirlenen gün ve saatte gösterilir. Her serüven bir bölüme sığdırılır, sonraki bölüme taşınmaz.
- Dizilerin her bir bölümünün, ortalama yarım saati kapsayan ve kalıplaşan bir süresi vardır. Reklam yayınları da bu sürenin içindedir. Genellikle 30-45-60 dakika olup *giriş, gelişme ve sonuç* olmak üzere üç bölümden oluşur.
- Her bölüm, toplumun ilgisini çeken görüntü ve şarkıyla, kişilikleri, zamanı, çevreyi ve temel durumu saptayan bir açılışla başlar.
- Diziler her bölümde aynı ana kişilik/kişiliklere yer verir. Her bir bölüm sürekli ana ve yan kişilikler ve o günkü konuya katılan geçici kişiliklerle sürer.
- Durum güldürüsünün diğer dizilerden ayrımlı kılan, izleyiciyi güldürmek olan komik bir kişiliğin olmasıdır.

- Genellikle her bir bölümün konusu dizinin diğer konularından ayrıdır. Olayın geçtiği çevre, format değiştirilmediği sürece aynıdır.
- Diziler, ana öykü ve yan öykücüklerle sürekli (ana ve yan) aynı kişiliklerle sürdürülür. Ana öykünün olayları çok sayıda bölüme yayılır. Kişiliklerin ilişkileri, format değiştirilmediği sürece, dizi boyunca aynıdır.

DİZİ SENARYOSU VE EVRELERİ

Yapım süreci içinde, yazılı bir metne -senaryoya- dayanmayan bir televizyon programı düşünmek olası değildir. Belirlenen genel ve alt amaçlarına, yapım olanaklarına, göre oluşturulan senaryo “görüntü ve sese dönüşecek bir düşüncenin, bir olayın yazıya dökülmüşüdür.” Diğer yandan senaryo, araştırma, gözlem, genel kültür, yaratıcı hayal gücü ve yazma yeteneğiyle de doğrudan ilgili bir çalışmadır.

Kendine özgü bir yazım tekniği olan **senaryonun** içsel ve dışsal olmak üzere iki temel yapısı vardır.

Senaryo: Yapım süreci içinde, yapımın özünü, temelini oluşturan, 40 sayfadan başlayıp 100 ya da -ender olarak- daha çok sayfadan oluşacak biçimde düşünüülerek hazırlanan yazılı, bir metindir.

İçsel yapı televizyonun kuralları ve koşulları dikkate alınarak, özgün ya da başka sanat dallarından uyarlanarak, ele alınan konudan, öyküden dramatik bir yapının (öyküleme) kurulmasıdır. Bu yapı içinde düşünceler, çatışmalar, dolantılar verilerek, olayı yaratan kişiler arasındaki ilişkiler düzenlenerek, sonuca ulaştırılan bir olay anlatılır.

Dışsal yapı ise, senaryonun teknik bir çalışma olma özelliğini açıklar. Dışsal yapı, senaryonun görüntü (oyuncu, kamera hareketleri, çekim ölçekleri, özel efektleri); ses (konuşma örgüsü ‘diyalog’, ses efektleri, müzik) ve sahneleme yöntemleri gibi öğelerin ayrıntılarını kapsar, yapımın içeriğini, biçimini, önemli bilgilerini içerir. Senaryo yazımında uygulanan kimi kurallar, öncelikle, senaryonun dışsal yapısıyla ilgilidir.

SIRA SİZDE

1

Senaryonun içsel ve dışsal yapı özellikleri nelerdir?

Genel olarak dizi senaryosu yazımı beş evrede tamamlanır:

- **İlk evre:** Tema'nın saptanması. Gidilecek yolu yitirmemek için tema'nın iyice belirlenmesi gerekir.
- **İkinci evre:** Temaya uygun konunun tasarlanması ve taslak öykü (synopsis)'nin yazılmasıdır. Taslak öykü, yazılması düşünülen senaryonun ana hatlarını, öykünün akışını sağlayacak kişileri açıklayan ve dizinin her bölüm için uzunluğuna bağlı olarak yazılan 1-3 sayfalık, yapının konusu üzerinde ilgileri (yapımcı/yönetmen) aydınlatan metindir. Televizyonda bir dizinin yapılıp yapılmamasına çoğu kez, taslak öykü okunduktan sonra karar verilir.

Taslak öykü, işlenecek konunun, aksayan noktaların ortaya çıkması durumunda çalışmayı fazla ilerletmeden düzeltme, yönlendirme, geliştirme; olaylar arası denge kurulmasında yazara bir rehber görevi yapar. Dizi için uygun olmayan bir öykü için yazarın boşa emek harcamasını ilk adımda önler.

Taslak öykü şu bilgileri içerir:

- İşlenecek tema kesin olarak ortaya çıkar.
- Olaylar dizisinin geçtiği zaman ve çevre (mekanlar) belirlenir.
- Olaylar dizisini oluşturan ana ve diğer önemli kişiler ortaya konulur.
- Ana ve diğer kişilerin tanımlamasında yaş ve kişiye ilişkin bilgileri yazılır. Örneğin, “30 yaşında, kendi halinde bir memur olan Ahmet Bey...” Kişi ya da kişilerin çatışmaya nasıl bulaştığını belirten bilgiler sunar.

- Öykünün giriş-gelişme-sonuç ya da çatışma-gelişme-çözüm yapısı; olaylar örgüsündeki, olayı başlatan çatışma ayrıntıya girilmeden kısa kısa açıklanır, doruk nokta ve çözüm belirtilir.
- Taslak öykü, şimdiki zamanda, geniş zaman kipiyle yazılır.

Dramatik taslak öykü yazma becerisini geliştirmeye yol gösterici bir örnek: “Erkek kızla tanışır, çevre baskısıyla kızdan ayrılır, sonra kızı bulur”, tümcesi çok genel çizgilerle bir öykü düşüncesini tanımlar. Bu düşüncüyü dramatik yapısı olan Taslak Öykü biçimine sokmaya çalışalım. *Olay günümüzde, Eskişehir’de geçer. Orta yaşı geçkin, yalnız ve evcimen bir erkek, kendisinden yaşça küçük, bir kızla tanışır ve arkadaş olurlar. Ancak arkadaşlarının dalga geçmesi sonucu ne yapacağını bilmez duruma gelince, kızdan ayrılır. Sonunda erkek, yaşamında kızın yerinin çok önemli olduğunu anlar ve kızı arar...* Elde edilen metin, yapımcıya ya da yönetmene verilecek *Taslak Öykü*’dür...

- **Üçüncü evre:** *Geliştirim/treatment* yazımıdır. Taslak öyküde önerilen kısa konunun daha ayrıntılı olarak -kırk, elli sayfa- genişletilip, işlenmesiyle elde edilir. Geliştirim’in her şeyden önce televizyonun koşullarına uygun olarak hazırlanması gerekir. Geliştirim içeriği somutlaştıran, tüm ayrıntıları içeren, *geniş zaman* kipiyle yazılan dizi öyküsü’dür. Dizi öyküsünün çatısı olan öyküleme (dramatik yapı) geliştirim’de tamamen kurulur. Öykü geliştirilirken, sonuçta çekilecek programın akışı, her görüntüsü bu evrede tasarlanır. Hareket, zaman, mekan, kişilerin *‘fiziksel, çevresel ve ruhsal görünümleri*, kimi önemli konuşmalar (diyalog), hareketleri oluşturan tüm sahneler ayrıntıları ile ortaya konulur ve alt metinler, ikincil derecedeki olaylar da geliştirilir. Geliştirim’de dramatik yapı belirlenir. Olgular sıralanır. Olayların bağlantıları sağlanır. Konunun gelişme ve çatışma noktaları belli olur.
- Kişiler özellikleriyle tanıtılır, kişiler ve onların ortaya koyduğu olaylar irdelenir.
- Konuşma örgüsü ve diyalogların en önemlileri yazılır.
- Geliştirim’deki her anlatım, her tümce, programdaki görüntülere uygun olacak biçimde yazılır.
- Geniş zaman kipiyle yazılır. Yazınsal süslemeler yapılmaz.

Geliştirimin etkin bir şekilde yazımı için yazar kendine şu soruları sormalıdır.

- Her kişilik özgün ve bütünsel bir kişi olarak oluşturulmuş mu? Kalıplardan uzak kalınmış mı? Kişilikler, izleyici tarafından ayırt edilebilecek bir gelişim gösteriyor mu?
- Eylemler için geçerli ve iyi bir güdü/neden var mı?
- Hazırlık iyi yapılmış mı? İzleyici olabilecek şeylere hazırlanmış mı?
- Eylemler bir nedenselliğe bağlı olarak birbirlerinden kaynaklanarak ilerliyor mu?
- Kişiliklerin davranışları ve görünüşleri bunlara uygun mu? Her sahne dramatik kurguyu ve çatışmayı geliştiriyor, eylem çizgilerini doruk noktaya doğru taşıyor mu?
- Her sahnenin mekanı yeterince ayrıntılı biçimde tanımlanmış mı?
- Dramanın yapısı, program formatına uygun mu ve onu destekliyor mu? İzleyicinin, birlik, çeşitlilik, güçlü başlangıç ve doruk noktaya ilişkin beklentilerini yerine getiriyor mu?
- **Dördüncü evre:** Öykünün bölümlere, ayrımlara, sahnelere ayrıldığı *ayrım-lama evresidir*. Ayrım-lama senaryosu, öykünün akışını, biçimini ve biçimini oluşturur. Ayrım-lama senaryosu, televizyon/sinema tekniğine ve gereklerine göre, senaryonun dış yapısının (biçim) oluşturularak, çekim senaryosu aşamasında çalışma kolaylığı sağlamak amacıyla bir mantık çerçeve-

sinde parçalanarak düzenlenir. Geliştirimde ayrıntılı işlenen öykü bu evrede bölümlere, bölümler ayrımlara (sequence), ayrımlar da sahnelere, sahneler de çeşitli açılardan, çeşitli ölçeklerden, çeşitli kamera hareketleri ile alınacak bir dizi çekimden oluşan birimlere bölünür.

- **Bölüm (Part) :** Bölüm, öykünün dramatik gelişiminin başı ve sonu olan bir parçasının gelişip sonuçlandığı görüntüler dizisidir. Bölümlerin birleşmesiyle öykünün tümü ortaya çıkar.
- **Ayırım (Sequence) :** Bölümler içinde yer alan ayırım, öykülemeyi (dramatik yapı) oluşturan her bir olayın içinde gelişip sonuçlandığı kendi içinde bir bütünlüğü olan sahneler dizisidir. Ayırım bir ya da değişik yerlerde geçebilir. Örneğin, dış sahne ile başlayıp, iç sahne ile sürebilir. Ayırımlar, devinimleri ileri taşır.
- **Sahne (Scene) :** Sahne, aynı kişiler ve aynı dekor(mekan) içinde geçen, sürekli bir olayı gösteren bir ya da birbirini izleyen birbiriyle uyumlu daha çok çekimden oluşan görüntüler dizisidir. Sahnedeki olay, gerçek yaşamdaki doğrusal bir zaman akış içinde anlatılır.

Bölüm, ayırım, sahne ve çekim gibi anlam içeren biçimsel parçalar, senaryo yazarının işlediği konunun içeriğine, biçimine göre değişir. Senaryo çalışmasında genel olarak önce ayırım'lar (sequence) ele alınır. Sonra her ayırım kendi içinde sahnelere bölünür. Yazılacak sahnenin önce amacı belirlenir. Amaç saptandıktan sonraki aşamada 'nasıl' sorusu sorulur. Nasıl bir kavga, nasıl bir çatışma, nasıl bir sevgi... vb. Kişilerin kültürel ve çevresel özellikleri dikkate alınarak eğilimleri ve tavırları üzerinde durulur.

- **Beşinci evre:** Çekim senaryosunun (shooting script) yazımı evresidir. Bu aşamada sahneler yazar ve yönetmen işbirliği ile çekimlere ayrılır ve ayrıntılar yazılır. Çekim senaryosunun değişik sunum biçimleri vardır, ancak hepsinde ortak olan filme dönüşecek metnin çekilmesine temel olacak tüm bilgiler bu evrede, çekim senaryosunda yer alır. Sahnelerin nerede, ne zaman nasıl çekileceğini, hareketlerini, çekimler ve sahneler arası geçiş yöntemlerini, kişilerin tüm hareketlerini, çekim ölçeklerini, tüm konuşmalarını, içeriği anlamsal yönden ortaya koyan teknik bir çalışmadır. Çekim senaryosu, yönetmeni ilgilendiren tüm bilgileri, aynı zamanda çekimde görevli olanların, çekim anında yapacakları her şeyi içerir.

Dizi senaryosunun özellikleri şu şekilde sıralanabilir:

- Biçimsel olarak tümceleri kısa, yalın ve öz olmalıdır. Çünkü yalını izlemek, karmaşık olanı izlemekten daha kolaydır.
- Her dizi senaryosu, kendi özellikleri nedeniyle değişik biçimi gerektirir. Kişilerin ve olayların konudan kopukluğu, anlatımda süreksizlik, kısaltmalar, geriye dönüşler, ileri gidişler, eylemin aşırı hızlılığı ve yavaşlığı gibi biçimsel zorlamalar, ruhsal durumların anlatım ya da çatışmaların yerini almaması; sözcüklerin görüntü ve konuşma örgüsünde gelişimi güzel kullanılması ya da ağır, gereksiz yazınsal ve biçimsel dil iletinin ortaya konulmasını güçleştirir. Bu nedenle dizi senaryosu, ilgiyi diri tutarak, verilmek istenen iletinin izleyici tarafından anlaşılmasını sağlamalıdır.
- Dizi senaryosu üzerinde çalışılabilir, değiştirilebilir esneklikte olmalıdır.
- İyi bir senaryodan kötü bir dizi yapılabilir ama kötü bir senaryodan iyi bir dizi/film yapılamaz. Bu nedenle dizinin/filmin başarılı olmasının ilk koşulu, içeriğiyle, biçimiyle, biçimiyle senaryosunun iyi olması, hedeflenen izleyiciye iletisini etkin bir şekilde sunmalıdır.

Çekim Senaryosu: Henüz çekilmeyen filmin, çekimlere bölünen, çevrim için gerekli tüm uygulamayı açıklamalarını taşıyan, konuşmaları ve sesle ilgili tüm bilgileri veren senaryo. Senaryonun çevirime hazır durumdaki en son aşaması ve biçimi.

SENARYODA İÇSEL YAPIYI OLUŞTURAN ÖĞELER

Senaryo yazarı ilgiyi yoğunlaştırarak, öyküsünün düşüncesini/iletisi ile sesleneceği izleyicilerin yaşam alanına girmeye çalışır. İçeriğin anlaşılması için görsel - sözel özellikler içeren, teknoloji ile bağlantılı yalın ve somut bir anlatım dili kullanır. Bu anlatım dili, görüntü ve tamamlayıcı seslerle birlikte izleyici üzerinde dramatik etkiyi sağlar.

Senaryonun içsel yapısını tema, *öykü/öyküleme, kişileştirme, zaman ve mekan ve konuşurma örgüsü (diyalog)* oluşturmaktadır.

Tema

Hangi tür program olursa olsun, her senaryonun kesinlikle iyi belirlenmiş, anlatılan öykünün temelini oluşturan bir teması olmalıdır. Tema ilgi çekici, dinamik, son derece yalın ve sağlam, belirgin, işlenmeye elverişli olmalıdır. Hiçbir düşünce, hiçbir durum kesinlikle belirlenen bir tema olmadan, yazarı mantıklı bir sonuca ulaştıramaz.

Bir dizi öyküsünde ana tema yanında, kesinlikle ana temanın önüne geçmeyen yan temalar da bulunur. Bir dizinin içerik yapısı, tema ve dramatik konudan oluşur. Tema ile konu birbirine bağlı, ama aynı şey değildir. Konu televizyon dizilerinde canlandırılan somut olaydır. Kısaca konu, temanın somutlaştırılmasıdır. Tema ve konu konusunda Lajos Egri, *Piyas Yazma Sanatı* adlı kitabında, *Romeo ile Juliet*'in temasını : “*Büyük aşk ölümü bile alt eder*” olarak belirler. Öykünün dramatik konusu ise *aşk*’tır.

Her tema, etkin bir eylemi anlatır. Dramatik etki açısından, görünür hiçbir amaçla hizmet etmeyen, etkin bir eylemi belirtmeyen, belirgin bir temadan yoksun bir öykü, tıpkı kişilerin boş konuşması gibidir. Aynı tema istenirse, birbirinden çok değişik öyküler içinde de işlenebilir. Tema seçiminde, yazarın kendi eğilimlerinin, isteklerinin yanı sıra, yapım evi ya da kurumun baskısı, denetleme (sansür), toplumsal ve ekonomik etkenler, izleyicilerin koşullandırılmışlığı önemli rol oynar.

Tema: Bir filmin ilk görüntüsünden son görüntüsüne dek anlatılmak istenen, ilk ve son görüntüleri arasında enine boyuna işlenen, geliştirilen, filmin özünü yaratan, içeriğini oluşturan, bir öyküye bağlı olarak anlatılan ana düşünceye, egemen olan görüşe, iletiye, öğretiyeye tema (önerme) denilir.

Senaryo yapımında tema neden önemlidir?

Öykü ve Öyküleme (Dramatik Yapı)

Senaryo yazmak her şeyden önce bir öykünün anlatımıdır . Öykü yazmak, belirlenen bir tema çerçevesinde, sözcükleri ve görüntüleri düzenleyip, olayların ve kişilerin yaşama uygun olarak yeniden yaratan, çözümünü izleyeni doyuran çekici, çoğu yaşamdan daha güçlü, daha çarpıcı, yoğunlaştırma yoluyla yaşamdan daha ‘gerçek’ bir ya da birkaç olaya anlam ve biçim kazandırma işlemidir.

Öyküler, izleyicilere anlamlı yaşam deneyimi sunduklarından, insanların temel gereksinimlerinden birini -yaşamın anlamlı olmasını- karşılar. Öykü sayesinde kişiler kendisini dünyanın bir parçası olarak görür ve yenedünyaları keşfetme özgürlüğü duymuşlar.

Öykü Türleri

Olay Öyküsü: Öyküde ağır basan baş öge olaydır. Öykü serim, gelişim (çatışma, düğüm, gerilim...) çözüm bağlamında gelişir. Yazar, anlattığı olayı, izleyicinin kopmadan ilgiyle izlemesi için merak ögesi ekler; merakı artırmak için de, kimi zaman olayın akışını yoğunlaştıran kimi çatışmalar, engeller, karmaşık durumlar koyar; gerilimi doruk noktasına çıkardıktan sonra, aşamalı bir biçimde düşürerek çözümlenmeye ulaştır. Bu öykü türünde kişiliğin karşıt kişiliğe ya da çevresine eylemi an-

Öykü: Öykünün en yaygın tanımları, olmuş ya da olabilirliği olanaklı olayları anlatan kısa yazı.; İnsan yaşamında gerçeğe uygun kesitler sunan, bunu yere (mekana), zamana bağlayarak yapan yazı türü. Olaylar ve kişileri tek yönüyle ele alıp anlatan, romandan daha kısa, ayrıntılı sergilemeden kaçınan yazı.

latılır. Öykü içinde ana kişilik engelleri aşar. Ama her durumda kahramanın, karşısını yenmek için doğrudan etkilenmesi gerekir.

Durum ve Kesit Öyküsü : Değişik durumları ve kesitleri ya da bir insanlık durumunu belli bir ortam içinde, kalın bir çizgiyle, konularını günlük yaşamın sıradanlığından çıkararak, sıradan insanları kendi ortamları içinde veren, belirli bir olayı anlatma amacına dayanmayan; olaysız, düğümü-çözümü olmayan gerilimsiz bir öykü biçimidir. Bu tür öykülere belirleyici özelliğine bağlı olarak, *durum ve kesit öyküsü* ya da *atmosfer ve ortam öyküsü* denilir. Televizyon dizilerinde bu tür öykülere sıkça rastlanır.

Günümüzde Öykü : Günümüzde öykü, karışık bir yapı gösterir. Olaylar ve durumlar dengeli bir biçimde, öykünün yapısı içinde birlikte yer alır. Denge hangi tarafta ağırsa öykünün adlandırılma ona göre yapılır. Öykünün yaslandığı her olay ve durum, gerçekte insanın eyleme dönüşen tutkuları, özlemleri, düşleri ya da istekleridir. Bu yönden her olay ya da durum bir sorunu da birlikte getirir. İnsanın insanla, insanın doğal ve toplumsal çevresiyle ya da insanın kendisiyle olan çatışması sorunu, öykünün bir yönünü ortaya koyar. Öykünün olayları, görüş ve düşünceleri, izleyicinin ilgisini tutacak, gerilimini aşamalı bir düzen içinde çözümlenecek biçimde ele alan 'dışsal' ve 'içsel' odaklara sahip, öykü senaryo yazarı aracılığıyla tanımlanır ve düzenlenir. Yazar yaşamdan gözlemleyip aldığı gerçek olayları, dizi/film gerçeğine dönüştürür. Ama onları aynen yansıtmaz. Öykünün 'nasıl' ve 'niçini' olan dışsal odaklarla olay ve kişiler izleyicinin ilgi ve merakını çeker. İçsel odaklar öykünün çözümü yönünde sıralanıp etki yaratan anlamlı öğelerini, devinimlerini düzenler. Merak insanların kimi gereksinimlerine yönelik kararlılığındaki gibi verilir ve desteklenir: Öç almanın yanlışlığı, engellerin aşılması, yaşamın anlamının ve amaçlarının aranması gibi... Olay ve durum öyküde uyumlu bir bütünlük içinde yer alır.

Yazarlar senaryolarında bir *bütünlük duygusu ve uyumu* sağlayacak *tutarlılığı* kurmak zorundadır. Gerçek yaşama benzer dağınık süreç, bir dizide kesinlikle kullanılmaz. Öykü akışı her senaryoda değişik bir yapıdadır.

Öyküde tutarlılık, yalnızca sahneler, sekanslar ve bölümler arasında bir bağlantı kurmak değildir. Başlangıcından sonuna dek, tutarlılığın sağlanması gerekir. Organik bir gelişimle kurulmayan ilişkiler/bağlantılar, rastlantısal olarak ortaya çıkar. Polisiye dizilerdeki zorlama ilişkileri, melodramlarda korkunç olaylara yol açan aile ilişkileri, duygusal dramların hayal ürünü olan aşk ilişkileri, güldürülerin değişmez efendi-uşak ilişkileri bunlara örnek olarak verilebilir. Hepsi değilse de çoğu, toplumun ve insanın genel gerçeğine, gerçeğin asal mantığına uymayan ilişkilerdir. İzleyicinin merak duygusu ya da coşkuları sağduyusunu bastıracağı için, bu ilişkileri denetlemeden kabul eder. Düzenlemede ve ayrıntıda '*yaşam gibi*' yazmak, bir olayın yaşam benzeri bir biçimde, aynen yinelenmesi etkili olmasını sağlamaz.

Öykü Kaynakları

Senaryo yazarı, öykülerini, özgün ya da kimi romanlardan, sahne oyunlarından, müzikallerden ya da diğer kaynaklardan uygulayarak geliştirir.

Özgün Öykü: Özgün öykü, yazın sanatının gereğine değil, televizyonun program doğasına uygun olarak yazılan öykülerdir. Özgün öykü, güncel yaşamda karşılaşılan bir olaydan, anılardan, gazete haberlerinden, izlenimlerden, yaşam deneyimlerinden çıkarılabilir. Ama ele alınan gerçek olay, ana hatlarıyla değil, araya çatışmalar, düğümler konularak merak/gerilim sağlanarak, olaylar değişik biçimlerde ancak yazarın katkılarıyla bir senaryoya dönüştürülür. Gerçek olaya

saplanıp kalma durumunda, bu olay bir dizi öyküsü olarak gelişmeyeceğinden tüm çaba boşa gitmiş olur.

Özgün öykü formatında yer alan televizyon dizilerinin en önemlilerinden birisi de durum güldürüsüdür. Bu güldürü türü tüm dünya televizyonlarında *uzun süredir kullanılan* bir formattır. Yazara verilen süre 30-60 dakikadır ve bu süre içinde ve kentli orta sınıftan -çoğunlukla- aynı kişiliklerle, tek bir mekanda işlenecek durumlar/konularla sınırlıdır. Durum güldürüsünde işlenen durum ya da konular 100'ü geçmez. Bu nedenle, benzer ekonomik ve kültürel sınıfları ele alan durum güldürülerinin, eninde sonunda benzer durumları/ konuları işlemesi kaçınılmaz olur.

İçeriği ve kişi hareketleri ve çok iyi saptanan bir öykünün olaylar dizisi, sonuçta bir çözüme ulaşan, dramatik etkiyi yoğunlaştırıcı engeller ve çatışmalarla yürür. Bu da öykünün akışı süresince, izleyici de, öykü ve öyküyü yaratan her kişilik için -doğal olarak- her bir durumda yaptıklarına ilgi ve ne olacaklarına ilişkin öğrenme isteği duyumsatmayı gerektirir. Öykü akışı, belirgin bir temel üzerinde oturtulmuşsa, öyküde meraklandırıcı durumlar yoksa, öyküyü içselleştirmede güçlük çeken izleyicinin o diziyi izlemesi için bir neden de yoktur.

Hemen hemen her dizide, kahramanın önündeki engeller ne olursa olsun devinime geçmekten başka seçeneği yoktur. Engeller aşk, yüreklilik, yenilenme, kurtuluş gibi insan gereksinimlerine ilişkin konular çevresinde kümelenir ve kahramanın konulan engeli yenme yolculuğu izleyenlere yansıtılır.

Senaryoda etkileyici olaylar örgüsünü ortaya koymada dayanak noktalarına gereksinim vardır. Bu dayanak söze dökülebilir bir şeyler olmalıdır. *Aşkın doğası ölüme bile kafa tutar. Bu, Romeo ile Juliet* öyküsünün dayanak noktası ve sonucudur.

Öykünün ikinci dayanak noktası, öykü akışının betimlenmesidir. Üçüncü dayanak noktası, öykünün sunduğu gerçekliktir.

Öykü öğeleri, öykünün özelliğini belirleyen çeşitli yapı kalıpları içersinde düzenlenir. Örneğin, polisiye dizilerin başında -genellikle- bir suç işlenir ve öykü sorgulamayla başlar. Öykü kişilerinin rolleri ve amaçları, eylemlerinin öyküdeki sorunu nasıl çözeceklerinin belli olması belirgin bir biçimde ortaya konulur. Korku dizi ve filmlerinde kişiler, ya karşı gelmek ya da ölmek durumundadır. Dizilerde kahramanın önündeki engeller ne olursa olsun devinime geçmekten başka seçeneği yoktur.

Uyarılama Öykü: Televizyonlar, izleyiciyi elde tutmak için sürekli program üretmek zorundadır. Özgün senaryolarla, bu tüketimi karşılamak yeterli olmadığından, özellikle romanlar, öyküler, tiyatro oyunları, vb. her zaman senaryo yazımına kaynaklık görevi yaparlar. Uyarılama senaryo yazımı, özgün öyküye oranla daha zordur.

Kuramcı Béla Balázs, roman uyarılmasında üç yöntem ileri sürer:

- **Aktarma.** Olay akışında en alt düzeyde değişiklikler yapılarak romanın doğrudan doğruya senaryoya aktarılması. Bu yöntemde olaylar dizisi, devinim, kişilikler ve ileti aynen korunur.
- **Yorumlama.** Romanı yeniden kurma ve yeniden vurgulama yöntemi olarak adlandırılan yorumlama da, roman senaryoya dönüştürülürken, kimi yerler ve belki özellikle sonu amaçlı olarak değiştirilir.
- **Benzerlik, Koşutluk Kurma.** Öykü temel olarak alınır ama olayın geçtiği zaman dilimi, geçtiği ülke, kahramanların milliyeti vb. şeyler değiştirilir.

Uyarılama Öykü: Uyarılama, bir diğer sanat dalından, örneğin roman, öykü, tiyatro oyunu vb. ürününü alıp, onun filme aktarılmasıdır.

Her üç uyarılama yönteminde, genel olarak çalışma roman ya da öykünün belli başlı devinimlerinin, başlıca kişilerinin ve çevresinin korunmasıyla başlar. Sonra yapılacak iş, elde edilen malzemeyi yazı dilinden dizi/televizyon filmi diline çevirmektir.

Bir tiyatro oyunu kişiler arasındaki konuşma örgüsünü (diyalog) içeren bir metinden oluşur. Televizyon film senaryosu ile tiyatro oyunu metni arasında büyük bir aykırılık göze çarpmaz, ama anlatım aracı olarak aralarındaki ayırım oldukça büyüktür. Tiyatro oyun metninin televizyon film senaryosuna dönüştürülmesi sırasında dikkat edilmesi gereken üç olumsuzluk vardır:

- *Sunuş Açısından:* Tiyatro, doğrudan yoğun söze dayanır; televizyon ise, sözle birlikte görselliğe ağırlık verir.
- *Mekân Kullanımı Açısından:* Tiyatroda mekân kısıtlı olduğundan, uyarılama da, oyunu özgürce anlatma adı verilen bir çalışma ile sahne dışına taşınır.
- *Zaman Kullanımı Açısından:* Televizyon dizi ve filmlerinde zamansal devinimin ve düzenlemenin yasaları, tiyatronun yasalarından değişiktir.

Uyarılama için seçilen roman, öykü, tiyatro oyunu senaryo olmaya ne denli uygunsa, uyarılama konusunda ortaya çıkan sorunlar da o ölçüde azalır. Uyarılama, yapıtın yazarından / sahibinden izin alındıktan sonra yapılabilir.

Öyküleme (Dramatik Yapı)

Her öykü senaryo olmaz, senaryo olabilmesi için kesinlikle öykülemenin (dramatik yapı) olması gerekir. Dizi ya da filmde, başı ve sonu saptanan, baştan sona neden - sonuç bağlantısı içinde geliştirilen, olayları zincirleme bir gelişimi içinde anlatan bütüne, diğer bir anlatımla, öykünün düzenlendiği dokuya *öyküleme* denilir. Kurgulandığından, gerçek yaşamın olağan olmayan davranışlarına benzemeyen bu düzenleme, öykünün temelini oluşturur. Olup biten her şeyi kronolojik sıraya göre anlatan öykü ile öyküleme arasında bir ayırım vardır. Öyküleme, öykü, yazarın gerçek ya da hayal dünyasında oluşturarak yarattığı bir olguya bağlı olarak, *olup bitenle ilgili çeşitli olayları kapsayarak, amaç doğrultusunda anlatımın genişletildiği ve yerleştirildiği belli bir sıraya göre dizilen olayların belirlenen zaman sırasına göre düzenlenerek* anlatılmasıdır (Froster 1982: 26).

Diziler, izleyicinin ilgisini çekecek, kişiler arasındaki ilişkinin dengesizliğinden oluşan çapraşık bir durum ile başlar. Dengesiz ilişkiler, çoğu kez karşıt istek ve davranışlar ortaya çıkarır. Dengesizliğin, çatışma ve gelişmelere elverişli olmasından öyküleme (dramatik yapı) doğar. Karşıt istek ve davranışlar da çatışmalara yol açar. İşte olaylar dizisinin gelişmesine etken olan itici güçler bu çatışma ve onların yarattığı *düğümler*'dir. Diğer bir anlatımla, çatışmalar ve düğümler öykülemeyi (dramatik yapı) oluşturur. Öykü bu yönüyle *Şimdi ne olacak?, Bundan sonra ne yapacak?* gibi sorularla izleyicinin merak duygusunu kamçılar.

Öykü ve öyküleme arasındaki ayırım nedir?

Öyküleme'de Olaylar Örgüsünü Geliştiren Temel Öğeler

Öykülemenin temel yapısını, giriş-gelişme-çözüm oluşturur. Olaylar örgüsünün devinime yerleştirilmesinde temel biçim: giriş (serim, sergileme), gelişme - yükselme noktaları - çatışma, düğüm, devinimin yükselmesi, doruk nokta (climax), azalan devinim ve sonuç'tan (çözüm) oluşur.

Giriş (Serim): Serim, öyküyü anlaşılır kılmak için, izleyiciye duyumsatılmadan ve öykünün gelişimi içinde, konu ve kişileri canlı tutmak amacıyla verilen ek bilgilerdir. Bu ek bilgiler ya öykünün başında çabuk, en ekonomik biçimde verilir ya da öykünün

akış süreci içine yayılır. Giriş, olay ve kişi tanıtımının en yoğun ilk kesimdir. 9-10 dakika sürer. Çoğu kez bir-iki dakika süren bu bölüm, bölümde işlenecek soruna ilişkin bir soruyla başlar. Bu süre içinde, öykünün akışı için gerekli büyük ve küçük sorunlar geçici kişiliklerin katılımıyla, dizinin türüne uygun bir karmaşıklıkta sergilenir. İzleyiciye, böylelikle ilk reklam arasından sonra neler olacağını merak ettirilir.

Serimde, önemli bir öge olan '*ana çatışma*' yer alır ve öyküyü başlatır. Çatışma, işlenmeyen bir suç, üstesinden gelinmesi gereken bir felaket ya da iç çatışmaları olan ilginç bir kişiliğin sunumu olabilir. *Çatışma* yalnızca ana öykü için değil ikincil öykü için de geçerlidir. Çatışma için, kahramanın bir hedef olmasıdır. Olayı çözmek, yitik birini bulmak, karısına evlilik yıldönümü armağanı almak, yarışmayı kazanmak... vb. örnek olarak verilebilir. Öykü kahramanın hedefine ulaşmasını olabildiğince zorlaştırarak akar. Ölçüt, dikkati çekmek ve merak uyandırmaktır. Giriş gidilecek yolun başlangıcıdır. Genellikle giriş bölümünün sonunda reklam verilir.

Gelişim: Öykünün önemli anlarının sergilendiği, durumun daha karmaşıklaştığı, gittikçe artan merakı içeren orta bölümdür. Karışıklığın yaratıldığı, çatışmanın belli-belirsiz bir çözüme doğru sürüklendiği -olmazsa ilginin azalacağı- bunalımlar, engeller, tehditler, değişik yönelimler, gelişimin öğeleridir. Gerçek güçlük bundan sonra başlar. Birlik ve tutarlılığın göz önüne alınarak öykünün gelişimini sağlayan uygun içerik yazılması, öyküyü istenen doruk noktasına dek geliştirilmesi ve çözümlenmesi gerekir. Bu kesimde, kahraman rakibini alt etmek için ilk atakta bulunur ama bunu başaramaz. Ya da kahraman ilk saldırıyı geçirir, ama saldıranların kim olduğunu belirleyemez. Senaryoyu geliştirmek için yapılacak şey, kahraman için yaşamı zorlaştırmaktır. Kahraman değişik seçimlerle karşı karşıya bırakılır. Kahraman, tehlikeli durumlara düşmesine neden olacak ipuçlarını kovalar. Karmaşa ve devinimle olayları çatallaştırılır. Öykü böylelikle doruk noktasına ve çözüme doğru tırmanır. Birçok dizi, bölümünde bu genellikle üçüncü reklam arasından önce olur.

Çatışma: Çatışma olay dizisinin temel özelliklerinden biri olan drama, en genel anlamı ile karşıtların doğurduğu çatışma dizinin devinimini oluşturur, öykünün gelişimini sağlar. Kişi, bir şeyler ister ve karşısına engel çıkarsa, yazılması düşünülen senaryonun ana çatışması oluşur. Burada öncelikle açıklanması gereken kavram çatışmadır. Çatışma, dizi öyküsünde önemli bir öge olan kişinin, diğer bir kişiyle, kendisiyle, doğa ve toplumsal çevresiyle ya da değer yargılarına karşı savaşıma girmesidir. Yalnızca salt fiziksel devinimler değil, engeller, geciktirmeler, tartışmalar da çatışma kapsamındadır. Çatışmada, kişiler karşıt güçleri, karşıt değerleri simgeler. Tüm çatışmalar olay ve durum bağlamı içinde düşünülür. Bir dizi öyküsünde çatışma:

- Olay dizisini geliştiren herhangi maddi ve manevi karşıtlık, kişiler arasında söz ve davranışlarından doğan, olaylar dizisini devinime geçiren *dış/fiziksel çatışmalardır*.
- Kişinin kendi içindeki bunalımı ve düşünsel çelişkilerinin çatışması yani *içsel/psikolojik çatışmadır*.

Kimi çatışmalar kişisel, kimileri ise kültürel ve toplumsaldır. Çatışma, öykü akışını başlatır. Çatışma, evrensel ya da toplumsal güçler kavgası, kahraman ile karşıt kahramanın istek ve iradelerinin savaşımıdır. Bu savaşımın, izleyicinin kendi yaşamı ile koşutluk kurabileceği bir anlam taşınması, önemsenmesi isteniyorsa, karşıt güçlerin dengelenmesi gerekir. Ancak, eş gücte olan ve birbirini dengeleyen karşıtlar çatışmayı öykünün sonuna dek sürdürür.

Her öykünün başlangıcında çözüm bekleyen bir durum vardır (Miller 1993: 43). Durum öykü içinde çözümlenir. Bunlara örnek olarak; düzelmesi gereken bir eksiklik, çözülmesi gereken bir sorun, aşılması gereken bir engel, ele alınması gereken bir tehdit, verilmesi gereken bir karar, rahatlaması gereken bir baskı, dindirilmesi gereken bir heyecan, karşılık verilmesi gereken bir meydan okuma, denge-lenmesi gereken bir dengesizlik, uzlaştırılması gereken bir aykırı değer yargıları, çözülmesi gereken bir çatışma, uyumsuzluk ya da anlaşamazlık verilebilir.

Öyküleme (dramatik yapı) çatılırken, tema ile uyuşum sağlayan bir ana çatışma yanında, birçok yan çatışmanın bulunması senaryoyu sürükleyici bir duruma getirir.

Çatışmaların sonucu olumlu ya da olumsuz olabilir ama önemli olan çatışmanın öyküyü ileri götürmesidir. Kısaca, çatışmalar; kişilikle ilgili ise kişisel; durumla ilgiliyse, ekonomik ve toplumsal bir olayı irdeler. İzleyici her iki durumda da kendi yaşamından izler bulur.

Giriş (serim) sahnesinde başlayan çatışma, gelişim sahnesinde gereğince vermişse, çözüme engelsiz gidilemediğinden, bu kez izleyicinin karşısına beklediği *düğüm* durumu ortaya çıkar.

Düğüm: Bir öyküde, olaylar dizisinin gelişimi sırasında, gerilimin ve merakın arttığı, işlerin karıştığı, çapraştığı yerlerde bir takım duygusal odak noktaları ortaya çıkar. Bunlara bunalım ya da *düğüm noktaları* denilir. Düğüm ögesi, çatışmalardan, çevrilen dolaplardan, gizlerden ya da kişilerin kişilik özellikleriyle yaratılır. Düğüm-lerin yoğunluğu kahramana, duruma ve devinime göre değişir.

Gerilim ve Şaşırtmaca: Durumun kendisinden ve merak ögesinden kaynaklanan *gerilim*, çeşitli yollara başvurularak, öykünün anlatımında yaratılan sıkıntılı, gergin ha-va olarak tanımlanır. İzleyicinin, *Acaba biraz sonra ne olacak?* sorusuna neden olur.

Kuşku: Öykünün sona dek, ilgiyi yitirmemesi için olay örgüsünde kimi ipuçla-rını izleyiciye hemen verilmez. İzleyici sürekli olarak çeşitli kuşkular içinde bırakılır. Kahramanın izlemesi, garip telefonlar alması, kötü adamlar tarafından sık sık rahatsız edilmesi vb. kuşkuyu yaratan durumlardır. Kuşku uyandıran durum, so-nuçta kesinlikle açığa kavuşturulur.

İzleme Sahneleri: İzleme sahneleri biçimsel açıdan öykülemeyi (dramatik yapı) güçlendirir, izleyicide coşku uyandırır. Örneğin, polislerin araba, helikopter ile suçluyu izlemesi gibi.

Beklenmeyen Noktalar ve Beklenmeyen Son: İzleyiciye, kimi küçük ipuçları ön-ceden önemsiz ayrıntı gibi verilir. Sonra bu ayrıntılar beklenmeyen noktayı oluşturu-r. Bir sahnenin beklenmeyen bir sonla bitişi, izleyiciyi şaşırtır ve sarsar. Böyle durumlarda dramatik etki güçlenir.

Karşıt / Koşut İkincil Olay Örgüsü: Karşıt/koşut ikincil bir olay örgüsü tekdü-zeliği kırar, hem birincil -ana olayı- güçlendirir, hem de senaryonun ilginç olma-sını sağlar.

Zorunlu Sahne: Kişi ve karşıtı arasındaki çatışma gereği gibi verilmişse, yoğun çatışmanın sergileneceği zorunlu sahne izleyicinin beklentisi olur. Zorunlu sahne geciktikçe, izleyicinin ilgisi daha da artar.

Doruk Nokta: Doruk nokta, genellikle çatışmaların son bulduğu 'çözüm' deni-len son bölümdedir. Doruk nokta, değişim ya da coşkunun doruğa ulaştığı noktadır. Doruk noktası, dizi bölümünün bitmesine yakın bir yerde, Olayların çözüme ulaştığı yerde yerini alır.

Çözüm: Öykünün tamamlanıp, olaylar dizisinde sergilenen sorunlar ve çatış-maların belirgin anlaşılır, ilginç bir biçimde çözüme ulaştırıldığı bölümdür. Bozu-lan düzen eski durumuna getirilir. Olay / öykü inandırıcı, mantıksal bir yolda ve

genel çizgileri içinde, tüm izleyiciyi doyuracak bir biçimde, “*Bu nasıl oldu?*” gibi bir soru sormasına fırsat verilmeden çözüme ulaştırılır. Bu kesim, çoğu kez olaya ilişkin bir esprî ile biter. Dizinin gelecek haftadaki yeni bölümünü izlemeleri için izleyiciler etkilenmeye çalışılır.

Çözüm sahnesi çok abartılı ya da etkisiz olmamalıdır. Doruk noktasıyla birlikte, çalışmanın çözümüne ilişkin hiçbir kuşku kalmaz ve öyküye yönelik ilgi son bulur.

İster özgün olsun, ister uyarılama, öykülemeyi (dramatik yapı) oluştururken, taslak öykü (*synopsis*), geliştirim (*treatment*) ve ayırlama evrelerinde bile, boşluk olmaması ve sorunlarla karşılaşmamak için, yazılanlar sık sık geriye dönülerek denetlenir.

Kişileştirme

Televizyon dizilerinde, düşünsel, duygusal ve kişilerarası ilişkileri karmaşık günlük yaşamdan süzülerek alınan, yapıtın türüne bağlı olarak- eylem ya da düşünceleri tanımlayan- iki tür kişi ile karşılaşılır: Bunlar; *tip* ya da *kukla kişiler* ve *kişilik/Karakter*dir.

Tip ya da kukla kişiler: Görünüşleri, davranışları, devinimleri, konuşmaları, alışkanlıkları, algı ve tepkileri, güdüleri, eğilimleri, insansal değerleri, vb. özellikleriyle oluşan kişilik yapıları ve toplumsal kimlikleriyle senaryo yazarının öngördüğü amaçları gerçekleştirir. İzleyici tarafından kendilerinden belirli davranışlar beklenen, tek boyutlu, ruhsal gelişimi, derinliği olmayan; yazarın görüşlerini ya da bir iletiyi iletmekten başka bir işlevleri bulunmayan, insanı yücelten ya da aşağılayan eğilim, özellik, huy ve davranışları donuk ve kalıp kişiliklerdir. Örneğin, görevine delicesine bağlılık... Eli sıkılık... Psikolojik rahatsızlık... vb. o tipin kişiliğini biçimlendirir.

Kişilik/karakter, tipik ve inandırıcı özelliklere sahip olduğundan *genel*, bu özelliklerin yazarca yaratılan yeni bir bireşimini gösterdiğinden *özel* olan kişidir. Genel yanı ile gerçeğe yaklaşır, inandırıcı olur, özel yanıyla hayranlık uyandırır. Kişilikte, dış görünüşünün ötesinde anlamı sağlayan iç yaşam vardır. İnsanın kişilik yapısına ilişkin çok değerli ipuçları, gözlem, araştırma, inceleme ve hayal gücü bir araya getirildiğinde elde edilir.

Dizide izleyiciler tutarlı kişilikler görmek ister. Bu nedenle, asal kişilikler için, kişiliğe ilişkin bilgilerde tanımlar daha ayrıntılı ele alınır. Senaryo yazmaya başlamadan önce, kişi hakkında, izleyicinin bildiğinden çok daha fazlasını bilmek isteyen yazar, tüm kişileri için ‘*tipki bir annenin günlüğü gibi*’, üç boyutlu olarak ayrıntılı özyaşam öyküsü yazabilir. Amaç, tüm kişilerin ayrıntılı özgeçmişlerine ilişkin bilgilerin dizi öyküsünün gelişiminde, kişilerin yaşamının sergilemesinde bir başvuru kaynağı olarak kullanılmasıdır.

Kişiliğin Üç Boyutu

İnsan görme, duyma, düşünme ve yaratıcılık (uygulama) gibi dört yetisi ile, kendisini ve çevresini etkileyebilme gücüne sahiptir. Senaryoda kişilik; *bedensel yapısı (fizyolojik)*, *toplumsal yapısı (sosyolojik)*, *ruhsal yapısı (psikolojik)* olmak üzere 3 boyutta incelenir. Üç boyutu dikkate almadan kişiliğini tanımlamak, iyi bir senaryo kişileştirmesi yapmak olanaksızdır.

Fizyolojik Boyut: Her ne kadar izleyici ekranda somut olarak görüyorsa da, kişinin bedensel yapısının davranışları üzerindeki etkisi öykü açısından önem taşır. Sağlıksız görünüşlü kişinin, bir bedensel özürünün, bir cücenin ya da bedence sağlıklı birinin dünyayı, olayları yorumlayışları genellikle farklılıklar gösterir.

Sosyolojik Boyut: Kişi toplumsal bir varlık olduğundan, kişiliğinin, oluşumu ve biçimlenişinde toplumsal yapının da büyük payı var. Kişinin yaşadığı çağ ve toplum, içinde bulunduğu çevre koşulları, onun bilgi edinme çevresini ve buna bağlı olarak bilincini olumlu ya da olumsuz yönde etkiler, bu etkilenme kaçınılmaz ve doğaldır.

Diğer kişilerle ilişkiler, yalnızca bu ilişkilerin toplumsal anlamını belirtmek, değerlendirmek için değil, kişinin değişmeyen kişilik özelliklerini göstermek, ruh sorunlarını açıklamak için de gereklidir. Senaryoda ilişkiler karşıt kişilerle -örneğin yaşlı/genç, varlıklı/yoksul, patron/işçi... vb. kurulduğunda etki artar.

Psikolojik Boyut: Öykü, kahramanın ya da kahramanların psikolojik durumu ile ilgili değişimleri işlediğinden kişiliklerin ruhsal durumu, senaryoda olması gereken bir olgudur. Senaryoda asal kişiler oluşturulurken, insan davranışının yalnızca yüzeysel görünümünü değil, altında yatan anlamı da göz önüne almak gerekir, bu nedenle kişilik yaratımında üzerinde en çok durulması gereken boyut, psikolojik boyuttur. *Kişiyi psikolojik açıdan gerçekçi yapacağım* anlayışıyla çok derin çözümlere ve gerekçelendirmelere girmek de gerekmez. Kişiliklere kimi psikolojik sorunlar vermek ve bunları ayrıntıya girmeden kısaca açıklamak yeterlidir.

Dizilerde Kişilik/Karakter Ayrımı

Dizideki kişilikler *asal kişiler*, *yardımcı kişiler* ve *yan kişiler* olarak üç şekilde sıralanır.

Asal Kişiler (Kahraman ve Karşıt Kahraman): Asal kişiler, dizilerde/filmlerde fiziksel, toplumsal ve psikolojik olmak üzere üç boyutuyla, derinlemesine ele alınan; kendine özgü özellikleri olan kişilerdir ve bunlar öykü içinde *kişilik* olarak kabul edilir.

Kahraman (Hero/Pratagonist): Ekranda en çok görülen eksen/ana kişi kahramandır. Kahraman öykünün odağındaki sorunu ve bu sorunu ateşleyen karşıt kahraman ile karşı karşıyadır. Kahraman öncelikle- iç güdüsü ile sorunu çözme girişim ve çabaları çatışmayı yaratır, öykünün ilerli akışını sağlar, öyküyü bir sonuca doğru götürür. Tüm ilişkiler, bu '*asal çatışma*' çevresinde gelişir.

Karşıt Kahraman (Düşman/Kötü Adam): Karşıt kahraman, öykünün sorunun ateşleyen, kahramanın amacına/hedefine ulaşmasını engellemeye çalışan, dramatik durumu yaratan, kahraman ile gerçekleşecek çatışmanın özelliğini belirleyen kişi/ler/dir. '*Kötü*' ya da '*iyi*' bir kişi olan karşıt kahraman ne kadar güçlü işlenmişse, öykünün çatışması da o kadar etkileyici olur. Dizi senaryosu yazımında kahramandan sonra ilk düşünülecek kişi, kötü karşıt kahraman yaratmaktır. Başarılı dizilerde karşıt kahraman tam anlamıyla kötü, kahramana yaşamı haram edecek kadar güçlü ve yetenekli olmasıyla ön plana çıkar.

Karşıt kahraman dost görünüp aslında kahraman'ın düşmanı olan kişidir. Öyküde böyle bir kişilik öykünün ilginçliğini sağlar.

Yardımcı Kişiler: Yardımcı kişiler kahramanla aynı değerleri paylaşan, aynı amacı taşıyan, asal kişiler kadar etken olmayan, kahraman yardım eden, sırlarını paylaşan yandaş bir arkadaş, bir iş arkadaşı, eş ya da sevgilidir. Yardımcı kişi/lerin üç önemli işlevi vardır:

Dizilerde yardımcı kişiler; öykünün inanılabilirliğini arttırmak, kahramandan yana aldığı tavırlarda görülen git-gellerle sürprizleri yaratarak öykünün başarı düzeyini yükseltmek ve kendi kendine konuşma inandırıcı olmadığından, kendisi, sevgilisi, dış güdüsü, duygu ve düşüncelerini vb. hakkında bu kişiyle konuşarak kahramana açıklama olanağı sağlamak amacıyla kullanılır.

Yan Kişiler: Yan kişiler, genellikle *tiptir*. Her ekonomik sınıftan, her kültürden olabilir. Yan kişilikler, dizilerde görüldüğünden daha büyük işlevler yüklenir. Dizinin ana kişilikleri olabildiğince akılcı davranırken, yan kişilikler, asal kişiliklerin yapamayacağı saçma, ama işe yarar şeyleri yapar.

Senaryoda Kişiliği Ortaya Koyma Yöntemleri

Yazar kişilerin kişiliklerini oluştururken *doğrudan çizim*, *dolaylı çizim* olmak üzere iki ana yöntem kullanılır.

Doğrudan Çizim: Yazarın kişilerini doğrudan tanıtımında, yalnız birini ya da ikisini değil, üçünü aynı anda karmaşık olarak kullandığı üç iletişim yolu var. *Betimleme*, *konuşma örgüsü (diyalog)* ve *davranışlarla iletim*.

Betimleme ile İletme: Senaryo yazarının betimleme ile ileteceği bilgiler, kişinin fiziksel ve ruhsal görünümünün yanı sıra giyim kuşamlarını, jest ve mimiklerini, olaylara ve durumlara karşı davranış ve tutumlarını sergiler. Yazar bu açıklamalarıyla yönetmene ve oyuncuya iç uçları verir.

Konuşma Örgüsü (Diyalog) ile İletme: Konuşmalar kişinin toplumsal, kişisel ve ruhsal durumunu belirler. Kişi monologla ve kendi kendine konuşma ile kendine ya da karşısındakine ilişkin bilgi verir. Kişi, karşılıklı konuşmalarda şu üç yolla belirtilir:

- *Kendi hakkında söylediği sözler ve kendine ilişkin açıklamalar:* Kişinin kendi hakkında açıklama yapması ve bunun izleyici tarafından kişinin tartışılmaz gerçeği olarak kabul edilmesi, insan doğasına ve sanatın dolaylı anlatım ilkesine aykırıdır.
- *Kişinin başkası hakkında söylediği sözler ve açıklamalar:* Bu sözlerin de kesin nesnel doğrular olarak kabul edilmeleri gerekmez. Kişinin başkası hakkında yaptığı açıklama, karşısındakinin gerçeklerinden çok kişinin kendi eğilimlerini yansıtır.
- *Kişinin değişik konular üzerindeki genel sözleri ile kişiliği üzerine ışık tutması:* Çeşitli durumlar karşısında tavırını belirleyen kişi, eğilimlerini, özelliklerini -dolaylı da olsa- açıklamış sayılır.

Davranışlar, kişinin ahlak boyutuna, inançlarına, ideallerine, değerlerine ışık tutar. İzleyici kişiyi ya fiziksel görünüşü ve hareketleri ile dıştan, ya da yazarın belirttiği, yönetmenin ve oyuncunun gerçekleştirdiği duygu ve düşünceleriyle içten tanır. Kişinin, olay ve durumlara karşı takındığı tavır, gösterdiği tepki, yaptığı işler kişiliğine ışık tutar. İzleyici öykü geliştikçe, kişiyi çatışmalar, karşıtlıklar, çatışmalar ve davranışlarıyla tanır.

Dolaylı Çizim: Dolaylı kişilik çiziminde, kişi ya olay içinde, olaylara karşı tepkisini göstermesi ya da öyküdeki diğer kişilerin, onun hakkındaki görüşlerini belirtmesiyle tanıtılır. Diğer bir kişi, kişinin davranış ve edimlerini somutlayan konuşmasıyla bunu dolaylı olarak yapar.

Saklama ya da Maskeleye

Kimi senaryolarda, belli bir süreye dek kişinin kişiliği ve geçmişi önceleri ortaya konulmaz. Bu duruma *saklama* ya da *maskeleye* denilir. Senaryo gereği, kişilik hakkında bilinçli olarak belirsizlik yaratılmak isteniyorsa, bu belirsizlik özenle kurulmalıdır. Burada, kişi hakkında izleyici merakta bırakılır, o ana dek saklanan/maskelenen kişinin kişiliği ve geçmişi, olayın akışı içinde belirlenen bir olayla ortaya konulur.

Karşıtlık

Kişileri ortaya çıkartmak için senaryoda sık sık başvurulan yöntemlerden biri karşıtlıklar yaratmaktır. Değişik kişilerin, kişilikleri arasında karşıtlıklar, aynı durum karşısında bu kişiliklerin değişik tepkileri ile gösterdiğinde, kişilikler daha iyi vurgulanır. Kişilerin davranışları, durumları arasında karşıtlıklar yaratılarak izleyicinin bunları daha iyi değerlendirmesi sağlanır. Doğanın temelinde aydınlık ve karanlık, kış ve yaz, doğum ve ölüm gibi karşıtlıklar var oldukça, insan ilişkilerinde de karşıtlık hep olacak; kişi ise kaçınılmaz bir biçimde kendini çatışmalar dizisi içinde bulacaktır. Kahramanın, karşı güçle çatışmasını umutsuzluğu ölçüsüzlüğünde ısrarla sürdürmesi dramatik olanı yaratır.

İkincil Kişiler (Yardımcı Kişiler): Kahramanın kişiliğini ortaya koymak için diğer bir yöntem, ikincil kişilerin varlığıdır. Arkadaş, akraba, yanında çalışanlar, karşıtları, rakipleri vb. kişiler karşılaştırma yoluyla, kahramanı izleyiciye daha iyi tanıtır.

Başarılı öyküleri, kötülerden ayıran başlıca özellik, ikincil kişilerinin kişiliklerinin iyi işlenmesidir. İkincil kişiler yazılırken onlara bir takım ayırıcı özellikler verilmelidir. Kişinin bu ayırıcı özelliği, öyküyle ilgili olması ve öykünün içinde ve izleyici için hiçbir zaman yapay bir öge gibi kalmaması ve doğal olması gerekir.

Olay/Olguların Hareketi

Yalın anlamı içinde, zorunlu bir takım nedenler, gerekçeler, itici güçlere dayanarak gelişen, dizi öyküsünün akışına bir değişiklik getiren, etki uyandıran düşünce ya da izleyicinin ilgisini uyanık tutan, güldüren/coşturan olay ve olguların hareketidir.

Herhangi bir dizi irdelendiğinde dört temel devinim göze çarpar :

- Oyuncuların hareketi, varlıkların, nesnelere yer değiştirmesi.
- Hareket eden kişi ya da nesnelere ya durağan ya da hareketli kamera ile saptanması.
- Diziye/filme çoğu kez dinamik bir anlam katan oyuncu ve kameranın bir arada devinmesi.
- Değişik ölçeklerdeki ve uzunluktaki çekimlerin senaryonun verilerine göre sıralanışı (kurgu).

Hareketle dizinin genel havası verilir, dramatik etki yaratılır. Konu açık-seçik gösterilir. Öykü akışını hızlandırılır, yavaşlatılır. Böylelikle dizinin tümünün ya da kimi sahnelerinin tartımını (ritmini) sağlar. Kişilerin fizyolojik, sosyolojik ve psikolojik boyutlarını daha etkili verilir. İzleyicinin iletiyi algılamasına yardımcı güzel ve ilginç görüntü düzenlemesi elde edilir.

Senaryoda, kişi ya da varlıkların fiziksel davranışlarla görsel yansıtılan eylemler bütünü *dış hareket* ve izleyicinin düşüncelerine, duygularına, duyarlılığına yönelen devinim, *iç hareket* olarak tanımlanır. İç ve dış hareketin uyumu, birlikteliği dramatik akışı sağlar.

Dış Hareket: Televizyonda ekranda görülen dış hareket, 'jest - mimik' diye adlandırılır.

Dış hareket, gövdeyle yapılan eylemlerin tümüdür. Dış hareketi yazılırken, edilgen tümceler kullanılmaz. Anlatımları '*geniş zaman*' kipiyle yazılır. Örneğin, '*Remzi parmaklarıyla kirli saçlarını swazlayarak, hücrelerinde amaçsızca gezinir*' gibi.

Dış hareket yönelimlerini açıklayan paragraf, kısa tümcelere bölünerek yazılır. Bu tür bir yazım çekim senaryosu aşamasında kolaylık sağlar. "*Aydın güvenle yürür, izlenmediğine emin olmak için çevresine bakmır*" gibi.

İç Hareket: Hemen her öyküde iç çatışmayla iletilen bir iç hareket vardır. İç hareket, kişiler arasındaki karmaşık ilişkinin değişik ve yeni yanlarının ortaya çıkması, böylelikle kişilere ilişkin bilginin artması ve öykünün vermek istediği düşüncenin geliştirilip açıklanmasıyla elde edilir. İç hareket, kişinin kendi içsel dürtüleriyle, karşıtların tutkuları ya da çeşitli kaygılarının kişiyi etkilemesiyle oluşur. Kişi, bu güçleri dikkate almadan, düşünmeden verdiği karar ve hatalı davranışlarıyla yıkıma; bilinçli karar ve davranışlarıyla zafere ya da mutluluğa yönelir. İç hareket, öykünün duygu yanının etkisi ile gelişir ve kişilerin birbiriyle olan ilişki ve çatışmalarıyla ilerler.

Zaman ve Mekan

Öykü anlatımındaki zaman ögesi, bir süreklilik gösteren gerçek zamanın sürekli/kesiksiz doğrusal akışı içinde değil, yazarın öngördüğü mantıksal bir düzen içinde, sürekli gelişim içerecek boyutta yazılmasıdır. Dizi öykülerinde olayın başlangıcı ve gelişimi, her zaman gerçek yaşamda olduğu gibi doğrusal çizgide bir gelişme göstermez. Olay arada bir yerden, sondan, ortadan ya da kişinin içinde bulunduğu sorunun tam ortasından başlatılabilir. Dizideki zaman, gerçek zaman kısaltılarak/uzatılarak/ durdurulularak/hızlandırılarak, geriye dönüşler, ileriye gidişlerle ve şimdiyle zamansal bütünleşme sağlanarak oluşturulur.

Senaryoda zaman ve mekanın doğru kullanımı, iyi düzenlenmesi öykünün gelişimini, görüntü ve ses değerlerini güçlendirir.

Filmsel zaman dört temel süreklilik boyutunda ortaya konulur : *Şimdiki, Geçmiş, Gelecek ve Durumsal (Düşsel) Zaman*.

Şimdiki Zaman Sürekliliği: Öykünün dizide -sanki- şimdi oluyormuşçasına gerçek zamana benzer süreklilikle sergilenmesi, şimdiki zaman sürekliliğini gösterir. Şimdiki zaman sürekliliği dizilerde en yaygın kullanılan ve fazla karmaşık olmayan bir sunum biçimidir. Olaylar dizisi yazarın öngördüğü çerçevede ileriye doğru gelişir. Ne oyuncu, ne de izleyici bir sonraki anda ne olacağını bilmez. Bu özellik, filmin sonuna dek izleyicinin ilgisini öykü üzerinde uyanık tutmaya yardım eder.

Geçmiş Zaman Sürekliliği: Dizilerde geçmiş zaman sürekliliği iki biçimde ele alınır:

- Öykünün tümü geçmiş zaman içinde, şimdiki zaman sürekliliğine benzer bir biçimde yazılır.
- Öykü, şimdiki zamandan geçmiş zamana uzun ya da kısa geriye dönüşlerle anlatılır.

Geri dönüşlerin yerinde ve doğru kullanılması öykülemeyi zenginleştirir.

Geri dönüşler *uzun geri zaman* ve *kısa geri zaman* olarak ikiye ayrılır.

Uzun geri zamanda, birkaç dakikadan daha uzun geriye götürülür. Kimi zaman kullanımında şimdiden geçmişe, geçmişten geçmişe ve şimdiye yapılacak karmaşık rastgele değil, izleyicinin olayları birbirine bağlayacağı bir düzende yazılır.

Kısa Geri Zaman (Flash Back), Zamanın olağan akışı içinde, çok kısa bir an geriye gidilmesidir. Kısa geri zamanlar, zaman atlamaları gibi küçük ölçülerde anlam görüntü sürekliliği sağlamak adına kullanılır. Görüntü açısından sürekli olmayan bir hareketin alınıp, öz açısından içindeki sürekliliği sürdürmek için yapılır.

Uzun/kısa geri zamanlar;

- Zaman içinde geri gidilerek, öykünün gelişimine katkıda bulunacak önemli olayların açıklanmasında,

- Öykünün başladığı andan önce, gerçekleşen herhangi bir olayın geçmişte, neler olduğunun gösterilmesinde, öykünün geçmişine ilişkin bilgiler verilmesinde,
- Öykünün daha önce gösterilmeyen bir bölümünün sunulmasında,
- Daha önce gösterilen bir olayın anımsatılması amacındaki vurgu yinelenmesinde,
- Öykü içinde gizli kalmış bir noktanın açıklanmasında,
- Öykünün akışına katkı getirecek, özlenen, olay / durum, yiten zamanın bilgi ya da anımsatma olarak verilmesinde (Nostaljik geriye dönüş),
- Daha çok psikolojik filmlerde kullanılan bellek yitimine uğrayan kişinin geçmişi anımsamasında kullanılır.

Gelecek zaman sürekliliği de; gelecek zaman içinde olabilecek olayların ve şimdiki zamandan başlayıp gelecek zamana yapılan atlayışlarla olayların anlatımında kullanılır.

Gelecek zaman içinde olabilecek olayların anlatımda, izleyici gelecek zaman içine götürülür. Olay sanki şimdi oluyormuşçasına, şimdiki zaman sürekliliğinde sunulur. İzleyici diziyi, '*Olay böyle olacak*' ya da '*olabilir*' düşüncesiyle izler.

İleriye doğru atlama, geriye dönüşün tam tersidir. Zaman içinde ileriye gidilmesi, olayların nasıl olacağı ya da olabileceği, bir düşüncenin ya da bir tasarım önceden görsel-sözel dramatik yapı içinde anlatılmasıdır. Daha sonra şimdiki zamana dönülür. Bu tür anlatımda, izleyicinin olayı izlemede bir karmaşa içine düşmemesi için zaman konusunda bilgilendirmek gerekir.

Durumsal (Düşsel) Zaman

Dizilerde gerçek zaman dışında kişilerin çeşitli durumlarda yaşadıkları durumsal zaman da (düşsel ya da psikolojik) kullanılır. Durumsal zaman, saatle ölçülemediğinden gerçek zaman değildir. Durumsal zaman, bir olayı gözleyen bir kişinin davranışlarını, anımsamalarını, düşüncelerini ya da gözlediği olayın çarpıtılan biçimde algılamasını kapsar. Durumsal zaman sürekliliği bir karabasanı, sayıklamayı, sarhoşluğu ya da diğer çarpıtılan düşünceleri anlatmakta kullanır. Bu kullanımda, zaman, gerçek yaşamda olmayacak biçimde parçalanarak, kısaltılarak, uzatılarak, çarpıtılarak ya da birkaç olay birbiri içine karıştırılarak, süreklilik yöntemi gözetilmeden sunulur. Durumsal zaman kullanımında, birbiriyle ilişkisi olmayan gerçek ya da düşsel olaylar, açık ya da çarpık düşünceler ya da şimdiki zaman/geçmiş zaman/gelecek zaman birbiriyle karıştırılır. Durumsal zamana geçiş, uygun ses efektleri ve görsel geçişlerle doğru biçimde ele alınmalı ve açıklanmalıdır. Senaryo yazarı, değişen zamanları vurgulamalı ve kullanılmasını izleyiciye, kolaylıkla kavrayabileceği bir biçimde vermelidir.

Mekân Kullanımı

İzleyiciler hareketin gerçekleştiği mekân açısından her an bilgilendirilmesi gerekir.

Dizilerde iki tür mekân kullanılır:

- *Coğrafi Mekân*, Öykünün geçeceği mekânın coğrafi anlatımıdır, öykü dünyanın herhangi bir yerinde geçebilir, belirlenen yer öyküye uygun bir biçimde kullanılır. Coğrafi mekan yalnız dizilerin başında değil, tümünde kullanılarak olayın geçeceği yerlerin atmosferini hazırlamaya yardımcı olur.
- *Dramatik Mekan*. Kişilerin ve durumların psikolojisini saptamak ve çevrelemek amacıyla kullanılır. Bölgesel topografik yapıdan her zaman salt dekor olarak değil, dramatik bir öğe olarak da yararlanır. Boğulma sahnelerinde göllerden, kişilerin uçuruma düşme sahneleri için dağlardan yararlanır.

Zaman-Mekân Vurgulamaları

Öyküde anlatılan olaylar, çekim, sahne ya da ayırım atlamaksızın gerçeğe uygun ya da yazarın öngördüğü akışa göre süreklilik içeren bir yöntemle, belirli bir zaman diliminde, belirlenen bir yerde geçer. Zaman, mekân/çevre ile kişi arasındaki ilişki, izleyicinin filmin sunduğu yaşamı daha iyi kavramasına olanak sağlar. Öykü, hangi zamanda, nasıl bir fiziksel, doğal, toplumsal çevrede geçmekte? Yer ve zaman ögesi olmaksızın hiçbir olay, hiçbir durum düşünülemez. Bu yönden, öykülenen olay ve duruma bağlı olarak yer ve zaman değişir. Dizilerde olay ve durum değiştikçe yer ve zaman da değişir.

Filmsel zaman ve mekânın, iki çekim arasında kesinlikle ayırt edilebilen iki kullanımını vardır. İki çekim / iki sahne birleştirirken, gerçek yaşamdaki zaman sürekliliği aynen filme yansıtılır. Diğer bir anlatımla, gerçek zaman = filmsel zamandır. Yine burada iki çekim/ iki sahne arasındaki mekânsal ilişki, aynen gerçek zaman sürekliliği gibi korunur. Gerçek zaman, filmsel zamanla aynı doğrultuda geçmekteyse süreklilik de söz konusudur.

Yoğunluk, Zaman'da Atlama

Yazar, herhangi bir olayı / olguyu gerçek yaşamdaki doğal süresinde değil, arada seçme-ayıklama ve atlamalar yaparak daha sonra da verebilir. Bu atlamalar iki nedene dayanır. Yazımda tutumlu olma ve dizinin belirlenen süresi ya da televizyonda ise o yapıma ayrılan süredir.

Yazar, gerçek zamanı senaryosunda gerçekleştirmek için, ele aldığı olayın, dramatik gelişmeye katkısı olmayan kesimlerini izleyicinin kopmayacağı bir biçimde ayıklar. Örneğin, üçüncü kattaki bürosundan çıkan kişi, izleyen çekimde sokak kapısından çıkarken gösterilebilir. Kişinin büro kapısından çıkışı, koridorda asansöre/merdivene yürüyüşü, alt kata dek inişi, binanın çıkış kapısına doğru yürüyüşü ve çıkışı gibi evreler atlanır.

Film yapımında zamanı daraltma ve genişletme yeteneğine gereksinim var. Saptanan izlenme süresini tutturabilmek için, senaryo yazımında eksiltmeye, çekim sonrası kurguyla sağlanan daraltma işlemine dizilerde çok sık rastlanır. Bu yöntemle, dizide yıllar ve aylar, dakikalara sığdırılarak az zamanda çok olguya yer verilir. Eksiltmeler ve daraltmalarla filmdeki gereksiz uzatmalar, devinimler sıkıştırılır, sarkmalar önlenir.

Öykü anlatımında yapılan kimi zamansal atlamalar, gerçek zamanla kıyaslanarak ölçülemez. Örneğin, "Bir kaç gün sonra buluşalım" denildiğinde, buluşmanın kaç gün sonra olduğunu anlamak olanaksızdır. Zamanın böyle kullanımına, ölçülemeden zaman atlaması denilir. Bu zaman kullanımı, ancak dışsal bir olay, yazı, konuşma, giysi biçiminin değişmesi gibi öykü akışında kullanılan zaman bağıntılarıyla anlaşılır.

Öykü Akışında Zaman Dramatik Etki Olarak Kullanılır: Dizinin türü, gerilim ise, kuşku ve merakı artırmak için görüntünün uygun yerine saat konulur. Saat, zamanla yarışan kahramana karşı bir sınırlamadır. Örneğin dizide polis belirlenen süre içinde kötü adamı yakalamalıdır.

Zaman kullanımı kahramanın görevini yoğunlaştırır ve zamanın azalması coşkuyu artırır.

Zaman içinde ileri/geri hareket eden, mekân içinde atlamalar yapan bir öykü, izleyicinin usunu karıştırmamalı, olayın nerede geliştiğini ve neler olduğu konusunda kesinlikle kuşkuya düşürmemelidir. Ancak gizemli öyküler izleyiciyi şaşırtmak, beğeni zoramak amacını güdecek biçimde tasarlanabilir. Bu tür öykülerde gizemli noktanın açıklanması genellikle öykünün sonuna bırakılır.

Konuşma örgüsü: Yalın olarak, kağıt üzerinde kişi/kişilerin söyledikleri, çekim olarak gerçekleştirildiğinde izleyicinin duyacağı her sözcük, her tümcedir.

Konuşma Örgüsü (Diyalog) ve Diğer Sesler

İnsan, ağzından çıkan ses ve sözlerle, jest ve mimikleriyle iletişim kurar. Tüm görsel/işitsel ürünlerde de, kişilerin ne dediklerini anlamak, ancak ses, söz, jest ve mimik bütünlüğü içinde değerlendirilir. Özakman durumu şöyle açıklar: *“Dramatik sanatlarda kullanılan dil, konuşma dili ile yazı dilinden farklı bir dildir. Bu yüzden diyalog yazmanın bir hüner olduğunu söyleyebilirim.”*

Televizyon dizi senaryoları, genellikle konuşma örgüsüne ağırlık verilerek yazılır, böylece yapımcılar onun aracılığıyla öyküyü okuyup anlayabilir. Dizi ‘görül-mekten’ çok özellikle ‘işitmek’ için yazılır. Bu dizilerde dramatik nedenlere sahip olmadıkça görsel anlatım çok geri planda kalır. Aynı yaklaşım durum güldürüleri (sitcom) için de geçerli. Pembe dizi ve durum güldürüsü dizilerde konuşma örgüsü doğrudan doğruya izleyicinin işitme duyusuyla ilişkili

Dizilerde, konuşma örgüsü, izleyicinin bireysel belleği ile yüz yüze olduğundan, doğrudan günlük konuşma ile yakınlık gösterir. Ama gerçek yaşamdaki konuşma örgüsü, çoğu kez yerinde sayan, aynı şeyleri yineleyen ve konudan konuya atlayan bir akış gösterir. Senaryo yazarı, konuşma örgüsünü öykünün gerektirdiği anlatım ve tanımlamaların içinde kalarak, günlük konuşma içinden en uygun tümceleri seçip ve ayıklayarak, bayağılıktan, yapaylıktan kaçınarak, anlamlı ve ekonomik bir biçimde yazar.

Hangi tür dizi olursa olsun, konuşma örgüsü yazarken bilinmesi gereken şey, yazın dilinden çok ayrı bir şey olduğunu unutmamaktır. *“Okunmak için yazılmış sözlerle, söylenmek için yazılmış sözler ayrı ayrı seçilmelidir.”* Romanda / öyküde rahatlıkla yazılan her bilgi, düşünce senaryoda -romandaki ya da öyküdeki gibiverilemez. Öte yandan senaryoda iyi bir konuşma örgüsü ‘yazılı dil’ ya da ‘yazın biçemlerine’ göre yazılmaz.

Konuşma örgüsü bir amaca yönelik olarak kişilerden ve çatışmalardan doğmalı; kişilikleri açıklamalı, eylemi yürütmelidir.

Konuşma Örgüsünün İşlevleri

Senaryo konuşma örgüsünün işlevi üç ana başlık altında açıklanabilir: Bilgi verir, duygusal bir anlam taşır ve öykünün gelişimine katkıda bulunur.

Konuşma örgüsü, öykünün iletisini, olayları ve gerekli bilgileri aktarmada, bunlar arasındaki ilişkileri kurma ve yorumlamada gereklidir. Bu anlamda, iki oyuncu arasındaki konuşma birbirine değil, izleyici içindir. Konuşma örgüsü, çeşitli nedenlerle görüntüye gelmeyecek önceki olaylar, olayların geçtiği zaman ve mekan, öyküde görünmeyen çeşitli kişi/ler durum ve davranışları, dolaylı konuşma örgüsüyle izleyiciye aktarılabilir.

Konuşma örgüsü kişiliği açıklayıcı bilgi verir. Konuşma örgüsü, yalnızca düzenlenmiş durumları değil, aynı zamanda kişiliği de belirtir. İzleyiciye, kişinin kim olduğunu söyleyen ve ileride ne olabileceğini duyumsatan -bir sözcük olsa bile- her konuşma, temanın gereklerine, konuşanın fizyolojik, toplumsal ve psikolojik üç boyutlu kişiliğine bağlı uygun biçemle yazılır. Doğallık, inandırıcılık, çeşitlilik, renklilik böylelikle sağlanır. Biçem çeşitliliği, tümce uzunluğu/kısalığı, tümce yapısı, konuşma hızı, konuşma özellikleri (pepemelik, kesik kesik konuşma, çocuksu konuşma, dik sesle konuşma, mahalle karsı edası, külhanbeyi edası vb.), kullanılan deyim, terim ve sözcükler, ünlemler, susmalar, yinelenen sözler, yansımalar, konuşmaya eşlik eden bakış, mimik, jest, devinimler, ıslık çalma, dili şaklatma, homurdanma vb. seslerle sağlanır. Çok bilmişler uzun tümcelerle, kararlı olanlar kesin dille, yaşlılar ağır ağır konuşur.

Kişi kendi dünyasının diliyle konuşur. Örneğin orta sınıftan bir kişilik, eğitimi olmayan çalışan sınıftan birine karşı konuşacaksa, kullanılan kalıp sözcük ya

da sözcükler, sınıfsal olarak iki kişiyi kolaylıkla birbirinden ayırır. Benzer özellikler taşıyan kişilikler, özel konuşma tavırlarıyla birbirinden ayırt edilebilir.

Konuşma örgüsü çoğu kez kişinin düşüncel ve siyasal düşünceleri de ortaya koyar.

Kimi kişiler, kendini diğerinden ayıran ‘*kalıp (klişe)*’ ya da ‘*ayırt edici*’ konuşma biçimine sahip olabilir. Ama güldürme amacı yoksa, kalıp sözcük aşırı kullanılmaz.

Kişilerin kimliklerini, mesleklerini ortaya koymak, izleyiciye bilgi vermek için *ayırt edici sözcükler* kullanılır. Böylece gerçek yaşama yaklaşılmış olunur. Ama her izleyicinin bilemeyeceği mesleksel terimler ve sözcükleri yazmaktan kaçınılmalıdır.

Konuşma örgüsü, akılcı olmaktan çok, kişiler arasındaki çatışmaları ve ruh durumlarını ortaya koyar, yazılan duruma ilişkin duyguyu yansıtır. Konuşma örgüsündeki bir tümce ile, içerdiği ruh durumunun süresi uyumlu olmalıdır. Çünkü günlük konuşmada da, söylenen sözler, konuşan kişilerin söyleyiş biçimlerine ve duygusal durumlarına göre çeşitlilik gösterir. Örneğin uzun bir tümce, sinirli söylenemez. Çünkü sinirli olma durumu anlıktır. Şok, uzun bir tümceyle yansıtılamaz.

Kişiler duygu ve düşüncelerini, çoğu kez özellikle saklar, açıkça belirtmez. Bu nedenle, dolaylı anlatımın, doğrudan anlatımda daha etkili olduğunu unutmamaya tüm duygu ve düşünceleri söze dökülmez. Jest, mimik gibi anlatım araçlarından yararlanır.

Konuşma örgüsü öykünün gelişmesine katkıda bulunur. Kişiler konuşturulmak için konuşturulmamalı, konuşma bir amaca yönelik olmalı; öyküyü, günlük yaşamdaki konuşmalar gibi yerinde saydırmayıp ileri götürmelidir.

Konuşma örgüsü;

- Çok daha kısa ve çok daha özlü olmalıdır.
- Diğer öğelerle birlikte, öykünün temasını ortaya koymalıdır.
- Kişilikleri ortaya çıkarabilmeli, onları betimleyebilmelidir.
- Duygu ve anlam yaratmalı ve öykünün gelişimine katkıları bulunmalıdır.

Konuşma Örgüsü Yazımında Özel Durumlar

Uzun konuşmalar, daha çok olayları ve durumları, duygusal ortamı, kişilerin düşüncelerini ve görüntüyle verilemeyecek şeyleri anlatmak gerektiğinde kullanılır. Ama uzun konuşmayı izlemek, olaylar arasındaki bağlantıyı kurmak izleyici açısından oldukça zordur. Konuşma uzadıkça izleyici sıkılır.

Yerinde kullanılan kısa konuşmalar, genelde konuşma örgüsünde belirli vurguları güçlendirir. Çoğu kez ekonomik konuşma televizyon dizi ve filmlerinin konuşma örgüsünün anahtarıdır.

Sığ konuşma, oyuncuyu/izleyiciyi bir yere ulaştırmayan bir konuşma örgüsüdür. Konuşma örgüsü dural değil, devingen olmalı; soru ve yanıtlar birbirini mekanik bir biçimde izlememelidir.

Geçmiş bir olayı anımsatmak, bir düşünceyi belirtmek, iç çatışmayı ya da bilinçaltını yansıtmak için dış ses kullanılır. Kişinin görüntüsü üzerinde düşürülen, izleyicinin duyduğu bu sese, ‘*iç ses*’ ya da ‘*kafa sesi*’ denilir.

İç ses (kafa sesi) ya da anımsatıcı sözün yinelenmesiyle merak ögesi yoğunlaştırılıp, izleyicinin ilgisinin çoğaltılması amaçlanır. Örneğin, “Sen bu işi yapamazsın...” gibisinden anımsatıcı bir söz, sözün söylenmesine neden olan kişinin ya da sözü destekleyen bir görüntü üzerine verilir, “Acaba başarabilecek mi?” sorusu yaratılarak izleyicinin olayı daha dikkatli izlemesi sağlanır.

Görüntü üzeri konuşmanın bir diğer biçimi, öykünün anlatımıyla ilgilidir. Görüntü üstü anlatımı yapan duruma göre, ya öykünün içinden biri ya da öykünün kahramanının sesidir. Görüntü üzeri konuşma kimi dizilerde çokça kullanılır, kişilere bir derinlik kazandırılır, çekici bir özelliği olmasıdır. Edinilen bilgiyi açıklayıp olay dizisinde belirli devinimleri eyleme geçirmede ya da anlatımda belirli sıçrayışları (atlamaları) sağlayıp öyküyü hızla ilerletmede uygun / yalın bir yoldur.

Öykü, izleyiciler için çok karmaşık olduğunda ve açıklamalar gerektiğinde görüntü üzeri konuşma, uygun, yerinde kullanıldığında senaryo yazarının kurtarıcı öğelerinden biridir.

Konuşma Örgüsü Yazarken Dikkat Edilecek Noktalar

- Konuşma örgüsü tamamen kişilerin gelişimine bağlıdır.
- Kişinin kişiliği sıkıcı olsa bile, o kişiye sıkıcı konuşma örgüsü yazmak risklidir.
- Konuşma örgüsü, doğal konuşma dilini yeğleyerek, yumuşatılan, resmi olmayan, doğala yakın bir yaklaşımla yazılır. Ama bu, her senaryoda işin kolayına kaçıp, yersiz argo, küfür ve günlük konuşma dili kullanılması demek değildir. Küfür kullanımı, yalnızca kendine özgü bir etki, yoğun öfkeli bir an yaratma ya da güldürme gerekçesiyle olmalı.
- Şive (Ağız/Aksan) Kullanımı: Öykü gerektiriyorsa elbette şive ve aksan de kullanılır. Yalnız gerçekçi olmak amacıyla senaryo baştan sona yerel sözcük ve deyimlerle yazmak şiveyi yalnızca güldürü öğesi olarak kullanmak, onaylanacak bir durum değildir. Ama, araştırma yaparak, uzmanlara danışarak, kişilerin havası ve tavrına uygun yöresel/bölgesel şive, birkaç yerel sözcük ve deyimle yalnızca ilk konuşmalarda belirtilir. Konuşma örgüsünün tümünü yazım kılavuzuna uygun sözcüklerle yazılır.
- Bir tümce içine, bir sürü olay, düşünce, ad, gereksiz sözler tıka basa doldurulmaz.
- İlke olarak kısa, bir solukta söylenebilir tümceler kurulur. Tersisi durumda, yetenekli de olsa, oyuncunun uzun tümceyi kavraması ve söylemesi güçtür.
- Bir duygu, bir düşünce ya da bir olay, karmaşık bir tümce yapısından kaçınılarak, en ekonomik / özlü ve kıvrak bir biçimde yazılır. Kulağa yapay gelecek, uzun, süslü, ayrıntılı, dolambaçlı sesleri içeren biçimsel yazma biçiminden kaçınılır.
- Uzun konuşmalar, kısaltarak en ekonomik duruma getirilmelidir. Kısaltma yapılamıyorsa, izleyicinin ilgisini dağıtmayacak biçimde, araya konacak sorularla, uzun konuşma parçalanıp tekdüzelikten kurtarılır.
- Oyuncuları düşünerek, peş peşe gelen sözcüklerin, birlikte söylenmesi zor harflerden oluşmamasına büyük özen gösterilir.
- Yinelemeyi önleme amacıyla önce '*hakikat*', sonraki tümcede '*gerçek*' sözcüğünü kullanılmaz. Yinelenme bu yolla önlenmez, dil aşureye çevrilir.
- Duraksamaya, yanlış anlamaya, anlaşılmamaya yol açmaması için tümcelerin açık, anlaşılır olmasına önem verilir.
- Dilin akıcı olmasına önem verilir. Tümcelerin birbirinden kopuk olmaması için zamir, bağlaç gibi sözcüklerle bağlanır, anlamın birinden ötekine akması sağlanır.
- Şairanelikten, '*edebiyat yapmaktan*' kaçınılır, yazın sanatına özgü söz oyunlarından uzak durulur, söyleyiş güzelliğine kapılıp sözü uzatılmaz.
- Rastlantı sonucu uyaklı duruma gelmiş tümceler ilgiyi dağıttığından, bunları değiştirilir.
- Konuşmalar, olayı diri tutmayı, cansızlaştırıyorsa, bunlar yeniden yazılarak daha enerjik yapılır. Gerekmiyorsa çıkartılır.
- Yazarken bir yol varsa, konuşma örgüsüne başvurulmayı gösterme yoluna başvurulur. Herhangi birisinin konuşmasını işitmekten çok anlatılan şeyleri görmek izleyicinin hoşuna gider.

Unutulmaması gereken şey konuşma örgüsündeki tümcelerin oynanarak söyleneyeceğidir. Ayrıca, anlatımdaki fazla tümce ve sözcükler, katkıda bulunmayan tümceler, yanlış kullanılan sözcükler, yinelenen sözler, akışı kesen yinelemeler, sık sık yinelenen adlar metinden çıkarılır.

Senaryoda, konuşma örgüsünde kullanılan noktalama imleri oldukça önemlidir. Çünkü bu imler, oyuncuya, canlandırdığı kişinin o andaki psikolojik durumunu vermede yardımcı olur.

Nokta: konuşmanın kesin bitişini gösterir. **Virgül:** oyuncuya soluk alma / verme yerini belirtir. **Tümce içinde üç nokta yan yana (...)** ya da **(-)** imi: daha uzun susuş ve soluk alıp / verme yerlerini gösterir. **Üç nokta yan yana ya da (-)** iminin tümce sonuna gelmesi havada kalan düşünceleri, konuşmaları vermede kullanılır. Bu durumda bu imler, ünlem imi yerine geçer. **Soru imi** sorularda kullanılır.

Noktalı virgül, iki nokta üst üste, ünlem gibi imler konuşma örgüsünde pek kullanılmaz. Konuşma örgüsünde, üzerinde durulması istenen sözcüklerin altın çizilir.

Konuşma örgüsü, senaryodaki yerini zorlamasız ve çelişkisiz bir biçimde almalıdır.

Senaryo içsel öğelerinden konuşma örgüsünün temel işlevleri nelerdir?

Müzik ve Şarkı Kullanımı

Müzik, anlatım aracı olarak, sonradan eklenir. Müzik ve şarkı aşağıda sıralanan amaçlar için kullanılır:

- Ön planda ya da altta kullanılarak ruhsal ve duygusal atmosfer yaratımı sağlanır. Güçsüz bir sahneyi renklendirir. Destekleyici olarak merak, sürpriz ve şok duygularını yaratır. Karşıtlıklar vurgulanır.
- Kişinin şen, durgun, üzüntülü, sinirli gibi psikolojik durumlarını belirtmek için uygun müzikler kullanılır.
- Kişinin düşündüğü ya da anımsadığı bir ses yerine kullanılır.
- Aynı kişi görüldüğü anlarda, öyküde bir ilerleme sağlandıkça aynı müzik teması yinelenir.
- Herhangi gerçek bir ses yerine kullanılır.

Çevre sesleri ve gürültüler ile çevre oluşturulur ve yerinde kullanımla sahneye gerçeklik sağlar.

SENARYONUN DIŞSAL YAPISI (BİÇİM)

İçerik ve Biçim Birlikteliği

Senaryonun yapısı, karmaşık bir yaratıcılığın ürünü olan içerik ve biçimden oluşur. İçeriğe de sanatsal özellik veren biçimdir. Öncelikle biçimin öğeleriyle dizinin kavranması sağlanır. Aynı dizinin içeriği ise, ancak derinlemesine bir incelemeden sonra ortaya konulur.

<p>Senaryonun Kapak Biçimi DİZİ YA DA FİLMİN ADI (Kalın ya da italik olmayan, 12 punto ile yazılır)</p> <p>(Senaryo uyarılama ise) ÖZGÜN YAPITIN ADI YAZARININ ADI</p> <p>Senaryo YAZARIN ADI</p> <p>Yazarın adresi: Telefon numarası:</p>
--

Not: Senaryo A 4 boyutundaki kağıda yazılmalıdır.

Dizi ya da Filmin Adı

Senaryoda, en önemli özel sözcükler dizinin adıdır. Doğru adlar güçlü ileti gönderir. Ustaca konulmuş bir ad, okunmadan, senaryo hakkında olumlu düşünmeyi sağlar. İyi bir ad, senaryonun, yapımcı ya da kurumca okunma, değerlendirme, hatta yapım şansını sağlar.

Ayrımlama Senaryosu'nun Sayfa Üzerinde Biçimsel Görünümü

Senaryoların değişik tipleri ve değişik biçimleri var. Örneğin, sitcom, televizyon oyunu, TV eğitim programı senaryoları, bir film senaryosundan biçim olarak ayırım gösterir. Aşağıda tek kameralı çekime düzenlenen senaryo örneği tüm türlere ilişkin ortak bilgileri ve biçimi kapsar.

Aşağıda A4 kağıt boyutuna göre düzenlenen senaryo sayfa örneği verilmiştir.

Tüm senaryo aşamaları, bilgisayarla yazılır. Senaryo'nun -olmazsa olmaz- biçimsel öğelerini şu şekilde sıralanabilir.

19
2 SATIR
BOŞLUK

<—5 Cm—>AÇILMA

<—4 Cm—>15. İÇ..MAHMUT UN EVİ, MUTFAK. GÜN

<—5 Cm—>Mahmut çekmecedен
bir bıçak alır

<— 5 Cm—> ön kapıya yönelir.

2 SATIR
BOŞLUK

16. DIŞ.MAHMUT'UN EVİ, ÖN KAPI. GÜN

Mahmut bir elinde futbol topu,
diğerinde bıçak, kapı girişinde
durur, homurdanır

<— 8 Cm—>MAHMUT
<—7.5 Cm—>(kızgınlıkla)
<—6.5 Cm—>Neredesin be...<—6 Cm—>

Bahçe duvarında oturan Tamer
çakı ile dal yontar...

MAHMUT (Ç.D)
Sinirlendiriyorsun beni...

Tamer başını eğer...

TAMER
(Mırıldanarak)
Çocuk değilim ben...

Kalkar, ağır, kararlı adımlarla
Mahmut'a doğru yürür.

19

Sahne Başlığı

Senaryo sayfasında bir satır olarak gösterilen, Sahne Başlığı, sahnenin nerede, ne zaman çekileceğini belirtir. *Sahne başlıkları, her zaman büyük harflerle tek satır olarak yazılır.*

- Sahne Başlığı'ndaki Bilgiler:
 - Sahne Numarası (Dizinin kaçınıcı sahnesi olduğunu gösterir.)
 - Sahne Numarası'dan sonraki bilgi çekimin, İÇ'de ya da DIŞ'ta olduğunu belirtir. İÇ'in anlamı çekimin kapalı mekânda; DIŞ'ın anlamı çekimin kapalı mekân dışında -örneğin, açıkavada- yapılacağını belirtir. Kimi zaman aynı başlıkta DIŞ / İÇ birlikte kullanılabilir.
 - Sahne Başlığı'ndaki ikinci açıklama, çekimin nerede (hangi mekânda) yapılacağını belirtir. Buradaki kural, mekânı belirten bir anahtarın olması: ev, banka, park, bahçe, kahvehane, hastahane... vb.).
 - Sahne başlıklarının yararı yapım aşamasında görülür. Mekânların uyumlu açıklaması, tüm sahnelerin çekim yerlerini programlamada kolaylık sağlar.
 - Çok gerekliyse, çekimin belirtilen mekânın neresinde olduğunu gösterir. Evde ise, evin neresinde? Fabrikada ise, fabrikanın hangi bölümünde?.. Gerçekten kendine özgü yerler olduğunda, bunları mekân tanımının yanına eklenir. Ama pek gerekli değilse, kullanılmaz.
 - Çekim zamanını gösterir. GÜN ve GECE kullanılan genel tanımlar. Çekimin özel bir zamanda yapılması isteniyorsa, örneğin GÜN DOĞUŞU, GÜN BATIMI, ÖĞLE... vb., bunlar açıkça yazılır. Sahnenin, güneş batımı sırasında çekilmesini isteniyorsa, GÜN BATIMI yazılır. Akşam çekilmesi isteniyorsa, AKŞAM KARANLIĞI yazılabilir.
 - Sahne Başlığı bir çizgiyle metinden ayrılır.
- Biçimsel olarak *iki boş satır* senaryonun iyi görülmesini, hızlı okunmasını ve araya notlar yazılmasını sağlar.
- *Görsel Anlatım* (ekranda göreceğimiz oyuncu hareketleri kısa ama açıklayıcı, görselliği belirten geniş zaman anlatımlı tümceler kullanılır.)
- *Kişi Adı* (Büyük harflerle yazılır. Konuşanın kimi olduğunu gösterir. Konuşmanın üstünde yer alır.)
- *Ayraç* (oyuncunun sözlerini nasıl söyleyeceğini gösterir. Kişi adının altında, söylenen sözlerin üstündedir)
- *Konuşma Örgüsü (Diyalog)*; kişinin söylediği sözler.
- *Genişleme*. Kişi konuşmasının 'çerçeve dışı' ya da 'görüntü üzeri' olduğunu gösteren teknik bir bildirimdir. Genişletme bildirimi, kişinin adının sağında açılan bir ayraçın içinde yer alır. (G.D. = görüntü dışı ya da Ç.D. = çerçeve dışı konuşan kişiyi belirtir).
- *Çekim*
- *Geçişler (Büyük harflerle yazılır. Sonraki sahneye nasıl geçildiğini belirtir, diğer geçiş türleri yazılır, ama kural olarak Kesme sözcüğü yazılmaz)*

KESME: Bir devinin süreklilik gösterdiği durumlarda, bir çekimden ya da bir sahneden diğerine geçmekte yararlanılan -çok kullanılan- olağan geçiş yöntemidir. Bir görüntüden diğer görüntüye geçilmesidir.

AÇILMA (Fade in) - KARARMA (Fade out, Fade to black) : Her senaryoda kesinlikle kullanılan iki geçiş var. Her senaryo AÇILMA ile başlar ve KARARMA ile biter. *Açılma*: Tamamen siyah olan çerçevenin yavaş yavaş görüntüyle birlikte ay-

dınlanmasıdır. *Kararma*: Görüntünün yavaş yavaş kararak yok olmasıdır. Dizilerdeki bir bölümün bitimi de bu yöntemle gösterilir. Televizyon izlencelerinde reklam konulması düşünülen yerleri belli etmekte de kararma/açılma yöntemi kullanılır. Kararma ve açılma, daha uzun zaman geçişini anlatır.

PARLAMA (match cut): Görüntünün bir flaş gibi parlayarak kaybolması ve yeni görüntünün başlamasıdır.

GEÇME - ZİNCİRLEME (Mix - Dissolve): Görüntüdeki resmin yavaş yavaş belirsizleşmesi, sonraki resmin belirginleşmesidir. Görüntüden alınan ve görüntüye verilen resimler bir an birbirlerinin üzerine biner. Zincirleme olağan olarak bir zaman geçişi belirtilmek istendiğinde ya da iki sahne arasında bir zaman ayırımının bulunduğu verilmek istendiğinde kullanılır.

BİNDİRME (Superimpose): Bir görüntünün üzerine bir başka görüntünün bindirilmesidir. Senaryo da görüntünün üzerine hangi görüntünün bindirileceği açıkça ölçeği ile yazılır.

SİLME (Wipe): Çerçevenin önceden belirlenen bir kalıba göre bölünmesi ya da belirlenen kalıba göre bir görüntüden diğerine geçilmesidir. Silme ile geçilecek resimler senaryoda açıkça belirtilir.

NETLİK BOZMA (De-Focus): Kameranın aldığı görüntünün yavaşça bulanıp netsiz duruma gelmesidir. Senaryoda, NETLİK BOZ biçiminde yazılır.

NETLEŞME (Focus-up): Bulanık, netliği bozuk bir görüntünün giderek seçikleşmesi. Senaryoda, NETLEŞ biçiminde yazılır.

Değişik zamanı göstermek amacıyla saat çekimleri arka arkaya kurgulanır böylelikle saniye, dakika ve saatin geçtiği vurgulanır. Geçişler, senaryoda BÜYÜK HARFLERLE yazılarak belirtilir.

Sahne Başlığı Altındaki Bilgiler

Çekim Senaryosu sahne başlığı:

1	DIŞ/İC.	BAHÇE/ODA	GÜN/GECE
SAHNEDE BULUNAN KİŞİLERİN ADLARI			

Altı çizilen Sahne Başlığı'nın altına sonra sahnedeki kişilerin adları büyük harflerle yazılır ve bir çizgiyle metinden ayrılır.

ÖRNEK

DIŞ.	MAHMUT'UN EVİ, ÖN KAPI.	GÜN
	MAHMUT, TAMER	

Çekim senaryosunda şu bilgiler yer alır:

- Çekim Numarası. Çekim senaryosu en küçük birim olan çekim'lere ayrılır. Bu çekimler (1)'den başlayarak numaralanır. Buna çekim numarası denilir. Numaralama dizinin süresince sürdürülür.
- Çekim numarasının hemen karşısında *büyük harflerle* çekim ölçekleri yazılır: GENEL, BOY, DİZ, BEL, GÖĞÜS, OMUZ, BAŞ AYRINTI,... gibi.
- Kameranın alacağı görüntüler ve görüntülere ilişkin bilgiler, *büyük harflerle* SAĞA / SOLA, YUKARI / AŞAĞI, ZOOM... gibi.) ve Kamera konumları GÖZ DÜZEYİ dışındakiler ALT AÇI, ÜST AÇI, TEPE AÇI yazılır.
- Oyuncu hareketleri. (Küçük harflerle yazılır.)
- Çekimler, sahneler, sekanslar ve bölümler arasında birbirine nasıl geçileceği de belirtilir: KESME dışındaki ZİNCİRLEME, AÇILMA, KARARMA, SİLİNME yazılır.

Çekim (Shot): Dramatik yapının en küçük birimi olan 'çekim', kameranın hiç ara vermeksizin, durduruluncaya değin, sürekli olarak bir görüntüyü kaydetmesidir. Çekimlerin, kurguyla bir araya getirilmesiyle sahne oluşur.

Birkaç çekim örneği:

BAHRİ'NİN BURNUNA YAKIN ÇEKİM
MUSTAFA'IN OMUZ ÜSTÜNDEN AYŞEGÜL

Çekim ölçęi yazımı örneęi:

ADAMIN SESİ (G.D.)

Bu teyp beş saniye içinde
kendini yok edecektir.

SES KAYIT AYGITINA YAKIN ÇEKİM

Teyp CIZIRDAMAYA başlar,
dumanlar çıkartarak yavaşça yanar.

- Bir çekimin uzunluğu ile o çekimin içerięi arasında da sıkı bir bağ bulunur. Öyküyü, etkili yolda anlatmaya yardım eden çekim ölçekleri, öykünün biçimine, sinemanın gereklerine, estetik görüntü düzenlemeye bağlı olarak yazılır, kullanılır.

Özet

Dizi türlerini sıralayabilmek.

Diziler türlerine göre öncelikle *bölüklü diziler* ve *uzun soluklu diziler* olmak üzere ikiye ayrılırlar. Bölük diziler de kendi içerisinde *durum güldürüsü* ve *seri diziler* olmak üzere ikiye ayrılırlar. Uzun soluklu diziler ise *pembe diziler* ve *pembe dizi kuşakları* olarak incelenebilirler.

Televizyon dizilerinin yapısal özelliklerini açıklayabilmek.

Televizyon dizilerinin zaman ve reklamlar nedeniyle zorlanan dışsal bir yapısı vardır. Haftada bir kez belirlenen gün ve saatte gösterilir. Her serüven bir bölüme sığdırılır, sonraki bölüme taşınmaz. Genellikle her bir bölümün konusu dizinin diğer konularından ayrıdır. Olayın geçtiği çevre, format değiştirilmediği sürece aynıdır.

Senaryo ve senaryo evrelerini açıklayabilmek.

Senaryo, yapım süreci içinde, yapımın özünü, temelini oluşturan, 40 sayfadan başlayıp 100 ya da -ender olarak- daha çok sayfadan oluşacak biçimde düşünülerek hazırlanan yazılı metnidir. Genel olarak dizi ve film senaryo çalışması beş evrede tamamlanır. Bunlar; *Tema'nın saptanması*, Temaya uygun konunun tasarlanması ve *Taslak Öykü (synopsis)*'nin yazılması, *Geliştirme/treatment* yazımı, ayırlama ve son evre ise Çekim Senaryosudur.

Senaryoda içsel yapıyı oluşturan öğeleri ayırt edebilmek.

Senaryo yazarı ilgiyi yoğunlaştırarak, öyküsünün iletisi ile sesleneceği izleyicilerin yaşam alanına girmeye çalışır. İçeriğin anlaşılması için görsel - sözel özellikler içeren, teknoloji ile bağlantılı yakın ve somut bir anlatım dili kullanır. Bu anlatım dili, görüntü ve tamamlayıcı seslerle birlikte izleyici üzerinde dramatik etkiyi sağlar. Senaryoda içsel yapıyı oluşturan öğeler *tema, öykü/öyküleme, kişileştirme, zaman ve mekan, konuşurma örgüsü (diyalog)* olarak sıralanabilir.

Senaryoda öykülemeyi açıklayabilmek.

Dramatik anlatımda izleyici, yapay olarak içine girdiği gerilimden kurtulduktan sonra, yaşamını bıraktığı yerden sürdürür. Dramatik anlatımın temeli özdeşleşme ve arınma/korku duymaya (katharsis'e) dayanır. Arınma/korku duyma, izleyicinin duygularına yönelerek yapay gerilimlerle sağlanır. Hatta korku ve acıma (katharsis) duygularından arındığından, içinde yaşadığı topluma daha fazla uyum sağlar. Diğer bir anlatımla, toplumsallaşır.

Senaryonun dışsal yapısını açıklayabilmek.

Senaryonun yapısı bir bütünün iki parçası olan içerik ve biçimden oluşur. İçeriğe de sanatsal özellik veren biçimdir. Dizinin/filmin kavranması biçimin öğeleriyle olur. Dizinin/filmin içeriği ise ancak derinlemesine bir incelemeden sonra ortaya konulur.

Kendimizi Sınavalım

1. Televizyon dizilerinin yapısal özelliklerine ilişkin aşağıdaki ifadelerden hangisi **yanlıştır**?
 - a. Genelde haftada bir kez belirlenen gün ve saatte gösterilir.
 - b. Her serüven bir bölüme sığdırılır.
 - c. Genellikle giriş, gelişme ve sonuç ekseninde yapılandırılır.
 - d. Kişiliklerin ilişkileri her bölümde değişiklik gösterir.
 - e. Uzun soluklu olanları ana öykü ve yan öykücüklerle sürekli aynı kişiliklerle sürdürülür.
2. Dramatik yapının belirlendiği, olguların sıralandığı ve olaylar arası bağlantıların sağlandığı dizi ve film senaryo çalışması evresi aşağıdakilerden hangisidir?
 - a. Temanın saptanması
 - b. Taslak öykünün yazılması
 - c. Geliştirim
 - d. Ayrımlama
 - e. Çekim senaryosu
3. Öykünün dramatik gelişiminin başı ve sonu olan bir parçasının gelişip sonuçlandığı görüntüler dizisine ne ad verilir?
 - a. Bölüm
 - b. Ayrım
 - c. Sahne
 - d. Çekim
 - e. Senaryo
4. Aşağıdakilerden hangisi öykü uyarlamasında başvurulan yöntemlerden biri **değildir**?
 - a. Aktarma
 - b. Yorumlama
 - c. Benzerlik kurma
 - d. Koşutluk kurma
 - e. Karşılık arama
5. Daha çok simgesel yapıtlarda, simge gücüyle ilerleyen, çeşitli çatışma ve ilişkilerin simgelerle gösterildiği devinin türü aşağıdakilerden hangisidir?
 - a. Duygusal devinin
 - b. Anlamsal devinin
 - c. Konuşma devinimi
 - d. İlişkilerle gelişen devinin
 - e. Fiziksel devinin
6. Birbirleriyle ilişkili iki ya da daha çok olgunun ayrımlarının aynı anda çıktıklarını belirtecek şekilde anlatılması yöntemine ne ad verilir?
 - a. Zamandaşlık
 - b. Uzun geri zaman
 - c. Kısa geri zaman
 - d. Durumsal zaman
 - e. Gerilme
7. Geçmiş bir olayı anımsatmak, bir düşünceyi belirtmek, iç çatışmayı ya da bilinçaltını yansıtmak için başvurulan ve izleyicilerin duyacağı biçimde kişinin görüntüsü üzerine düşürme yoluyla gerçekleştirilen anımsatma tekniğine ne ad verilir?
 - a. Monolog
 - b. Görüntü üzerine konuşma
 - c. İç ses
 - d. Dolaylı konuşma
 - e. Konuşma örgüsü
8. Dizi ya da filmde kişilerin işittiği sese ne ad verilir?
 - a. Dış ses
 - b. Nesnel ses
 - c. İç ses
 - d. Monolog
 - e. Anlatımsal ses
9. Bir devinin süreklilik gösterdiği durumlarda bir çekimden ya da bir sahneden diğerine geçmekte yararlanılan olağan geçiş yöntemine ne ad verilir?
 - a. Açılma
 - b. Parlama
 - c. Bindirme
 - d. Geçme-Zincirleme
 - e. Kesme
10. Bir çekim senaryosunda aşağıdaki bilgilerden hangisi **yer almaz**?
 - a. Çekim numarası
 - b. Çekim ölçekleri
 - c. Kamera konumları
 - d. Sahne başlığı
 - e. Oyuncu devinimleri

Kendimizi Sınavalım Yanıt Anahtarı

1. d Yanıtınız doğru değilse “Televizyon Dizilerinin Yapısal Özellikleri” bölümünü gözden geçiriniz.
2. c Yanıtınız doğru değilse “Senaryo ve Evreleri” bölümünü gözden geçiriniz.
3. a Yanıtınız doğru değilse “Senaryo ve Evreleri” bölümünü gözden geçiriniz.
4. e Yanıtınız doğru değilse “Senaryoda İçsel Yapıyı Oluşturan Öğeler” bölümünü gözden geçiriniz.
5. b Yanıtınız doğru değilse “Senaryoda İçsel Yapıyı Oluşturan Öğeler” bölümünü gözden geçiriniz.
6. a Yanıtınız doğru değilse “Senaryoda İçsel Yapıyı Oluşturan Öğeler” bölümünü gözden geçiriniz.
7. c Yanıtınız doğru değilse “Senaryoda İçsel Yapıyı Oluşturan Öğeler” bölümünü gözden geçiriniz.
8. b Yanıtınız doğru değilse “Senaryoda İçsel Yapıyı Oluşturan Öğeler” bölümünü gözden geçiriniz.
9. e Yanıtınız doğru değilse “Senaryonun Dışsal Yapısı (Biçim)” bölümünü gözden geçiriniz.
10. d Yanıtınız doğru değilse “Senaryonun Dışsal Yapısı (Biçim)” bölümünü gözden geçiriniz.

Sıra Sizde Yanıt Anahtarı

Sıra Sizde 1

Kendine özgü bir yazım tekniği olan senaryonun içsel ve dışsal olmak üzere iki temel yapısı vardır. İçsel yapı, televizyonun kuralları ve koşulları dikkate alınarak, özgün ya da başka sanat dallarından uyarlanarak ele alınan konunun dramatik bir yapıda kurulmasını ifade eder. Dışsal yapı ise, senaryonun teknik çalışma özelliklerine karşılık gelir. Görüntü, ses ve sahneleme yöntemleri gibi senaryo öğelerinin ayrıntılarını kapsar; yapımın içeriğini, biçimini ve önemli bilgilerini içerir.

Sıra Sizde 2

Dizi senaryosunun biçimsel olarak cümleleri kısa, yalın ve öz olmalıdır. Senaryo ilgiyi diri tutacak, verilmek istenen mesajın izleyici tarafından kolaylıkla algılanmasını sağlayacak şekilde düzenlenmelidir. Ayrıca senaryonun üzerinde çalışılabilir ve değiştirilebilir esneklikte olması gerekmektedir. İçeriğiyle ve biçimiyle senaryonun iyi olması ve mesajını hedef kitesine etkin bir şekilde sunması gerekmektedir.

Sıra Sizde 3

Hangi tür program olursa olsun, her senaryonun kesinlikle iyi belirlenmiş ve anlatılan öykünün temelini oluşturan bir teması olmalıdır. Hiçbir düşünce hiçbir durum belirlenen bir tema olmadan yazarı bir sonuca ulaştırmez. Belirgin bir temadan yoksun bir öykü, kişilerin boş konuşmasına benzetilebilir.

Sıra Sizde 4

Öykü, olmuş ya da olabileceği olanaklı olayları anlatan, yaşamdan mekana ve zamana bağlanmış kesitler sunan kısa yazıdır. Belirlenen bir tema çerçevesinde, sözcükleri ve görüntüleri düzenleyerek olayları gerçek hayattan kesitler ile yeniden yaratan metindir. Ancak öyküler doğrudan senaryo olarak kullanılamaz ve her öykü senaryo olamaz. Öykünün senaryo olabilmesi öykülemenin (dramatik yapı) olması gerekir. Baştan sona neden-sonuç örüntüsü içinde geliştirilen, olayları zincirleme bir gelişim içinde anlatan bütüne, diğer bir anlatımla, öykünün düzenlendiği dokuya öyküleme denilmektedir.

Sıra Sizde 5

Senaryo konuşma örgüsünün işlevleri üç ana başlık altında açıklanmaktadır. Birinci işlevi bilgi vermedir. Öykünün mesajı, olaylar ve öyküdeki kişilikler hakkında izleyicilere bilgi verir. İkinci olarak, akılcı olmaktan çok kişiler arasındaki çatışmaları ve ruh durumlarını ortaya koyar, yazılan duruma ilişkin duyguyu yansıtır. Konuşma örgüsünün üçüncü işlevi ise, öykünün gelişimine katkı sağlamasıdır.

Yararlanılan Kaynaklar

- Adams, William B. (1977). **Handbook of Motion Picture Production**, New York: A Wiley-Interscience Publication.
- Arijon, Daniel, (1993). **Film Dilinin Grameri**, Anadolu Üni., İletişim Bilimleri Fak. Yay.
- Durmaz, Ahmet (1999). **Profesyonel Televizyon Yapım ve Yayın Teknolojileri**, Eskişehir: Anadolu Üni, Esbav Yay.
- Gökçe, Gürol (1997). **Televizyon Program Yapımcılığı ve Yönetmenliği**, İstanbul: Der Yayınevi.
- Hodgdon, Dana H. ve Stuart M Kaminsky (1981). **Basic Filmmaking**. New York: Arco Publishing Inc.
- Kellison, Catherine (2006). **Production for TV and Video**, Burlington, Oxford.
- Lyver, des ve Swainson, Graham (1999). **Basics of Video Production**, Oxford, Focal Pres.
- Millerson, Gerald (2007). **Sinema ve Televizyon İçin aydınlatma Tekniği**, (Çev: S.Taylaner) İstanbul: Es Yayınları.
- Millerson, Gerald (1977). **Lighting for Television and Motion Pictures**, London: Focal pres.
- Millerson, Gerold ve Owens, Jim (2009). **Television Production**, (14th Edition). Oxford: Focal Pres
- Mutlu, Erol (1995). **Televizyonda Program Yapımı**, Ankara: Ankara Üniversitesi İletişim Fakültesi.
- Özgür, Aydın Ziya (1994). **Televizyon Reklamcılığı**, İstanbul: Der Yayınevi.
- Sharff, Stefan (1982). **The Elements of Cinema**, New York, Columbia University Pres.
- Terlemez, Mediha Sağlık (2004). **Radio ve Televizyonda Program Yapımı**, İstanbul: Derin yayınları.
- Thompson, Roy (1998). **Grammer of the Shot**, Oxford: Focal Pres.
- Utterback, Andrew h. (2007). **Studio Television Production and Directing**, Oxford, Focal Pres.
- Ünlüer, Ayhan Oğuz (2005). **Ekranın Öte Yüzü: Radyo Televizyon Yayıncılığının Dünü, Bugünü ve Yarınları İlişkin Bir Perspektif**, Konya: Tablet Yayınları.
- Wood, Norton (2003). **Televizyonda Kamera, Aydınlatma ve Ses Tekniği**, (çev:V.Oztopçu), Ankara:TRT Yayınları.
- Zettl, Herbert (2009). **TV Production Handbook**, (10th ed.). Belmont, CA: Wadsworth.

İnternet Kaynakları

<http://www.cybercollege.com>, 25.09.2010

7

Amaçlarımız

Bu üniteyi tamamladıktan sonra;

- Çekim Sürecinin aşamalarını sıralayabilecek,
- Çekim sürecinde görev alan kişileri ve görevlerini tanıyabilecek,
- Çekim sürecinde aydınlatma işlemlerini açıklayabilecek,
- Stüdyo çekiminin özelliklerini açıklayabilecek,
- Tek kamera çekimlerinde kullanılan tekniklerini tanıyabileceksiniz.

Anahtar Kavramlar

- Çekim
- Stüdyo
- Prova
- Yapımcı
- İntercom
- Işıkölçer

İçerik Haritası

Televizyon Programı Yapım Aşaması

GİRİŞ

Bir televizyon programının çekim aşaması yapımdır. Bu aşama oyunculuk, yönetim, kamera, ışık, ses, özel efektler vb.gibi pek çok uzmanlıkları ve teknikleri kapsar. Bir televizyon programının yapım aşaması programın senaryoya bağlı olarak çekilmesidir. Yapım ekibi senaryoyu televizyon programına dönüştürme yetkisinde olan teknik bir gruptur.

Televizyon program yapımı, belirli sayıdaki görevlerin tamamlanma işlemidir.

Çekim, stüdyo içinde ya da stüdyo dışı mekanlarda olabileceği gibi canlı ya da bant kayıt şeklinde de yapılabilir. Canlı yayınlar daha önceden hazırlanmış bir senaryoya göre değil bir akış planına göre yapılır. Yönetmen ve ekibi, senaryonun gerektirdiği tüm sahne ve çekimleri, belirlenen mekanlarda istenilen görüntü formatında sesli ve sessiz olarak kaydeder. Başarılı bir çekim, büyük ölçüde çekim öncesi yapılan planlamanın yürütülmesinde gösterilen dikkate, çalışanların ve araçların belirlenen mekana tam zamanında ulaşmasına bağlıdır. Bu üniteye yapım süreci, bu süreçte görev alan kişiler ve görevleri, aydınlatma süreci ile stüdyo ve dış çekim gibi konular ele alınacaktır.

ÇEKİM SÜRECİ

Çekim süreci, televizyon programının senaryoya göre çekiminin yapıldığı gün ya da günlerdeki işlemleri kapsar. Bu aşamada yönetmen çekimlerini senaryodaki sıraya göre yapmaz, yapım öncesinde belirlenen çekim takvimine göre, oyuncu, bütçe, mekân ve teknik olanaklar doğrultusunda gerçekleştirir. Daha sonra çektiği görüntüleri ve kaydettiği sesleri kurgu aşamasında birleştirir. Yapım sürecinin aşamaları genel olarak şu şekilde sıralanır:

- Teknik ekip ve ekipman, oyuncular, dekor, kostüm, çekim saatinden önce hazır duruma getirilir.
- Işıklar ilk çekilecek sahne ve çekimlere uygun olarak kurulur.
- Kamera ve diğer yardımcı malzemelerin hazırlığı yapılır.
- Oyuncu kostümleri, makyajları ve saçları hazırlanır.
- Ses ekibi hazırlığını yapar.
- Sahnenin çekim provası yapılır. Sonra çekim gerçekleştirilir.

ÇEKİM SÜRECİNDE GÖREV ALAN KİŞİLERİN GÖREVLERİ

Bir televizyon programının yapımında programın türü, tekniği ve bütçesine göre çok sayıda kişi görev almaktadır. Bu kişilerin görev alanları ve yetenekleri çok farklıdır. Televizyon programlarında görev alan kişiler genel olarak; yapım ve yönetim, yazım, görsel, ses, sanat yönetimi ve stüdyo ekibi olarak sınıflandırılabilir;

Yapım ve yönetim ekibi (Yapımcı, yönetmen, görüntü yönetmeni, yönetmen ve yapım yardımcıları, devamlılık yazmanı, mekan sorumlusu, yiyecek içecek sorumlusu, ulaşım sorumlusu),

Yazım ekibi (Senaryo yazarı, araştırmacı, diyalog yazarı, dil uzmanları), görsel ekip (Storyboard yapımcısı, ışık yönetmeni, kameraman, kamera asistanı, fotoğrafçı, elektrikçi vb.),

Ses ekibi (ses yönetmeni, *ses asistanı*, boom operatörü,), *sanat yönetim ekibi* (set tasarımcısı, aksesuar sorumlusu, stilist, makyaj, kostümcü, Kuaför, vb), *stüdyo ekibi* (teknik yönetmen, stüdyo şefi, kamera kontrol, resim seçici, yayın sorumlusu, altyazı, grafik, kayıtçı,vb.) ve

Diğer görevliler (Muhasebe, sekreteryaya, ulaştırma sorumluları, avukat vb.) olarak sıralanabilir.

Yapım ve Yönetim Ekibi

Yapımcı

Programın yapımından sorumlu olan yapımcı, programın tasarım aşamasından yapım ve yayın aşamasına kadar olan tüm süreçlerde idari ve mali sorumluluğu üstlenen, bu sorumluluğu ile, yapımın sanatsal yönüne katkıda bulunan, yapımın maliyetini belirleyen, yapımda görev alacak kişileri seçen, yönetmen, yayın ve yapım ekibi ile iletişimi sağlayan ve koordine eden kişidir. Yapımcı, senaryo yazarını ve yönetmeni belirler, yönetmenle birlikte oyuncularını, sunucularını, program konuklarını ve tüm çekim ekibini seçer. Ayrıca;

- Yapımın genel planlamasını ve bütçesini yapar.
- Her çekim için mekân ve oyuncu planlamasını hazırlar.
- Çekimlerde kimin, ne zaman ve nerede görev alacağını belirler.
- Parayı denetler.

Yapımcı teknik donanımı (kamera kullanma, ışık ayarları vb.) bilmese de bu donanım hakkında bilgi sahibi olmalıdır. Çünkü teknolojinin olanaklarının yapamayacağı şeyleri isteyen yapımcı, ekibin saygısını kazanamayacaktır. Yapımcı temel olarak insanlarla uğraşmak zorunda olduğu için önderlik niteliğine sahip olmalıdır. Başarılı yapımcılar; insanları yönetme yetisine sahip olan, tek bir amaç doğrultusunda insanları harekete geçirebilen, üstlendikleri işi zamanında ve ayrılan bütçe sınırları içinde bitirebilen kişilerdir. İyi bir yapımcı aynı zamanda iyi bir iletişimci olmalıdır. Örgütlenme yeteneği ve becerisi olmayan bir yapımcının yaratıcı bir fikri başarılı bir TV programına dönüştürme şansı yoktur. Ayrıca başarılı bir yapımcı karar alma yeteneğine sahip bir kişi olmalıdır. Aldığı kararların sorumluluğunu taşımayı bilmelidir.

Yönetmen

Televizyon programı yapım sürecinin en önemli kişisi yönetmendir. Görsel düşünme yeteneği olan yönetmen, senaryoyu televizyon programına dönüştüren, yapımı tüm yönleri ile denetleyen, yapımın istenilen amaçlar doğrultusunda yaratıcı bir

Yapımcı doğru iş için doğru kişiyi seçme yeteneğine sahip olmalıdır. Başarılı yapımcı, doğru kişileri bulan, kiralaayan ve onların iyi bir program yapma kararını veren, parayı bulan ya da koyan, bir öykü ya da senaryoyu seçen, ilgili tüm kişileri kiralaayan, yapımın her aşaması ile ilgilenen ve her şey iyi giderse, ödül, şöhret, statü, tatmin ve kar elde eden kişidir.

şekilde gerçekleştirilmesini sağlayan kişidir. Bu nedenle yönetmenin rolü ve sorumluluklarının neler olduğunun bilinmesi önemlidir. Yönetmenin, estetik olarak görüntü dilini, televizyon yayın ve yapım tekniğini, teknik araçların olanaklarını, sınırlılıklarını ve anlatım olanaklarını çok iyi bilmesi gerekir. Yönetmen, yapım öncesi tüm hazırlıklardan, programın çekiminden ve yapım sonrası çalışmalardan, programın teknik ve estetik açıdan mükemmel bir şekilde gerçekleştirilmesinden, kısacası yapımın her aşamasından sorumludur.

Yönetmen senaryo üzerinde çalışarak yapımın formatını belirler, çekimleri ayrıntılı olarak planlar, çekim ekibini belirler, oyuncu seçimini gerçekleştirir, kamera, ışık, ses, dekor ve kostüm ile ilgili isteklerini ilgili ekiplerle paylaşır, tamamlanmasını sağlar, sahnelerin çekime hazır hale getirilebilmesi için en küçük ayrıntıya kadar her şeyi kendi çalışma yöntemine göre planlar ve düzenler. Çekim sırasında oyuncularını yönetir, kamera konumlarını, açıları, mikrofonların yerlerini belirler, kameralı ve kamerasız prova yapar. Her çekimi, aksiyon, süreklilik, yön, ritm, zamanlama ve süre açısından denetleyerek çeşitli açılardan alternatifli olarak çeker. Programın kurgusunu gerçekleştirir ve yayın kopyalarını kontrol eder.

Bir ekip çalışması olan televizyon program yapımında ekibin eşgüdümü ve iyi yönetilebilmesi için yönetmenin iyi bir iletişimci olması, planlı, programlı ve disiplinli çalışma özelliğine sahip olması gerekir. Yönetmen yapımın başarısı için, neyi, kimden istediğini açık ve basit bir dille anlatabilmelidir. Yönetmen, çekimde görev alacak ekibi ve oyuncularını bir ekip ruhu içinde bir araya getirerek, programın amacı doğrultusunda onların yeteneklerinden en üst seviyede yararlanmalıdır. Bu nedenle ekipteki her kişi yetenekleri doğrultusunda yönetmene yardımcı olmalı, yapımla ilgili önerilerini açık bir dille ifade etmelidir. Çekimde en son söz yönetmene aittir. Ne zaman yemek molası verileceği, süresinin ne kadar olacağı, çekimin kabul edilebilir olup olmadığı, aydınlatmanın istediği etkiyi yaratıp yaratmadığı gibi her konudaki karar onun tasarrufundadır. Sorumluluk alanı içindeki en basit sorundan en karmaşığına kadar, sorunları çözmede usta ve becerikli olmalıdır. Yönetmen sette hiçbir şey söylemezse kimse bir şey yapamaz. Yorumlama ve görselleştirme işlevlerine ek olarak yönetmenin bir diğer görevi de kişilere ne yapacaklarını söylemektir. Yönetmenin yaptığı işin kalitesi programın bütçesine, teknik ekibe ve teknik ekipmana bağlı olarak değişir.

Görüntü Yönetmeni

Görüntü yönetmeni, senaryonun görüntü diliyle anlatılması ve yorumlanması aşamasında yönetmenin en büyük yardımcısıdır. İyi bir görüntü yönetmeni, yönetmen ile iyi iletişim kurabilen, yönetmenin kurmak istediği görsel dünyayı kavrayabilen, ışık, renk, kamera açıları, kamera hareketleri, objektif kullanımı gibi konularda teknik ve estetik bilgi ve becerilerini programa katabilen kişidir.

İyi bir görüntü yönetmeni yapım öncesi toplantıda program için zorunlu kılınan özel istekleri ayrıntılı bir şekilde tartışır. Çekim mekanlarının saptanmasında, ön araştırma gezilerinde görüntü yönetmeni mutlaka programın yönetmeni ile birlikte olmalıdır. Çekim mekanlarını tanıyan görüntü yönetmeni, kullanacağı araç ve gereçlerin neler olacağına, bu gözlemleri sonucunda karar verir.

İyi bir görüntü yönetmeni alanındaki tüm teknik gelişmeleri yakından izlemeli, kamera ve kamera aksesurları ile aydınlatma araçlarını iyi bilmeli, tüm bu bilgilerini yerinde ve doğru olarak yönetmenin istekleri doğrultusunda kullanmaya çalışmalıdır. Görüntü yönetmeni, aydınlatma ekibinin de sorumlusudur. Birlikte çalışacağı ışıkçılara her sahne için nasıl bir aydınlatma istediğini açık ve seçik bir şekilde anlatabilmelidir.

Prova; yönetmene, görüntü yönetmenine, ses ekibine, ışık ekibine ve teknik ekibe her şeyin doğru ve düzenli olarak yürüyüp yürümediğini görme fırsatı sağlar.

Senaryo programın yazılı bir planı ya da taslağıdır.

Görüntü yönetmeni, görüntünün niteliğinden ve çekiminin yapılmasından, kamera ve aydınlatma ile ilgili tüm kararları almaktan sorumludur. Görev aldığı yapının türüne bağlı olarak gerekirse kamerayı kullanabilir. Kullanmadığı durumlarda, ayrı bir kamera operatörü ile çalışır. Bazı çekimler birden fazla kamerayla yapılabilir, o zaman doğal olarak görüntü yönetmenine bağlı olarak çalışan bir ya da birkaç kamera operatörü bulunur.

Yönetmen Yardımcısı

Yönetmen yardımcısı, çekimde yönetmenin sağ koludur. Çekim için tüm hazırlıkların yapılmasını sağlar, denetimini yapar, sahneyi provaya hazırlar, zaman planına göre çekimin gerçekleştirilmesini sağlar. Yönetmen yardımcısı, senaryo dökümünü çıkarır, günlük çekim programını hazırlar, çalışma programını tüm oyunculara ve çekim ekibine bildirir, hazırladığı bu programa göre ilgili kişilerin, oyuncuların, teknik araç ve gereçlerin çekim mekanında bulunmasını sağlar.

Sette çekim ekibinin sorumluluğunu da üstlenen yönetmen yardımcısı, sette sessizliğin sağlanmasından, gereksiz konuşmaların yapılmasını önlemekten sorumludur. Günlük çekim raporlarını hazırlar, sette ne olup bittiğini izler ve beklenmedik olaylar karşısında hazırlıklı olur, sette bulunması gereken aksesuarların sahne de olup olmadıklarını kontrol eder. Klaket üzerine yazılacak sahne numaralarını belirler. Bu görüntülenecek ve kaydedilecek sahnenin numarasıdır ve çekim öncesi kameraya gösterilir ya da ses kaydı için okur.

Her çekimle ilgili bir plan hazırlar. Bu planda kamera açısını, oyuncuların pozisyonlarını, hareketin yönünü, oyuncuların giriş-çıkışlarını gösterir. Ayrıca, çekimde oyuncuların giydikleri kostümleri, kullandıkları aksesuarları, el ve vücut pozisyonlarını, saç şekillerini, makyajlarını, şişe ve bardaklardaki sıvıların seviyelerini ve tüketilen yiyeceklerin miktarlarını not eder, gerektiğinde fotoğrafını çeker ya da video kaydını yapar. Bu çalışmaları yönetmen yardımcısının yanında görevlendirilen bir devamlılık yazmanı da yapabilir. Yönetmen yardımcısı, sahnenin çekimi sırasında diyalogların doğruluğunu kontrol eder, hataları ve değişiklikleri kaydeder ve yönetmene bildirir.

Yapım Yardımcısı

Yapım yardımcısı yapımcıya bağlı olarak çalışır. Çekim öncesi hazırlıklar ve çekim aşaması, en yoğun çalışma dönemidir. Çekim mekanlarını belirlemek, izinlerini almak, onaylanan mekanları kiralamak ve sözleşmelerini yapmak, çekim ekibini oluşturmak, teknik araç ve gereçleri kiralamak, dekor ve kostümleri hazırlamak, üretimini sağlamak ve gerekli tüm hazırlıkları ve harcamaları bütçeye göre planlamak ve gerçekleştirmekte yapımcıya yardım etmek yapım yardımcısının görevleridir. Ayrıca, çekim sırasında tüm ekibin, ulaşım, iletişim, yemek ve konaklama ihtiyaçlarını bütçe olanaklarına göre planlar ve gerçekleştirir.

Televizyon program yapımlarında mekanların bulunmasında, çekim ekibinin yiyecek ve içeceklerinin temininde ve çekim mekanına ulaşımının sağlanmasında yapım yardımcısına yardım eden mekan, yiyecek içecek ve ulaşım sorumluları da vardır.

Küçük bütçeli yapımlarda yapımcının sorumluluklarını yönetmen üstlenir. Bu durumda işin tanımı yapımcı-yönetmen olarak belirlenir.

SIRA SİZDE

Yapım ve yönetim ekibinde görev alan kişiler ve temel sorumlulukları nelerdir?

Yazım Ekibi

Senaryo Yazarı

TV program yaratım sürecinde senaryo, istisnalar hariç senaryo yazarları tarafından yazılır. Senaryo yazılı bir metindir. Senaryo yazarı, bilgi birikimi, deneyimi ve ya-

raticılığı ile senaryoyu görsel ve işitsel yapısı güçlü bir metin haline getiren bir kişidir. Senaryo yazarının öncelikli görevi, programın ana temasını, amacını ve hedef kitesini belirlemektir. Bunun için araştırmalar yapar. Daha önce yapılan nitel ve nicel araştırmalardan, uzmanlardan, kaynak kişilerden, kütüphanelerden, internetten yararlanır. Tüm bu araştırmalarının sonucunda, bir özgün düşünce (taslak) hazırlar, bunu kısa bir öyküye daha sonra da geliştirilmiş bir öykü haline dönüştürür. Senaryo yazarı çalışmalarının her evresini yapımcıya onaylatmak zorundadır. Yapımcı tarafından onaylanan geliştirilmiş öyküyü bir senaryo haline dönüştürmek senaryo yazarının temel görevidir.

Görsel Ekip

Görsel ekip, kameranın çalıştırılmasından ve yönetmenin isteği doğrultusunda aksiyonu kusursuzca ve mükemmel bir görüntü düzenlemesine göre görüntülemekten sorumludur. Bunun başarılması teknik araç gereçlerin özelliklerinin ve kullanımının bilinmesini gerektirir. Yapım türüne bağlı olarak görsel ekip bir ya da birden fazla kişiden oluşabilir. Yapımın türü değıştikçe görsel ekipte bulunanların sayısı da değışir.

Kameraman

Kameraman, çekimlerde kamerayı kullanmaktan, görüntü yönetmenin önerdiği ve yönetmenin uygulamak istediğı çekimleri gerçekleştirmekten sorumludur. Kameraman sadece kamerayı kullanmakla kalmaz, aynı zamanda kameranın konumlandırılmasından, teknik denetimini yapmaktan, yönetmen, ışık yönetmeni ve ses teknisyeni ile birlikte çalışmaktan ve sahnelerin çekimini yapmaktan sorumludur. Kameramanın çekimdeki görevleri şu şekilde sıralanabilir:

- Kamera ve kameranın aksesuarlarından (filtreler, kamera sehpası, objektifler, bant vs) sorumludur.
- Provalar sırasında aksiyonu izler, çekim sırasında iyi bir görüntü elde edebilmek için tüm hazırlıkları yapar.(Akü bağlantısı, kablolar, güç kaynağı, doğru objektif kullanımı, doğru diyafram ve netlik, doğru filtre takılması, gibi)
- Kameranın konumunu belirler, sette uygun yere yerleştirir, kameranın dengesini yapar ve çekim için hazır tutar.
- Yönetmen tarafından istendiğinde kamerayı dolly, vinç, gibi özel araçlar üzerine yerleştirir.
- Kamera ve donanımlarının güvenliğinden sorumludur.

Kamera Asistanı

Kameramanın çekim sırasında kameranın sette hazır hale getirilmesinden, çekim sırasında netliğin kontrol edilmesinden ve çekim sonrası tüm aksesuarları ile birlikte kameranın toplanmasından sorumlu yardımcıları vardır. Bu asistanlar kamerayı çekime hazırlamaktan, objektiflerin ve filtrelerin takılıp çıkarılmasından, kameranın temizliğinden ve çekim sonrası kontrollerinin yapılmasından sorumludur. Kamera asistanlarının en önemli görevi ise, çekim sırasında kamera ve oyuncu hareketleri nedeniyle değışen netliğin takibini yapmak ve doğru bir netliği sağlamaktır.

Işık Yönetmeni

Işık yönetmeni, yönetmenin isteğine göre sahnenin aydınlatma planını yapmaktan, aydınlatma araçlarını bulmaktan, aydınlatmanın yapılmasından ve aydınlatmanın kontrolünden sorumludur. Işık yönetmeni, ışık ve ışık kaynakları-

nı çok iyi bilir, sette ışıkçı ve elektrik teknisyenleri ile birlikte çalışır. Televizyon için ışık, görüntünün yaratılmasında, kaydedilmesinde ve gösterilmesinde en temel unsurdur. Işık yönetmeni, çekim öncesi teknik toplantılara katılarak yönetmenin filmin görsel dünyasıyla ilgili düşüncelerini ve isteklerini dinler, görüntü yönetmeniyle sahnelerin ışık düzeni üstünde çalışır, gerekli ışık malzemelerini belirler, ışık kaynaklarının yerlerini belirler, güçlerini düzenler ve programın amacına yönelik atmosferi yaratacak aydınlatmayı gerçekleştirir. Çekimler sırasında, görsel sürekliliğin devamını sağlamak temel görevlerinden biridir. Yapımın gerçekleştirildiği yer, stüdyo dışı bir mekan ise, çekim öncesi bu mekana giderek o mekanda kullanılan elektrik donanımını ve kullanabilecek elektrik gücünü saptar.

Setlerde en çok ışık hazırlığı için beklenir. Bu nedenle, ışık yönetmeni ve ekibi zaman baskısı altında çalışır. Bu yüzden iyi bir ışık yönetmeni pratik olmak, hızlı çalışmak ve ekibini iyi yönetip, çalışmalarını kontrol altında tutmak zorundadır. Işık yönetmeni, sahnenin aydınlatmasını tamamladıktan sonra, ekibi ile birlikte provaları izleyerek varsa gerekli düzeltmeleri yapar ve sahneyi çekime hazır hale getirir.

Işık Asistanı

Işık asistanları ışık yönetmenine bağlı olarak çalışan ışık teknisyenleridir. Sette kullanılacak ışık miktarına bağlı olarak sayıları değişir. Çekimlerde kullanılacak ışık kaynaklarını ve aksesuarlarını çekim mekanına taşımak, kurmak, ışık yönetmeninin söylediği yerlere yerleştirmek, gerekiyorsa filtrelerini takmak, oyunculara ve mekanlara göre ayarlarını yapmak asistanların görevleridir.

SIRA SİZDE

2

Görsel ekibin çekim sürecindeki rolü nedir?

Ses Ekibi

Stüdyo ya da bir dış çekim ortamında ses kaydı için ses ekipmanlarının sağlanması, mikrofonun yerleştirilmesi, sesin düzeyini ve niteliğinin kontrol edilmesi ve sesin kaydedilmesi ses ekibinin görevleri arasındadır.

Ses Yönetmeni

Ses yönetmeni, programın çekim sırasında ve kurgu aşamasında sesle ilgili tüm işlemlerden sorumludur. Ses yönetmeni, çekimde kullanılacak ses cihazlarını ve çekimin açısına ve konusuna göre kullanılacak mikrofonları seçer, yerlerini belirler, yerleştirir, ses tasarımını yapar, gerekli ses düzeyini belirler, seslerin kaliteli bir şekilde kaydedilmesini sağlar, kaydedilen sesin niteliğine ve kullanılabilirliğine karar verir ve ses raporunu hazırlar. Ses ekibinin yönetilmesi de ses yönetmeninin görevidir. Ses yönetmeni, kurgu aşamasında konuşma, doğal ses, müzik gibi ses kanallarının oluşturulmasından ve ses miksini yapılmasından da sorumludur.

Ses Asistanı

Ses asistanı, çekimlerde ses kaydını yapan ses yönetmenine yardım eden kişidir. Ses asistanı, provalar sırasında provaları izler, ses yönetmeninin direktifleri doğrultusunda her sahne için mikrofonları sahnede belirlenen yerlere yerleştirir. Ayrıca, kalabalık sahnelerde kullanılan telsiz mikrofonların oyunculara takılması ve bağlantılarının yapılması, ses kayıt malzemelerinin kurulup toplanması, bakımlarının yapılması, sette yer değiştirirken taşınması ve ses kayıt raporlarının tutulması gibi görevleri de yerine getirir.

Boom Operatörü

Boom operatörü, boom denilen olta benzeri uzun madeni bir sopa kol ucuna yerleştirilmiş mikrofon sisteminin kullanımından ve sesi en iyi alabilecek yerlere yerleştirmekten sorumludur. Boom operatörü, diyalogları izleyerek, çekim sırasında boomu konuşma sırası gelen oyuncuya mümkün olan en yakın mesafeden yönlendirerek sesinin kaydedilmesini sağlar. Mikrofonun mesafesinin her oyuncuyla olabildiğince eşit olması, iyi bir ses kaydı için çok önemlidir, bu yüzden boom operatörünün çok güçlü kolları olması gerekir. Boom operatörü, mikrofonun, kendisinin ve gölgelerinin görüntüye girmemesi konusunda çok dikkatli olmalıdır. Boom operatörü, ses yönetmeninin belirlediği tarzda mikrofonu uygun olan yerde tutar ya da hareket ettirir.

Sanat Yönetim Ekibi

Sanat Yönetmeni

Sanat yönetmeni, senaryoya uygun olarak, kullanılacak mekânları tasarlayan, dekorun yapımını yöneten, kurulmasını sağlayan, aksesuar ve kostümleri tasarlayan, bulan ve kullandığı malzemeleri programın amacına göre düzenleyen kişidir. Sanat yönetmeni yönetmen ve görüntü yönetmeni ile birlikte çalışarak, dekorların kurulmasını, kostüm ve aksesuarların hazırlanmasını ve setin çekim için hazır hale getirilmesini sağlar. İyi bir sanat yönetmeni seti, kamera açıları ve kullanılan objektiflerin özelliklerini dikkate alarak oluşturur, her çekimde kameranın vizöründen bakarak mekânı kamera açısına göre düzenler.

Sanat Yönetmeni Asistanı

Sanat yönetmenin çekim öncesinde ve çekim sürecinde yapılmasını istediği her şeyin doğru ve zamanında yapılmasından sorumludur.

Set Amiri

Sanat yönetmenine bağlı olarak çalışan set amiri, setin kurulması, kullanımı, setin genel düzeni, aksesuar trafiği, aksesuarların ve dekorun yerlerinin korunması, sette giriş çıkışların kontrol edilmesi, oyuncu hareket yerlerinin işaretlenmesi, çevre düzeninin korunması, güvenliğinin sağlanması, çeşitli özel efektlerin hazırlanması gibi işlerden sorumludur.

Aksesuar Sorumlusu

Aksesuar sorumlusu, mekânın ya da rollerin gerektirdiği özel eşyaları bulan ve çekimler sırasında sette kullanılmasını ve saklanmasını sağlayan kişidir.

Makyajcı

Makyaj, televizyonda güzel görünmek için değil, oyuncunun teknik açıdan iyi görünmesini sağlamak için yapılır. Makyajcı, çekilecek programdaki tüm oyuncuların yüzlerine gereken makyajı yapan kişidir. Proje büyüklüğüne göre farklı sayıda asistanla çalışabilir. Makyajcı, elindeki makyaj malzemeleri ile senaryonun öngördüğü şekilde kamera önündeki kişilerin iyi görünmelerini sağlar, çekimleri izleyerek oyuncuların yüzlerinde oluşabilecek parlamaları ya da makyajdaki bozulmaları engellemek için sürekli sette hazır bulunur. Oyuncular için özel makyaj çalışmaları gerektiğinde, bu makyajcı ya kendisi yapar ya da özel efekt makyajcısından destek alabilir.

Kostüm Tasarımcısı ve Sorumlusu

Kostüm tasarımcısı ve sorumlusu, oyuncuların giymeleri gereken kostümleri tasarlayıp uygulayan kişidir. Kostüm tasarımcısı ve sorumlusu yardımcısıyla birlikte çekim süresince oyuncuların sahne devamlılıklarına göre bu kostümlerin kullanımını sağlar. Kostümler bazen özel olarak diktirilir, bazen de satın alınır ya da kiralanır. Her durumda kostümleri seçen, oyuncuları giydirip yönetmene sunan kişi kostüm tasarımcısıdır. Ayrıca sette, kostümlerin temizliği, ütüsü, tamiri, düzgün bir biçimde saklanması ve nakledilmesi gibi işlerle uğraşan terzi ve gardıropçu görevlerini üstlenen bir ya da birkaç kişi vardır.

Stüdyo Ekibi

Teknik Yönetmen

Teknik yönetmen, çekim sırasında, görüntü ve sesin teknik açıdan denetiminden, teknik standartlara göre kaydedilmesinden ve teknik ekipten sorumlu kişidir. Stüdyo çekimlerinde kontrol odasında bulunur, yayına ya da kayda gönderilen ses ve görüntülerin teknik açıdan denetimini yapar, onun teknik açıdan onay vermediği hiç bir çekim kabul edilemez. Programın teknik gereçlerinin sağlanması ve işletilmesi de teknik yönetmenin sorumluluğundadır.

Stüdyo Şefi

Stüdyo şefi, stüdyo içindeki çalışmaların düzenli bir şekilde yürütülmesinden sorumludur. Çekim öncesi stüdyodaki tüm hazırlıkların yapılmasından, dekorun güvenli bir şekilde kurulmasından, tüm mobilyaların dekor içinde doğru yerlerine yerleştirilmesinden sorumludur. Provalar ve kayıt sırasında stüdyo kapılarının kapatılması, ikaz ışıklarının yanması, havalandırma sisteminin kapatılması görevleri arasındadır. Çekim ya da prova başlarken, tüm ekibin stüdyoda olmasını sağlamak ve çekim ve prova için hazır durumda olmalarını sağlamak sorumluluklarından biridir. Çekim sırasında ise, yönetmenin isteklerini oyunculara ve stüdyo içindeki teknik ekibe iletmek görevleri arasındadır.

Kamera Kontrol

Kameraların teknik açıdan çekime hazır hale getirilmesinden sorumludur. Çekim sırasında kameraların ışık, renk ve diyafram ayarlarını sürekli kontrol eder, kameraların birbirleri ile teknik açıdan uyumlu olmasını sağlar.

Resim Seçici

Resim seçici, resim seçme masasının kullanımından sorumludur. Görev yeri, stüdyonun kontrol odasıdır. Resim seçici, çeşitli görüntü kaynaklarından gelen görüntüleri yönetmenin direktifleri doğrultusunda hazırlayan, kayda ya da yayına gönderen kişidir. Resim seçici, yayın dilini iyi bilmeli, sözlü iletişim yeteneğine, takım çalışmasına ve sorun çözme becerisine sahip olmalıdır. Resim seçicinin iyi bir kulağa, göze, mükemmel bir zamanlamaya, koordinasyon ve yüksek düzeyde bir konsantrasyon yeteneğine sahip olması gerekir. Yeteneklerini geliştirici olmalı, görsel ve işitsel yeteneğe sahip olmalı, sanatsal ve estetik yeteneklere sahip olmalı, müzikten anlamalı, doğru ve hassas geçişler yapmak için iyi bir ritim duygusuna sahip olmalıdır.

Altyazı, Elektronik Grafik

Kayıt ve canlı yayın stüdyo programlarında programın adı, alt yazılar ve krediler gibi çeşitli yazıların bilgisayarda üretilmesinden, çekim ve yayın sırasında görüntü üstüne bindirilmesinden sorumludur.

Kayıtçı

Kayıt cihazlarının ve aksesuarlarının düzenlenmesinden, yerleştirilmesinden, kaydın kontrolünden ve görüntünün kalitesinden sorumludur.

AYDINLATMA İŞLEMİ

Nesnenin aydınlatılmasında ilk adım ana ışık kaynağının yerleştirilmesidir. Aydınlatma yapılırken ana ışık, dolgu ışığı ve arka ışık kaynaklarının şiddetleri arasında belirli bir oranın sağlanması gerekir. Genellikle başlangıç noktası olarak ana ışık %50, dolgu ışık %30 ve arka ışık ise %20 oranında kullanılır. Bu ışık kaynaklarının şiddeti **ışıkölçer** diye adlandırılan bir ölçüm cihazı ile belirlenir. Ölçüm yapılırken ışıkölçer nesnenin ya da oyuncunun bulunduğu yerden ışık kaynağına doğru yönlendirilir. Bunun nedeni ışıkölçerin nesne ya da oyuncu üzerine düşen ışığı ölçmesidir.

Aydınlatma yapılırken önce, ana ışık kaynağı ile başlanır. Işık kaynağı kameranın sağ ya da sol yanından biri tercih edilerek 45 derecelik bir açı oluşturulacak şekilde yerleştirilir. Işık kaynağı, aydınlatılacak nesne ya da oyuncu üzerine yönlendirilir. Işığın sahnede istenilmeyen yerlere düşmesini önlemek için ışık kaynağının üzerindeki kapakçıklar yardımı ile ışığın denetimi yapılarak yayılması önlenir. Işığın nesne ya da oyuncu üzerine düşen şiddetini ayarlamak için ya ışık kaynağı üzerindeki anahtardan yararlanılır ya da nesne ile olan mesafesi isteğe göre artırılır ya da azaltılır. Işık kaynağının şiddeti nesneye yaklaştırıldıkça artar, uzaklaştırıldıkça azalır. Daha sonra ışık kaynağının şiddetinin istenilen düzeye gelip gelmediği ışıkölçer yardımı ile belirlenir.

Daha sonra, dolgu ışık kullanılır. Dolgu ışık, ana ışık kaynağının karşı tarafına yerleştirilir. Dolgu ışığın şiddeti de yine ışıkölçer yardımı ile ayarlanır. Işığın şiddetinin ayarlanmasında yumuşatıcı filtrelerden yararlanılabileceği gibi, ışık kaynağının nesneye olan mesafesinin değiştirilmesi de bir yöntem olarak kullanılabilir. Dolgu ışık kaynağının şiddetinin ayarlanması sırasında ana ışık kaynağının kapatılması gerekir. Dolgu ışık, gölge yaratmayan yumuşak bir ışıktır. Hem ana ışık kaynağının neden olduğu gölgenin sertliğini azaltır, hem de gölgede kalan ayrıntıları belirginleştirir. Dolgu ışık pozlama değerini ya da sahnede var olan ışığın şiddetini değiştirmemelidir. Yalnız olarak kullanıldıklarında istenmeyen gölgeler oluşturmazlar. Dolgu ışığın şiddeti hiçbir zaman ana ışığın şiddetini geçmemelidir. Çok nadir olarak ana ışık ile şiddeti aynı olur. Dolgu ışığın şiddeti ana ışığın şiddeti ile aynı olduğunda nesnenin formu ortaya çıkmaz. Bir başka deyişle üçüncü boyut ya da derinlik elde edilmez.

Ana ışık ve dolgu ışık dengelendiğinde bunlara arka ışık eklenir. Arka ışık, nesnenin sağ ya da sol arka tarafına yerleştirilir. Arka ışık, görsel etkide çok önemli bir rol oynar. Nesnenin ya da oyuncunun dış kenar çizgilerinin ortaya çıkarılması için kullanılır. Arka ışık kaynağının şiddetinin ölçümü sırasında diğer ışık kaynakları kapatılır. Etkili bir arka ışık için en iyi ölçüm, bütün ışıkları yakmak ve sonra da arka ışığı açıp kapatmaktır. Eğer arka ışığın nesnenin dış kenarları üzerindeki etkisi çok yüksek ise, yani ışık oyuncunun saçları ya da omuzları üzerinde çok parlak görünüyorsa yumuşatıcı filtreler kullanılarak etki doğal bir görünüme kavuşturul-

Işıkölçer: Doğru diyafram açıklığı ve örtücü hızını belirleyebilmek için varolan ışığın miktarını ölçer.

lur. Arka ışık, nesneyi fondan ayırarak formunun ortaya çıkartılmasına yardımcı olur, arka plan ile ön plandaki nesnelerin birbirlerinden ayrılmasına ve sahneye derinlik kazandırılmasına katkıda bulunur.

Dış çekimlerde güneş, ana ışık kaynağıdır. Güneş genellikle çok sert ve istenmeyen gölgeler yaratır. Dış mekanlarda yapılan çekimler, güneşin sert niteliğinin az olduğu sabah ya da akşam saatlerinde yapılmalıdır. Öğlen saatlerinde yapılacak çekimlerde güneş, tam tepede olacağından, güneş ışınları oyuncuların üzerine dik düşer ve yüzlerin gölgede kalmasına neden olur. Dış çekimlerde kamera, güneş referans alınarak konumlandırılmalıdır. Tercih edilen konum güneş ışınlarının kameranın arka sağ ya da sol tarafından sahneye düşecek şekilde olmasıdır. Bu genel bir kuraldır. Ancak istenilen etkiye bağlı olarak güneş ışınları yandan yada tam karşıdan gelecek şekilde de kamera konumlandırılabilir. Güneş ana ışık kaynağı olarak kullanırken çeşitli malzemelerden oluşturulan yansıtıcılar yardımı ile güneşin sert ışıklarının neden olduğu gölgeler yumuşatılabilir.

Dış çekimlerde güneşin neden olduğu sert gölgelerin yanında bir diğer sorun da aynı çekim içinde aydınlık ve gölgeli alanların birlikte olduğu durumlardır. Bu durumdan kaçınılmalıdır. Bu iki sorun, yani direk güneş ışığının yarattığı sorun ile gölge ve aydınlık alanların birlikte olmasının neden olduğu sorun, çekim bulutlu ve kapalı bir günde yapıldığında ortadan kalkar. Bu nedenle görsel açıdan iyi sonuçların bulutlu bir günde yapılan çekimlerde de elde edilmesi çoğu kez mümkündür. Ancak, bulutlu gökyüzünün yumuşak ışık karakterine sahip olduğu unutulmamalıdır.

Aydınlatma işleminde izlenen aşamaları açıklayınız.

STÜDYO ÇEKİMİ

Stüdyo çekimleri birden fazla kameranın kullanıldığı, canlı yayın ya da bant kayıt şeklindedir. Stüdyoda yapılan çekimlerde yönetmen, kurguya ihtiyaç duymayacak tamamlanmış bir programın yaratılmasına çalışır. Eğer çekim canlı yayınsa, program stüdyoda bitirilmiş olur, yönetmenin yaptığı tam anlamıyla kurgusal bir çalışmadır. Çok kameralı program çekimi pek çok teknik sürecin ve oyuncuların aksiyonlarının koordineli bir şekilde yönetilmesini gerektirir. Yönetmen, kamera, ses, grafik, görüntü kayıt cihazları ile diğer görüntü kaynaklarından gelen ses ve görüntüleri senaryonun akışına göre, yönetmek ve düzenlemek durumundadır. Yönetmen yapım sürecini yönetirken, bu araç ve gereçlerin yanında onları kullanan kişilerle ve stüdyodaki oyuncularla düzenli bir iletişim içinde bulunur. Çoklu kamera çekimlerinde yönetmen, sadece her çekimin kompozisyonu ile değil, aynı zamanda çekimlerin hangi sırada olması gerektiği ile de ilgilenir. Stüdyo çekimlerinde yönetmen kontrol odasındadır ve çekimi buradan yönetir. Kontrol odası, çoklu kamera çekimleri için tasarlanmıştır. Kameralardan gelen görüntülerin yanı sıra, ses, grafik ve önceden hazırlanmış diğer görüntü malzemelerinin düzenli bir koordinasyon içinde yayına veya kayda gönderilmesini sağlayacak şekilde tasarlanmıştır. Bu nedenle, çoklu kamera çekimleri genellikle kontrol odası yönetimi olarak adlandırılır.

Çekim öncesi yapılan kamera ve oyuncu provaları sırasında veya canlı yayın ya da kayıt sırasında çalışmaların güvenli ve sorunsuzca yürütülebilmesinde stüdyonun iç iletişim sistemi (**intercom**) önemli bir rol oynar. Yönetmen bu iç iletişim sistemi aracılığıyla kontrol odasının dışındaki stüdyo çalışanları ile gerekirse oyuncu ya da sunucu ile iletişim kurarak yönetsel isteklerini bildirir.

Kontrol odasındaki iç iletişim sistemi tüm yapım ve teknik personel arasında hızlı bir iletişimin olmasını sağlar. Stüdyodaki tüm yapım ve teknik personel birbir-

Intercom: Tüm rejî grubu, kameramanlar, stüdyo şef(ler)i ve sunucu(lar) arasındaki iletişimi sağlayan bir tür telsiz sistemidir.

leri ile iletişim kurmak istediklerinde üzerinde küçük bir kulaklığın ve mikrofonun bulunduğu konuşma ve dinleme cihazını başlarına takarlar. Stüdyoların çoğunluğunda telsiz kulaklık ve konuşma cihazının kullanılmasına karşın, kablolu sistemler de kullanılmaktadır. Pekçok stüdyoda stüdyo şefi, stüdyo ekibi ve boom operatörü için kulaklıklarını takabilecekleri intercom çıkışları vardır. Stüdyodaki her kamerada da biri kameramanın diğeri de kamera yardımcısının kullanacağı en az iki intercom çıkışı vardır.

Stüdyo içi çekimlerde iç iletişim sisteminin (intercom) kullanım amacı nedir?

SIRA SİZDE

4

Kontrol Odası

Stüdyo çekimlerinde en önemli mekanlardan birisi kontrol odasıdır. Kontrol odasında, resim seçme masası, kamera kontrol ünitesi, ışık ve ses masası, kayıt ünitesi, karakter jeneratörü, monitörler gibi teknik cihazların yanında yönetmen, resim seçici, teknik yönetmen, ses teknisyeni ve ışık teknisyeni gibi teknik personel bulunur.

Resim Seçme Masası

Resim seçici stüdyoda ya da stüdyo dışında ister canlı ister kaydedilen olsun tüm program türlerinde çalışır. Bu programlar haber, spor, eğlence programları, küçük stüdyo dramaları, çocuk programları, durum komedileri, operalar, dizi dramalarını kapsar. Stüdyoda çekilen programlarda resim seçici kontrol odasında stüdyo dışı çekimlerde yayın arabasında çalışır. Resim seçici canlı programlarda pek çok geçiş yöntemi (kesme, mix, silme, özel efektler) kullanır. Değişik kaynaklardan gelen görüntüleri (kameralarla kayıt cihazlarından grafik ve sayısal görüntü efekt cihazlarından) birleştirir. Yönetmenin ikinci gözü gibidir. Resim seçme zevkli ancak titizlik, sabır, dayanma gücü ve esneklik isteyen bir iştir. Haber, eğlence programlarında resim seçici yapımcı tarafından program taslağına ya da ayrıntılı çekim senaryosunu bağlı olarak hazırlanan program akışına bağlı olarak çalışır. Daha sonra yönetmenle birlikte senaryo üzerinde çalışarak geçişler, görsel efektler, grafikler hakkında bilgi alır. Yönetmenin gerçekleştirilmesi zor istekleri konusunda çözüm önerilerinde bulunur. Resim seçici değişik resim seçme masalarının olanaklarını ve sınırlılıklarını bilmek durumundadır. Bu bilgiye sahip olması yönetmenin isteklerini yerine getirmede kolaylık sağlar.

Resim seçicinin görevleri nelerdir?

SIRA SİZDE

5

Kayıt ya da yayın sırasında resim seçici yönetmenle birlikte programın görsel olarak yaratılmasında çalışır. Resim seçici pekçok görevi etkin bir şekilde yerine getirmek durumundadır. Canlı bir söyleşi programında bir kameradan diğerine kesme yaparken yayına verilecek izleyen görüntüyü yönetmenin direktifleri doğrultusunda hazırlarken efekt bölümünden geçişi programlar. Bu sırada yönetmen yardımcısının görüntünün ne zaman yayına verileceğine ilişkin komutlarını dinler. Haber programlarında yayın akışı hızla değişebilir. Bu nedenle isteklere hızlı ve doğru yanıt vermek durumundadır. Çoğunlukla birden fazla görsel kaynak kullanır, örneğin görüntünün üstüne isim, yer ve tarih gibi grafikler bindirebilir. Bu tür yapımlarda resim seçici planlı ve provalı yapımlara göre daha özgürdür.

Bazı eğlence programlarında durum komedilerinde ve dramalarda resim seçici kullanacağı görsel geçişleri, efektleri prova etme imkanı bulur. Kimi zaman yönetmene alternatif önerilerde bulunur. Resim seçici çekim senaryosu üzerine görüntü kaynaklarının, geçiş türlerinin, grafik ve teknik efektlerin ayrıntılı notlarını alır.

Senaryo üzerinden çalıştığı halde, kayıt sırasında yönetmenin o anki isteklerini de yapmak durumundadır. Müzik programlarında resim seçici müziğin ritmine, müzikal ezgiye göre kesmeler ve görsel geçişler yapmada daha özgür olabilir. Canlı programlarda problemler karşısında hızlı davranarak bir başka kaynağa uygun bir geçişi sağlayarak ilgili kameranın pozisyonunu ya da netliğinin değiştirilmesine olanak sağlayabilir.

Resim seçme masası yapı ve işleyiş açısından ses mikserlerine benzer. Çeşitli kaynaklardan gelen görüntüleri alır, işler ve yayına gönderir. Resim seçme masaları kabaca, ön izleme ve program (çıkış) olmak üzere iki bölümden oluşur. Her biri için izleme monitörü vardır.

Program bölümü, ana çıkış bölümüdür. Görüntüler doğrudan yayına ya da kayıt cihazına bu bölümden gönderilir.

Ön izleme bölümü ise, görüntü kaynağı seçildiği, hazırlandığı ve zamanı geldiğinde yayına gönderildiği bölümdür.

Şekil 7.1

Resim seçme masası

Şekil 7.1 de görüldüğü gibi, resim seçme masasındaki her düğme bir görüntü kaynağını temsil eder. Siyah düğmesi, teknik olarak siyah sinyalin üretilmesini sağlar. Alt sıradaki program ya da çıkış düğmeleri, seçilen görüntü kaynağını doğrudan yayına ya da kayıt cihazına gönderir. Bir görüntü kaynağından bir diğerine geçmek için en kolay yol, program bölümündeki düğmeleri kullanmaktır. Çekim sırasında en çok kullanılan bölümdür. Çekimde %90 oranında bu bölümdeki düğmeler kullanılır. Eğer görüntüler arasında kesmenin dışında bir geçiş yapmak istenirse ön izleme bölümündeki efekt kısmından yararlanır. Buradaki düğmeler ve açma-kapama kolu kullanılarak istenilen özel efekt yardımıyla bir görüntüden diğerine geçiş yapılır. Ön izleme bölümünde hazırlanan efekt yayına gönderilmeden önce ön izleme monitöründen kontrol edilir. Görüntü kaynağı, teknik ayarları ve ön izlemesi yapılmadan yayına gönderilirse istenmeyen sonuçlarla karşılaşılabilir.

Örneğin, geçiş için silme efekti kullanılacaksa, efekt bölümünde o silme şablonu seçilerek iki görüntü kaynağı arasında geçiş sağlanır.

Şekil 7.2

Resim seçme masası efektleri

Monitörler: Son zamanalara kadar kontrol odasında her görüntü kaynağı için bir monitör bulunurdu. Bu kontrol odasında düzinelerce televizyon monitörünün bulunması demektir. Bu kadar fazla monitörün bulunması gereksiz mekan kaybına, fazla enerji tüketimine ve fazladan havalandırma cihazlarının kullanımına neden oluyordu. 1990'larda geniş düz ekran monitörlerin üretilmesi ile bu durum değişmeye başladı. Günümüzdeki resim seçme masalarının tek ekrana çok kaynaklı görüntü çıkışı sağlayabilmesi ile de değişim hızlandı. Kontrol odasında çalışanlar için çok kaynaklı oldukça büyük düz ekran bir monitör olmasına karşın teknik yönetmen ve ses teknisyeni için de birer monitör bulunmaktaydı. Bu monitörler büyük monitörün özelliklerine sahiptir, ancak oldukça küçüktür. Özel üretim isteklerine bağlı olarak değişik düzenlemelere olanak sağlayacak bilgisayar programlarının resim seçme masasına yüklenmesi de sözkonusudur. Bu programlar yardımı ile istenildiğinde çok kaynaklı ekranda istenilen düzenlemeler yapılabilir. (Görüntü kaynaklarının yerinin değiştirilmesi gibi) Görüntü kaynaklarının ekrandaki yerleri bir bilgisayar Mouse (fare) su yardımıyla kolayca değiştirilebilir. Görüntü kaynaklarının yerleri standart düğmelerle değiştirilebildiği gibi ayrıca ekran dokunmatik ise, bu işlem görüntü kaynağı üzerine dokunmakla da başarılabılır. Günümüzdeki pek çok resim seçme masasında çok karmaşık efektler ve bilgisayar grafikleri yapmaya olanak sağlayan bilgisayar işlemcileri bulunmaktadır. Bazı görüntü seçme masalarının hafızalarında istenildiği zaman program içine yerleştirilecek hazır efektler de bulunmaktadır.

Renk anahtarı (Chroma key): Renk anahtarında seçilen bir renk elektronik olarak yok edilir, yok edilen bu rengin yerine bir görüntü kaynağından gelen görüntü yerleştirilir. Bu tür bir anahtarlama hava durumunun verildiği programlarda oldukça sık kullanılır. Hava durumu sunucusunun arkasında bulunan renk üzerine hava durumu grafiği bindirilir. Sanki sunucu bu grafiğin üzerinde hava durumunu göstererek anlatır gibidir.

Kuramsal olarak renk anahtarı için herhangi bir renk kullanılabilir. Ancak doymuş mavi ya da doymuş yeşil çok yaygın kullanılan renklerdir.

Görüntü Kontrol Masası

Teknik yönetmen ve ekibinin, çalıştığı bölümdür. Teknik yönetmen bu masadaki olanaklar yardımıyla kameraların diyaframların, renk ayar ve dengelerini, siyah beyaz düzeylerini, kontrol ederek tüm görüntülerin teknik açıdan aynı düzeyde olmasını sağlar. Teknik yönetmen, kameraların dışında diğer kaynaklardan gelen görüntülerin de yayına gönderilmeden önce kalite kontrollerini bu masa yardımı ile yapmak durumundadır. Kontrol odasındaki tüm monitörlerin renk, parlaklık, kontrast ayarlarının da yapılması, birbirleri ile uyumlu hale getirilmesi de teknik yönetmenin sorumluluklarından biridir.

Ses Masası

Ses masası, ses sisteminin kalbidir ve mikrofonlardan, ses kayıt cihazlarından, kompakt disklerden ya da değişik kaynaklardan gelen ses sinyallerinin işlenerek yayına gönderildiği masadır. Bu masalar yardımı ile seslerin düzeyleri ayarlanırken seslerin karıştırılması, frekanslarının ayarlanması, özel efektler yapılması, sese derinlik verilmesi gibi işlemler gerçekleştirilir. Ses masaları yayın amaçlı ya da yapım amaçlı olmak üzere iki grupta toplanabilir. Bu gruplama, kesin olmamakla birlikte farklı özellikler göstermesi, nedeniyle bilinmek durumundadır. Örneğin yayın masalarında, ses sınırlayıcı (limiter) ya da sıkıştırıcı (compression) bölüm, yapım amaçlı masalarda ise, ses efekti bölümünün bulunması gerekir. Ses masaları, giriş, çıkış ve dinleme gibi üç temel sistemden oluşur. Ses masasına gelen tüm ses sinyalleri, giriş bölümünde toplanır, denetimleri yapıldıktan sonra kayıt ya da yayın için çıkış bölümüne gönderilir. Dinleme sistemi ise, sesin kontrol odası ya da stüdyo içinde işitilmesine olanak verir.

Karakter Jeneratörleri

Karakter jeneratörleri, her boyda ve farklı yazı tiplerinde (font) yazı yazabilen, yazılara hareket verebilen, canlı görüntü üzerine yazı bindirebilen, basit grafikler çizebilen, bunları hareketlendirebilen, yaptığı işlemleri hafızaya alabilen gerektiğinde yayına gönderebilen cihazlardır.

Işık Kontrol Masası (Dimmer)

Stüdyo çekimlerinde, ışık yönetmeni, ışık asistanı ve ışık teknisyenleri görev alır. Küçük stüdyolarda genellikle bu görev tek kişi tarafından yapılır. Işık yönetmeni ışığın tasarımından, onun uygulanmasından sorumludur. Program sırasında, ışığın denetimini yapmak da onun sorumluluğundadır. Işık ekibi, ışık kontrol masası bir başka deyişle dimmer yardımıyla her bir ışığın ya da ışık grubunun şiddetini (kapalı durumdan en yüksek duruma kadar) denetleme imkanına sahiptir. Işık masaları, manuel ya da bilgisayar kontrollu olabilirler. Ancak her iki masa da, benzer çalışma prensibine sahiptir. Lambaya giden voltajın düzeyini manuel ya da bilgisayar aracılığı ile azaltabilir ya da çoğaltabilirler. Bu işlem yapılırken, ışık masasındaki monitörden işlem değerleri kontrol edilebilir. Lambanın, tam kapasite ile yanması istendiğinde dimmer aracılığı ile o lambaya giden voltaj akışının tam kapasite ile lambaya gönderilmesinin sağlanması gerekir. Lambanın daha az şiddetle yanması istendiğinde ise, dimmer'dan voltajın düşürülmesi gerekir. Işık ekibi, stüdyoda aydınlatmayı yaparken dimmer aracılığı her bir lambanın ışık şiddetinin denetimini yapabilme, aydınlatma tamamlandığında ise, bu ışık değerlerini programlayıp hafızaya alma imkanına sahiptir.

Dimmer: Elektrik devrelerinde gerilimi belirli sınırlar içinde ayarlamaya yarayan direnç elemanlarına dimmer denir.

Stüdyo Çekimi

Provalar

Yapımın türü ve niteliğine göre prova yapılır. Çünkü yapım sürecinin sorunsuz gerçekleşmesi, zamanın, mekanın, teknik olanakların ve bütçenin etkin kullanılması için prova her televizyon programı yapımı için kaçınılmaz bir işlemdir. Prova, soğuk ve sıcak prova olarak iki şekilde gerçekleştirilir. *Soğuk prova*; stüdyo dışında yapılan provadır. *Sıcak prova*; kamera konumlarının belirlenmesi, tüm ekipmanların kullanımıyla yapılan ve ortaya çıkan sorunların çözüldüğü, oyuncuların giyimli bir şekilde rol aldığı bir provadır.

Çekim Sırasında Stüdyo Şefinin Görevleri ve İşaretleri

Stüdyo çekimlerinde stüdyo içindeki işlerin yönetilmesinde yönetmene yardımcı olan kişi stüdyo şefidir. Stüdyo şefi, stüdyonun yapım öncesi çekime hazırlanmasında ve yapım sırasında çekimin sorunsuz ve etkili bir şekilde gerçekleştirilmesinde kilit rol oynar. Stüdyo şefinin görevi iki kategoride değerlendirilir. Birincisi, stüdyoda çekim öncesi tüm hazırlıkların gerçekleştirilmesinden ve denetiminden sorumlu olmak, ikincisi ise, provalarda ve çekim sırasında kontrol odasında bulunan yönetmen ile oyuncular ya da sunucu arasındaki iletişimi sağlamaktır. Çekim sürecinin aksamadan yürütülebilmesi için stüdyo şefi, araç gereç, ekip ve oyuncular için günlük planlamalar yapmak ve işleyişini kontrol etmekle yükümlüdür. Çekim sırasında yönetmen çekim ekibi ile kulaklıklar aracılığı ile iletişim kurarken kamera önündeki oyuncularla iletişim stüdyo yönetmeni aracılığı ile gerçekleşir. Çekim sırasında tamamen sessiz olunması gerektiğinden stüdyo şefi yönetmenin isteklerini el işaretleri ile iletmeye çalışır. Bu el işaretleri evrenseldir ve tüm televizyon stüdyolarında aynı anlama gelir ve yaygınca kullanılır.

Stüdyo yönetmeni genel kabul görmüş bu el işaretlerini kullanır. Oyuncuların bu işaretleri kolaylıkla ve hemen görebilmesi için stüdyo yönetmeni oyuncunun baktığı taraftaki kameranın hemen yanbaşındadır. Böylece oyuncunun işareti alabilmesi için farklı yönlere bakması ve onu araması önlenmiş olur.

Şekil 7.3

El işaretleri

Kaynak: Millerson ve Owens, s. 333
Çekime Başlamadan Önce Yönetmenin Yapacağı İşlemler

Stüdyo çekimlerinde izleyicinin görmediği, ancak yönetmen tarafından yapılması gereken dört işlem vardır. Bunlar;

-Çekim başlamadan önce 30 saniye İngilizce "color bar" olarak adlandırılan bir renk skalasının kaydı yapılır. Bu kayıt sırasında görüntüye 1 desibel (dB)'lik ses kaydı da yapılır. Bunun amacı, kaydı yapılan çekimin doğru renk ve ses düzeyine sahip olup olmadığını kontrol edebilmek için oynatıcı cihazın ses ve renk ayarlarının bu referanslar doğrultusunda yapılması içindir.

-Renk skalasının kaydı yapıldıktan sonra elektronik olarak üretilen ya da kamera tarafından görüntülenen ve üzerinde program bilgilerinin bulunduğu "klaket"

adı verilen bir kartın kaydı yapılır. Kayıt sırasında stüdyo yönetmeni klaketin üzerinde yazılı bilgileri okur. Bu bilgiler; programın adı, sahnenin adı ve sayısı, çekim tarihi, gibi. Bu bilgiler yapıma ve yapımın sahip olduğu olanaklara bağlı olarak değişir. Bundan sonra elektronik bir saat on saniyeden başlayarak son iki saniyeye kadar geriye doğru saymaya başlar.

-Son iki saniyeye gelindiğinde iki saniyelik siyah ve sessizlik kaydedilir. İki saniye tamamlandığında programın kaydına başlanır. Zamanlama konusundaki bu titizlik çekimin kaydına tam zamanında başlanmasını sağlamak içindir. Hard disk kaydediciler ve bazı görüntü kayıt cihazları birden kayda girme özelliğine sahip olduklarından görüntünün ilk saniyesini ekranda donmuş halde tutarak istenildiği anda kaydın başlatılması sağlanabilir.

-Programın sonunda, (genellikle kredilerden sonra) birkaç dakika siyah ve sessizliğin kaydedilmesi gerekir. Yönetmen bunu yaparken time code'un da akmasını sağlar.

Stüdyo Çekiminde Yönetmenin Komutları

Yapımda görev alan ekipteki kişilerin sayısı ister az isterse çok olsun yönetmenin komutları çekimin sağlıklı yürütülmesinde oldukça önemlidir. Bu komutların açık, anlaşılır ve kesin olması gerekir. Yönetmen ekipteki kişilere komutlarını doğrudan yöneltmelidir. Örneğin, çekim sırasında kameramanlardan birine komut verecekse "kamera 1 çekimden çıktığında yakın çekime hazır ol" gibi kesin ve net ifadeler kullanılmalıdır. Yönetmenin çekime başlarken stüdyoyu çekime hazırlama ve çekim sırasında kullanacağı kimi komutlar için aşağıda bir örnek sunulmuştur.

Şekil 7.4

Yönetmenin Komutları

Stüdyo hazır ol.
Kayıt için hazır ol
Kayda gir
Color bar ve test sesi hazır
Bari ve sesi al
Kamera 1 klaketi al klaketi okumak için hazır ol
Kes Kamera 1
Klaketi oku
Siyah için hazır ol
Siyaha kes
Kamera 2 A'nın yüz çekimine hazır ol Ses hazır; işaret hazır
Kamera 2'ye kes, sesi aç, başla
Kamera 1 hazır ol, konuk Kamera 1'e kes!
Siyah hazır kayıt cihazı tanıtım görüntüleri için hazır
Tanıtım filmini oynat, siyaha geç, görüntüyü al
Kamera 1 sola kay ve genel çekim al Stüdyo için son 15 saniye
Kamera 1 genel çekim. Kamera 2 konuğun yakın çekimi
Açılış anonsu ve programın tanıtımı için hazır ol
Program adının bindirilmesi için hazır ol Kamera 1'e kes. Müziği yükselt. İsmi Bindir
Müziği al, sunucu başlasın
Kamera 2 hazır ol. Konuğun yakın çekimi. Kamera 2'ye kes.

Açıklama

Bu komutla stüdyoda sessizliğin sağlanması ve çekime hazır olunması istenir. Bu komut kayda başlamadan 15-30 saniye öncesinden verilir.

Programın kaydı için kayıtçının hazır olması istenir.

Bu komutla kayıt cihazı çalışmaya başlar.

Color bar ve ses sinyali 15 ile 60 saniye arasında kaydedilir.

Klaketin kamera 1 tarafından çerçeveselenmesi istenir. Bu komutla beraber stüdyo şefi klaket üzerindeki program ile ilgili açıklayıcı yazıları okumaya hazır olur ve okur.

Teknik yönetmen siyaha keser.

Kamera kesilir, çekim başlar.

A Konuğu tanıtırken kamera yakın çekimde konuğu görüntüler.

Tanıtım filmi oynar.

Tanıtım filmi sırasında kamera sola kayarak genel çekimi hazırlar. Bu çekim program adının bindirmesi için kullanılacaktır.

Tanıtım filmi bittiğinde kamera 1'in genel çekimine kesilir. Program adı bindirilirken müzik te yükseltilir.

Müzik alınır, sunucu programın girişini yapar, programın süreci ile ilgili açıklamaları yapar.

Kamera konuğun yakın çekimini alır, sunucunun sorusunu konul cevaplandırır.

Yönetmenin stüdyoyu çekime hazırlama ve çekim sırasında kullandığı komutlar

Stüdyo çekimi canlı yayın ise, çekime başlanır ve kesintisizce program bitirilir. Çekim banda ya da farklı bir formata kaydedilecekse, yönetmen çekimi birkaç parçada gerçekleştirip daha sonra da kurguda kaydedilen görüntüleri birleştirerek programı tamamlar.

DIŞ ÇEKİM

Tek Kameralı Çekimler

Yapımcıya yaratıcılık bakımından en fazla denetim olanağı sağlayan yapım tarzı tek kamerayla yapılan çekimlerdir. Burada program tek bir kamerayla ve her bir sahne çok sayıda çekimlere bölünmüş olarak gerçekleştirilir. İster stüdyo, ister dış mekan olsun tek kameralı yapımlarda çekimler, ayrı ayrı planlanıp gerçekleştirilir. Çoklu kamera stüdyo yapımlarından farkı, sürecin kesintili olmasıdır. Çoklu kamera yapımlarında çekim, başladıktan sonra kesintisizce devam eder ve program kurguya gerek duyulmadan tamamlanır. Oysa tek kamera yapımlarında her çekim tek tek planlanır ve gerçekleştirilir. Programın tamamlanması, kaydedilen çekimlerin senaryodaki sıraya göre kurgulanması ile gerçekleşir.

Tek kamera yapımlarında çekimlerin senaryodaki sıraya göre yapılmaması nedeniyle, çekimler ister aynı mekanda, ister birbirinden farklı zaman ve mekanlarda yapılıyor olsun, çekimler arasında kurguda sorun yaratmayacak bir sürekliliğin sağlanması gerekir. Çekimler arasında sürekliliğin sağlanabilmesi için, yönetmen aksiyon çizgisi diye adlandırılan hayali bir çizgiden yararlanır. Aksiyon çizgisine 180 derece kuralı da denir. Bu çizgi oyuncuların bakış ve hareket yönleri tarafından belirlenir. Yönetmen, çekimler arasında oyuncuların, konum, bakış ve hareketlerinde doğru bir sürekliliği sağlayabilmek için bu hayali çizginin bir tarafını seçerek kamera konumlarını belirler. Aksiyon çizgisinin bir tarafında yönetmenin kullanabileceği üç temel kamera konumu vardır. Kamera konumlarından ikisi aksiyon çizgisine yakın, oyuncuları cepheden görürken, diğer kamera konumu, oyuncuları uzaktan tarafsız bir gözle göreceği şekilde yerleştirilir. Aksiyon çizgisine bağlı olarak belirlenen kamera konumları üçgen bir form oluşturur. Bu form kullanılarak, yapılan çalışmalarda kamera konumlarının ve açılarının belirlenmesi daha hızlı ve daha kolay olur. Aksiyon çizgisi düşünülerek yapılan çekimlerde süreklilik hatasız bir şekilde gerçekleşir. Aksiyon çizgisi düşünülerek bir sahnenin çekimi yapıldığında sahnenin ortamı ve oyuncuların konumları seyirciye tanıtıldıktan sonra seyirci bu referansla izleyen çekimlerde oyuncuların konumları ve bakış yönleri konusunda bir rahatsızlık duymaz. Aksiyon çizgisi durağan sahnelerin çekiminde oldukça kullanışlıdır ancak değiştirilmesi de gerekir. Eğer oyuncu hareket ederse aksiyon çizgisi de değişir. Eğer sahneye yeni bir oyuncu girerse aksiyon çizgisi yine değişir. Bu değişime anlamında bir nesnenin yakın çekimini kullanmak yararlı olur. Daha sonra yeni bir aksiyon çizgisi ile çalışmaya devam edilir.

Master Çekim Tekniği

Tek kamera stüdyo ya da dış yapımlarda yönetmen, değişik çekim teknikleri kullanılabilir. Bunlardan birincisi, master çekim tekniğidir. Bu çekim tekniğinde sahnenin ya da aksiyon alanının tamamı genel çekimle görüntülenir. Bu çekim, sahnenin genelini seyirciye tanıtması açısından ve kurgu sırasında sürekliliğin korunmasında önemlidir. Master çekim, sahnenin genel atmosferini vermek ve oyuncuların sahnede buldukları yerleri, sahne içindeki hareketlerini, sahneye giriş çıkışlarını seyirciye göstermek amacıyla yapılır. Bu çekim, genellikle kamera konumlarının oluşturduğu üçgen formun tepe noktasındaki kamera konumundan yapılır. Pek çok yönetmen, çalışmaya sahnenin baştan sona master çekimini yaparak başlar. Master çekim yapıldıktan sonra yönetmen sahnedeki oyuncuların yakın ve bel çekimlerini gerçekleştirir. Bu çekimler üçgen formun diğer iki kamera konumundan yapılır. Bu kamera konumlarından oyuncuların yakın çekimleri yapılırken oyuncular tüm diyaloglarını tekrar etmek durumundadırlar. Bu çekimler için kamera her yer değiştirilmesinde ışığın yeniden yapılması, mikrofonların yerlerinin yeniden belirlenmesi, hatta makyajın tazelenmesi gerekir. Bu değişiklikler çekimler kurguda arka arkaya sıralandığında seyirci tarafından fark edilmeyecek şekilde yapılır. Kimi yönetmenler de, önce yakın ve orta çekimleri, daha sonra da master çekimleri yapmayı tercih ederler.

Tek kamera yapımlarında her çekim ve her kamera açısı, yönetmen tatmin oluncaya kadar prova edilir. Oyuncular, ışık yönetmeni, makyajcılar, sesçiler ve tüm çalışanlar tüm dikkatlerini çekilecek sahneye yoğunlaştırırlar. Bu işlem zaman alıcı ve yorucu bir süreç olmasına karşın, teknik ve sanatsal açıdan mükemmel sonuçlara ulaşılmasını sağlar.

Çoklu kamera stüdyo yapımlarında süreç, kesintisiz olması nedeniyle ses, ışık ve oyuncu hareketleri, değişik kamera açıları düşünülerek tasarlanır. Oysa tek kamera yapımlarında her çekim için ayrı ışık, ayrı ses ve ayrı kamera konumları belirlenir. Tek kamera yapımlarında yönetmen en iyi çekimi elde edene kadar çekimi tekrar etme imkanına sahiptir. Çekimleri değişik açılardan, değişik uzaklıklardan, farklı kamera konumlarından yapabilir. Bu kurguda kurgucuya seçme imkanı verir.

Tek kamera yapımlarının avantajı, sahnelerin senaryodaki sıraya göre çekilmesidir. Çok nadir durumlarda çekimler senaryodaki sıraya göre gerçekleştirilir. Sahnelerin senaryodaki sıraya göre dizilmesi kurgu aşamasında olur.

Tek kamera yapımlarında yönetmen, zamanı, bütçeyi ve olanakları etkin kullanmak açısından aynı oyuncuların olduğu sahnelerin çekimlerini senaryodaki sıraya bakmaksızın mümkün olduğunca belirli bir zaman diliminde çekmeye çalışır. Özel teknik ekip gerektiren tüm çekimler ile kamera, mercek, mikrofon gibi özel teknik araç gereç gerektiren tüm çekimleri de aynı anda yapmaya özen gösterir.

Üçlü Çekim Tekniđi

Tek kamera yapımlarında kullanılan bir diđer çekim tekniđi de üçlü çekim tekniđidir. Birbirini izleyen çekimlerde aksiyonun sürekliliđinin sađlanmasında kullanılan basit bir yöntemdir. Bu teknikte, birbirini izleyen çekimlerde aksiyonun sonu ve başlangıcı tekrarlanarak çekime başlanır. Bu çekim tekniđi genellikle, kamera da kurgu diye tanımlanır. Kameraman, çekimi yaparken arka arkaya gelen üç çekimi düşünmek durumundadır. İlk çekimdeki aksiyonun sonu onu izleyen çekimin başında tekrarlanır, ikinci çekimdeki aksiyonun sonu ise, üçüncü çekimde tekrarlanır. Bu üçlü çekim tekniđi, uygulaması en kolay olan tekniktir. Kameraman, önceki çekimdeki aksiyonun sonunun küçük bir bölümünü izleyen çekimde tekrarlayarak yeni çekime başlar. Böylece tekrarlanan kısımlardaki fazlalıklar kurguda atılarak oyuncunun hareketinde kesintisiz bir süreklilik sađlanmış olur. Bu çekim tekniđi, aksiyonun kesintisizce, hiç atlama yapılmadan çekiminin yapılması istenildiđinde uygulanır.

Tek Kamera Çekimlerinde Yönetim

Tek kamera çekimlerinde yönetim stüdyo yapımlarındaki yönetimden oldukça farklıdır. Tek kamera çekimlerinde yönetmen her çekimden önce, kameranın konumuna göre sahne ışığını yaptırmak, sahneyi oyuncu, kamera ve ses provası için hazırlamak durumundadır. Sahne çekim için hazır duruma getirildikten sonra yönetmen kayda başlamadan önce, her çekimin oyuncu, kamera ve ses provasını yapar. Provalar sırasında yönetmen, oyuncu, kameraman ve sesçiye isteklerini, açık olarak anlatmak, yapılmasını istemediđi şeyleri belirtmek durumundadır. Provalarda istenilen düzeye ulaşıldıktan sonra, yönetmen sahnenin kaydının yapılmasını sađlar. Yönetmen provaları ve kaydı kameraya bađlı bir monitörden izleme imkanına sahiptir. Her çekim öncesinde kameranın önüne klaket tutularak çekim ile ilgili bilgilerin görsel ve işitsel olarak kaydının yapılması sađlanır. Klaketin çekiminden sonra, hiç kesinti verilmeden sahnenin kaydına başlanır ve bitirilir. Yönetmen, kimi sahnelerin çekiminde birden fazla kamera ve kayıt cihazı kullanarak sahnenin aynı anda farklı kamera konumlarından çekimini yapmak isteyebilir.

Özet

Çekim Sürecinin aşamalarını sıralayabilmek.

Yapım sürecinin aşamaları genel olarak teknik ekip ve ekipman, oyuncular, dekor, kostüm, çekim saatinden önce hazır duruma getirilmesi, şıkların ilk çekilecek sahne ve çekimlere uygun olarak kurulması, kamera ve diğer yardımcı malzemelerin hazırlanması, oyuncu kostümleri, makyajları ve saçlarının hazırlanması, ses ekibi hazırlığı, sahnenin çekim provası yapılması ve sonra çekimin gerçekleştirilmesi şeklinde sıralanabilir.

Çekim sürecinde görev alan kişileri ve görevlerini tanıyabilmek.

Televizyon programlarında görev alan kişiler genel olarak Yapım ve yönetim ekibi (yönetmen, yapımcı, görüntü yönetmeni, yönetmen ve yapımcı yardımcısı, devamlılık yazmanı, mekan sorumlusu, yiyecek içecek sorumlusu, ulaşım sorumlusu), Yazım ekibi (senaryo yazarı, araştırmacı, diyalog yazarı, dil uzmanları), görsel ekip (storyboard yapımcısı, ışık yönetmeni, kameraman, kamera asistanı, fotoğrafçı, elektrikçi vb.), Ses ekibi (ses yönetmeni, ses asistanı, boom operatörü), sanat yönetim ekibi (set tasarımcısı, aksesuar sorumlusu, stilist, makyaj, kostümcü, Kuaför, vb), stüdyo ekibi (teknik yönetmen, stüdyo şefi, kamera kontrol, resim seçici, yayın sorumlusu, altyazı, grafik, kayıtçı, vb.) ve diğer görevliler (muhasibe, sekreteryaya, ulaştırma sorumluları, avukat vb.) olarak sıralanabilir.

Çekim sürecinde aydınlatma işlemlerini açıklayabilmek.

Aydınlatmaya ana ışık kaynağı ile başlanır. Işık kaynağı kameranın sağ ya da sol yanından biri tercih edilerek 45 derecelik bir açı oluşturulacak şekilde yerleştirilir. Işık kaynağı, aydınlatılacak nesne ya da oyuncu üzerine yönlendirilir. Işığın sahnede istenilmeyen yerlere düşmesini önlemek için ışık kaynağının üzerindeki kapakçıklar yardımı ile ışığın denetimi yapılarak yayılması önlenir. Daha sonra, dolgu ışık kullanılır. Dolgu ışık, ana ışık kaynağının karşı tarafına yerleştirilir. Dolgu ışığın şiddeti de yine ışıkölçer yardımı ile ayarlanır. Ana ışık ve dolgu ışık dengelendiğinde bunlara arka ışık eklenir. Arka ışık, nesnenin sağ ya da sol arka tarafına yerleştirilir.

Stüdyo çekiminin özelliklerini açıklayabilmek.

Stüdyo çekimleri birden fazla kameranın kullanıldığı, canlı yayın ya da bant kayıt şeklindedir. Stüdyoda yapılan çekimlerde yönetmen, kurguya ihtiyaç duymayacak tamamlanmış bir programın yaratılmasına çalışır. Eğer çekim canlı yayınsa, program stüdyoda bitirilmiş olur, yönetmenin yaptığı tam anlamıyla kurgusal bir çalışmadır. Çok kameralı program çekimi pek çok teknik sürecin ve oyuncuların aksiyonlarının koordineli bir şekilde yönetilmesini gerektirir.

Tek kamera çekimlerinde kullanılan tekniklerini tanıyabilmek.

Tek kamera stüdyo ya da dış yapımlarda yönetmen, değişik çekim teknikleri kullanabilir. Bunlardan birincisi, master çekim tekniğidir. Bu çekim tekniğinde sahnenin ya da aksiyon alanının tamamı genel çekimle görüntülenir. Tek kamera yapımlarında kullanılan bir diğer çekim tekniği de üçlü çekim tekniğidir. Birbirini izleyen çekimlerde aksiyonun sürekliliğinin sağlanmasında kullanılan basit bir yöntemdir. Bu teknikte, birbirini izleyen çekimlerde aksiyonun sonu ve başlangıcı tekrarlanarak çekime başlanır.

Kendimizi Sınavalım

1. Bir televizyon program yapım ve yönetim ekibinde aşağıdakilerden hangisi **yer almaz**?
 - a. Ulaşım sorumlusu
 - b. Görüntü yönetmeni
 - c. Yapımcı
 - d. Aksesuar sorumlusu
 - e. Mekan sorumlusu
2. Televizyon programı yapım sürecinde yönetmenin görevlerine ilişkin aşağıdaki ifadelerden hangisi **yanlıştır**?
 - a. Senaryo yazarını belirler.
 - b. Çekim sırasında oyuncuları yönetir.
 - c. Senaryo üzerinde çalışarak yapımın formatını belirler.
 - d. Oyuncu seçimini gerçekleştirir.
 - e. Programın kurgusunu gerçekleştirir.
3. Senaryonun televizyon programına dönüşmesinde yönetmenin aşağıdaki yeterliklerinden hangisinin rolü **daha** yüksektir?
 - a. Teknik araçların sınırlılıklarını tanıma
 - b. Estetik olarak görüntü dilini tanıma
 - c. Görsel düşünme yeteneğine sahip olma
 - d. Eleştiriye açık olma
 - e. Amaçlar doğrultusunda hareket edebilme
4. Televizyon program yapım sürecinde idari ve mali sorumluluk aşağıdakilerden hangisi tarafından üstlenilir?
 - a. Yönetmen
 - b. Yapımcı
 - c. Mekan sorumlusu
 - d. Yayın sorumlusu
 - e. Sekreteryaya
5. Senaryo dökümünün çıkarılması, günlük çekim planının hazırlanması ve çalışma programının tüm oyunculara bildirilip onların zamanında ilgili mekanda bulunmalarının sağlanması kimin görevidir?
 - a. Yönetmen
 - b. Yapımcı
 - c. Yönetmen yardımcısı
 - d. Yapım yardımcısı
 - e. Görüntü yönetmeni
6. Set amiri aşağıdakilerden hangisine bağlı olarak çalışır?
 - a. Işık yönetmeni
 - b. Görüntü yönetmeni
 - c. Ses yönetmeni
 - d. Teknik yönetmen
 - e. Sanat yönetmeni
7. Dolgu ışık ile ilgili aşağıdaki ifadelerden hangisi doğrudur?
 - a. Oyuncu ya da nesnenin sağ ya da sol arka tarafına yerleştirilir.
 - b. Oyuncu ya da nesnenin dış kenar çizgilerinin ortaya çıkarılması amacıyla kullanılır.
 - c. Aydınlatılacak oyuncu ya da nesne üzerine yönlendirilir.
 - d. Ana ışık ve arka ışık dengelendiğinde kullanılır.
 - e. Ana ışık kaynağının karşı tarafına yerleştirilir.
8. Çekim sürecinde rolü gereği "yönetmenin ikinci gözü" olarak adlandırılan personel aşağıdakilerden hangisidir?
 - a. Ses teknisyeni
 - b. Işık teknisyeni
 - c. Teknik yönetmen
 - d. Resim seçici
 - e. Kayıtcı
9. Dimmer nedir?
 - a. Renk skalası kaydırıcıdır.
 - b. Işık kontrol masasıdır.
 - c. Prova çeşididir.
 - d. Program sonunda siyah ve sessizliğin kaydedilmesidir.
 - e. Ses sınırlayıcıdır.
10. Aşağıdakilerden hangisi tek kameralı çekimlerin özelliklerinden biri **değildir**?
 - a. Kurgu gerektirmemesi
 - b. Sürecin kesintili olması
 - c. Aksiyon çizgisinden yararlanılması
 - d. Sahnelerin senaryodaki sıradan bağımsız çekilmesi
 - e. Her çekim için ayrı ışık, ses ve kamera konumunun belirlenmesi

Kendimizi Sınavalım Yanıt Anahtarı

1. d Yanıtınız yanlış ise, “Çekim Süreci” konusunu yeniden gözden geçiriniz.
2. a Yanıtınız yanlış ise, “Çekim Sürecinin Görev Alan Kişilerin Görevleri” konusunu yeniden gözden geçiriniz.
3. c Yanıtınız yanlış ise, “Çekim Sürecinin Görev Alan Kişilerin Görevleri” konusunu yeniden gözden geçiriniz.
4. b Yanıtınız yanlış ise, “Çekim Sürecinin Görev Alan Kişilerin Görevleri” konusunu yeniden gözden geçiriniz.
5. c Yanıtınız yanlış ise, “Çekim Sürecinin Görev Alan Kişilerin Görevleri” konusunu yeniden gözden geçiriniz.
6. e Yanıtınız yanlış ise, “Çekim Sürecinin Görev Alan Kişilerin Görevleri” konusunu yeniden gözden geçiriniz.
7. e Yanıtınız yanlış ise, “Aydınlatma İşlemi” konusunu yeniden gözden geçiriniz.
8. d Yanıtınız yanlış ise, “Stüdyo Çekimi” konusunu yeniden gözden geçiriniz.
9. b Yanıtınız yanlış ise, “Stüdyo Çekimi” konusunu yeniden gözden geçiriniz.
10. a Yanıtınız yanlış ise, “Dış Çekim” konusunu yeniden gözden geçiriniz.

Sıra Sizde Yanıt Anahtarı

Sıra Sizde 1

Yapım ve Yönetim ekibinde görev alan kişiler yapımcı, yönetmen, görüntü yönetmeni, yönetmen yardımcısı ve yapım yardımcısıdır. Bu süreçte yapımcı programın tasarım aşamasından, yapım ve yayım aşamasına kadar olan tüm süreçlerde idari ve mali sorumluluğu üstlenen, yapımın sanatsal yönüne katkıda bulunan, yapımın maliyetini belirleyen, yapımda görev alan kişileri belirleyen, yapım ve yönetim ekibi arasında iletişimi sağlayan ve koordine eden kişidir. Yönetmen, senaryoyu programa dönüştüren, yapımı denetleyen ve amaçlar doğrultusunda yapımı gerçekleştiren kişidir. Görüntü yönetmeni ise, senaryonun görüntü dili ile anlatılmasında yönetmenin en büyük yardımcısıdır. Çekim için tüm hazırlıkların yapılmasından ve çekim ekibinden sorumlu yardımcı yönetmen, çekim sürecinde yönetmenin sağ koludur. Son olarak yapımcı yardımcısı ise, yapımcıya bağlı olarak çalışmakta ve çekim mekanlarının belirlenmesinden dekor ve kostümlerin hazırlanmasına kadar tüm hazırlıkların bütçeye uygun planlanmasından sorumludur.

Sıra Sizde 2

Görsel ekip, kameranın çalıştırılmasından ve yönetmenin isteği doğrultusunda aksiyonu görüntülemekten sorumludur. Yapım türüne bağlı olarak görsel ekip bir ya da birden fazla kişiden oluşabilir. Yapım türü değiştikçe görsel ekipte bulunanların sayısı da değişebilir.

Sıra Sizde 3

Aydınlatma yapılırken öncelikle ana ışık kaynağı yerleştirilir ve ışığın nesne ya da oyuncu üzerine düşen şiddeti ayarlanır. Daha sonra dolgu ışık kullanımı için gerekli düzenlemeler yapılır. Ana ışık ve dolgu ışık dengelendiğinde bunlara arka ışık eklenir. Çekimin iç ya da dış çekim olması aydınlatma süreci üzerinde etkili olmaktadır. Dış çekimlerde ana ışık kaynağı güneştir ve kamera güneş referans alınarak konumlandırılır. Bu durumda çeşitli malzemelerden oluşturulan yansıtıcıların kullanılması gerekebilir.

Sıra Sizde 4

İç iletişim sistemi, çekim öncesi yapılan kamera ve oyuncu provaları sırasında veya canlı yayın ya da kayıt sırasında çalışmaların güvenli ve sorunsuzca yürütülebilmesi amacıyla kullanılmaktadır. Yönetmen iç iletişim sistemi aracılığı ile kontrol odasının dışındaki stüdyo çalışanlar ve gerekirse oyuncu ya da sunucu ile iletişim kurarak yönetsel isteklerini bildirir.

Sıra Sizde 5

Resim seçici stüdyoda ya da stüdyo dışında ister canlı ister kayıt edilen olsun tüm program türlerinde çalışır. Stüdyoda çekilen programlarda resim seçici kontrol odasında, stüdyo dışı çekimlerde yayın arabasında çalışır. Resim seçici canlı programlarda pek çok geçiş yöntemi kullanır. Değişik kaynaklardan gelen görüntüleri birleştirir. Yönetmenin ikinci gözü gibidir.

Sıra Sizde 6

Tek kamera çekimlerinde yönetmen her çekimden önce, kameranın konumuna göre sahne ışığını yaptırmak, sahneyi oyuncu, kamera ve ses provası için hazırlamak durumundadır. Sahne çekim için hazır duruma getirildikten sonra yönetmen kayıda başlamadan önce, her çekimin oyuncu, kamera ve ses provasını yapar.

Yararlanılan Kaynaklar

- Adams, William B. (1977). **Handbook of Motion Picture Production**, New York: A Wiley-Interscience publication.
- Arijon, Daniel, (1993). **Film Dilinin Grameri**, Anadolu Üni., İletişim Bilimleri Fak. Yay.
- Çaplı, Bülent (2002). **Medya ve Etik**, Ankara: İmge Kitabevi Yayınları.
- Çelenk, Sevilay (2005). **Televizyon Temsil Kültürü**, Ankara: Ütopya.
- Durmaz, Ahmet (1999). **Profesyonel Televizyon Yapım ve Yayın Teknolojileri**, Eskişehir: Anadolu Üni, Esbav Yay.
- Ergül, Reha Recep (2001). **Ses**, Eskişehir: Anadolu Üni, Esbav Yay.
- Gökçe, Gürol (1997). **Televizyon Program Yapımcılığı ve Yönetmenliği**, İstanbul: Der Yayınevi.
- Hodgdon, Dana H. ve Stuart M Kaminsky (1981). **Basic Filmmaking**, New York: Arco Publishing Inc.
- Kellison, Catherine (2006). **Production for TV and Video**, Burlington, Oxford.
- Lyver, des ve Swainson, Graham (1999). **Basics of Video Production**, Oxford: Focal Pres.
- Millerson, Gerald (2007). **Sinema ve Televizyon İçin aydınlatma Tekniği**, (Çev.: S.Taylaner) İstanbul: Es Yayınları.
- Millerson, Gerald (1977). **Lighting for Television and Motion Pictures**, London: Focal pres.
- Millerson, Gerold ve Owens, Jim (2009). **Television Production**, (14th Edition). Oxford: Focal Pres
- Mutlu, Erol (1995). **Televizyonda Program Yapımı**, Ankara: Ankara Üniversitesi İletişim Fakültesi.
- Özgür, Aydın Ziya (1994). **Televizyon Reklamcılığı**, İstanbul: Der Yayınevi.
- Shaner, P., Jones Gerald, (2005). **Make Your Digital Movies Look Like Hollywood**. Toronto, Thamson Course Technology.
- Sharff, Stefan (1982). **The Elements of Cinema**, New York: Columbia University Pres.
- Terlemez, Mediha Sağlık (2004). **Radyo ve Televizyonda Program Yapımı**, İstanbul: Derin Yayınları.
- Thompson, Roy (1998). **Grammer of the Shot**, Oxford: Focal Pres.
- Utterback, Andrew h. (2007). **Studio Television Prduction and Directing**, Oxford, Focal Pres.

- Ünlüer, Ayhan Oğuz (2005). **Ekranın Öte Yüzü: Radyo Televizyon Yayıncılığının Dünü, Bugünü ve Yarınlarla İlişkin Bir Perspektif**, Konya: Tablet Yayınları.
- Wood, Norton (2003). **Televizyonda Kamera, Aydınlatma ve Ses Tekniği**, (Çev:V.Oztopçu), Ankara:TRT Yayınları.
- Williams, Raymond (2003). **Televizyon, Teknoloji ve Kültürel Biçim**, (çev. A.U. Türkbag), Ankara: Dost.
- Yazıcı, Ali Nihat (1999). **Kamu Yayın Kurumları ve Yeniden Yapılanma**, Ankara: TRT Eğitim Dairesi Başkanlığı.
- Zettl, Herbert (2009). **TV Production Handbook**, (10th ed.). Belmont, CA: Wadsworth.

İnternet Kaynakları

<http://www.cybercollege.com>, 25.09.2010

8

Amaçlarımız

Bu üniteyi tamamladıktan sonra;

- Yapımcı ve yönetmenin rollerini sıralayabilecek,
- Kurgucu ve ses yönetmenin görevlerini tanıyabilecek,
- Teknik olarak kurgu sürecini açıklayabilecek,
- Kurgu türlerini sıralayabilecek,
- Kurguda zaman ve görsel geçişlerin kullanımını açıklayabilecek,
- Ses kurgusu sürecini tanıyabileceksiniz.

Anahtar Kavramlar

- Kurgu
- Analog Kurgu
- Sayısal Kurgu
- Ses Kurgusu
- İnsert Kurgu
- Assemble Kurgu

İçerik Haritası

Yapım Sonrası

GİRİŞ

Bir programın çekimi tümüyle bittikten sonra, programın yaklaşık üçte ikilik bölümü tamamlanmış olur. Televizyon program yapım sürecinin son aşaması yapım sonrası süreçtir. Bir başka deyişle kurgu aşamasıdır. Yapım sonrası süreç, farklı zaman ve mekânlarda çekilen analog ya da sayısal olarak kaydedilen ses ve görüntülerin, senaryodaki sıraya göre dizilerek, yönetmenin anlatım dili ve tarzını gerçekleştirmek için yapılması gereken tüm işlemleri kapsar. Bu süreçte öncelikle görüntülerin ve seslerin çekim notlarına göre arka arkaya dizilerek kaba kurgusu yapılır, daha sonra ince kurgu denilen aşamada görsel anlatıma son şekli verilir, görüntülerin ses ile eşlenmesi yapılarak program yayına hazır hale getirilir. Yapım sonrası süreçte, işlemlerin hızlı, kolay, nitelikli olması ve kısa sürede tamamlanması için yönetmenin, öncelikle senaryoda öngörülen her türlü görüntü (animasyon, grafik, fotoğraf, yazı, arşiv görüntüleri vb.) ve ses ögesini (müzikler, efektler, doğal ses, dış ses) önceden hazırlaması gerekir. Bunu yaparken program gereksinimlerini, süresini, yayın zamanını ve bu süreç için ayrılan bütçeyi göz önünde bulundurması gerekir.

YAPIMCI VE YÖNETMENİN ROLÜ

TV yapımlarında yapımcı ve yönetmen tüm yapım sürecini başlangıcından sonuna kadar, yapım sonrası çalışmaları da göz önüne alarak düşünmek zorundadır. Bu süreçte, yönetmen ya da yapımcı birlikte çalışacağı kurgu ekibini belirlemelidir. Bunun için çalışacağı kişilerin, bilgi düzeylerini, çalışma yöntemlerini, kullandığı araçları, ücretlerini ve yaratıcılık düzeylerini bilmek durumundadır. Yapım sonrası süreçte, para ve zaman kaybına neden olmamak için yapımcı doğru ve yetenekli kişilerle ve profesyonel kurgu sistemleri ile çalışmak durumundadır. Bu nedenle, yayın standardındaki programların kurgusunda çalışmış kurgu sistemlerini en ince ayrıntısına kadar bilen ve olanaklarını kullanabilen deneyimli bir kurgucuyu bulmak zorundadır. Yapımcının, daha çekime başlamadan kurgucuyu belirlemesi ve anlaşması bu aşamada ondan alacağı öneriler yapım sonrası sürecin daha kolay ve rahat geçmesine neden olabilir.

Yapım sonrası çalışmalara başlamadan önce iyi bir hazırlık çalışması sürecin hızlı ve sorunsuz yürütülmesine yardımcı olur. Hazırlık çalışmasını yapımcı ya da yönetmen yürütür. Bu süreçte onlara yardımcıları da yardım eder. Yapımcı ya da yönetmen hazırlık aşamasında tüm çekimlerin kasetlerini, çekim kayıtlarını, stok gö-

rüntüleri, arşiv görüntülerini, animasyon ve grafikleri, kaydedilmiş tüm sesleri, özel efektleri, özgün ve/veya stok müzikleri, gözden geçirir, çekimleri izler, listeler, bir kurgu taslağı oluşturarak kurguya hazır hale getirir.

Hazırlık aşamasında yapımcı ya da yönetmenin görevleri ayrıntılı olarak incelendiğinde yaptığı işler şu şekilde sıralanabilir:

Görüntü Kasetlerini Kurguya Hazırlamak: Yönetmen çekim aşamasında bir saatlik bir program için üç dört saatlik ya da daha fazla çekim yapar. Bu nedenle çekim sırasında, hangi kasette hangi çekimlerin bulunduğu belirlenmesi gerekir. Bunun için yapımcı ya da yönetmenin kasetleri etiketlemesi gerekir. Etiketlerde, bant numarası (bant 1, bant 2), çekim mekânı (stüdyo, park v.s), çekim tarihi, ses kanalları (kanal 1 diyalog, kanal 2 doğal ses v.s gibi) ve hangi kamera tarafından çekildiğini gösteren bilgiler yer alır.

Bant Kayıt Formlarını Toplamak: Yapımcı ya da yönetmen çekim sırasında görüntü içeriklerinin yazıldığı bant kayıt formlarını almak ve korumak zorundadır. Kurgu aşamasına gelindiğinde kayıt kasetleri ve kayıt formları arşivlenmiş olmalıdır. Kayıt formları, kurgu sırasında çekimlerin kolayca bulunmasını ve kurgunun hızlı yürümesini sağlar.

Görüntüleri İzlemek ve Dökümünü Yapmak: Kurguda sayısal kurgu sistemlerinin kullanılmasıyla yapım sonrası süreçte önemli değişiklikler olmuştur. Sayısal kurgu sistemi görüntülerin kurgudan önce izlenerek sayısal ortama aktarma olanağı sağlar. Ancak bu işlemin zaman alıcı ve pahalı bir sürece dönüşmemesi için, görüntüler izlenirken kurgulanacak görüntülerin belirlenmesi ve listelerinin hazırlanması gerekir. Bu liste bir anlamda kurgu karar listesidir. Bu liste yapımcı ya da yönetmen için kâğıt üzerinde yapılmış kurgu taslağı işlevi görür. Bu taslak, kurgu için bir tür çekim senaryosu niteliğindedir ve kurgucuya çekimlerin sıralanışı konusunda açık bir fikir verir. Ayrıca hangi çekimin hangi kasette olduğunu bilmesinde de yol göstericidir. Kurgu karar listesinde, seçilen görüntülerin zaman kodları, (time-code) ve çekimin tanımı yapılır. Ayrıca ses ve grafiklere ilişkin notlar da bulunur. Örnek olarak vermek gerekirse, eğer bir numaralı kaset izleniyorsa; kasetin numarası, görüntünün başlangıç zaman kodu, sahnenin tanımı ve çıkış zaman kodu not edilir.

Tablo 8.1
Kurgu karar listesi

Kaset No	Giriş zaman kodu	Sahne Tanımı	Çıkış zaman kodu
Kaset I	01 03 16	Oyuncu masadan notu alır, okur, fırlatır	01.03.26

Çekimlerle ilgili kurgu karar listesinin yanında ses, animasyon ve grafikler için de bir döküm listesi hazırlanır. Hazırlanan bu liste, yapımcı ya da yönetmen tarafından yapım sonrası süreçte görev alacak kişilere gönderilir. Bu döküm listesinde şu unsurlara yer verilir:

- Stüdyo ya da stüdyo dışı çekimler (bant numaraları, gün mekân v.s)
- Stok görüntüler (satılmak için profesyonel çekilmiş görüntüler)
- Arşiv görüntüler (tarihi filmler ya da fotoğraflar)
- Grafikler (Program adı, oyuncu listesi, krediler alt yazılar v.s)
- Animasyon (iki ya da üç boyutlu animasyonlar)
- Ses kayıtları (çekimden ayrı kaydedilen sesler)
- Doğal ses öğeleri (müzik, özel efekt v.s)

Ayrıca, yapımın yasal yönlerden koruma altına alınması için yapım sonrası çalışmalarında kullanılacak tüm stok materyallerin ve müziklerin haklarının alınıp alınmadığı kontrol edilir, gerekirse anlaşmalar yapılır.

Yapımcı ya da yönetmen hazırlık aşamasında yapması gerekenler nelerdir?

KURGUCU VE SES YÖNETMENİNİN GÖREVLERİ

Kurgucunun Görevleri

Kurgucu, çekimlerin tamamlanmasından sonra yönetmenle birlikte programın amacına ve süresine göre senaryoya bağlı kalarak görüntüleri ve sesleri seçen, teknik ve sanatsal açıdan onları birbirine ekleyerek kurgulayan kişidir. Bu nedenle kurgucu televizyonun ve kullandığı kurgu teknolojisinin tüm teknik özelliklerini çok iyi bilmeli, teknik olarak ortaya çıkabilecek sorunları çözme becerisine sahip olmalıdır. Usta bir kurgucu, çekimleri ve diğer tüm öğeleri parçalara ayırır, daha sonra onları mükemmel bir akış oluşturacak şekilde bir araya getirir. Yaratıcı bir sanatçı olarak çekimlerin akış hızı, ritmi ile birlikte aksiyonun içindeki çatışma ve gerilimlerle bir atmosfer oluşturmaya çalışır. Teknik olarak kurgucu, özel efektleri ya da sahneler arası geçiş yöntemlerini, renk düzeltmelerini ve programın yayın standartlarına uygun hale getirilmesini de sağlar. Kurgucu çalışırken işine iyi konsantre olmalıdır. Kurgu odasında gereksiz kişilerin bulunması, aralarındaki konuşmalar, telefon görüşmeleri kurgucunun dikkatinin dağılmasına neden olur. Yönetmenin yeni fikirlere, yaratıcı düşüncelere açık ve yeterli zamana sahip olması, kurgucuyu yeni fikirleri denemek için cesaretlendirir. Bu da yapılacak programın estetik ve teknik olarak iyi bir düzeye ulaşmasını sağlar.

Yönetmen kurgucuya iyi bir çalışma ortamı sağlamalıdır.

Ses Yönetmeninin Görevleri

Küçük ya da basit yapımlarda, kurgucu kurgu sırasında ses kurgusu ile de uğraşabilir. Oysa büyük bütçeli yapımlar daha karmaşık ses tasarımları gerektirdiğinden yüksek teknik özelliklere sahip nitelikli ses araç ve gereçlerine ihtiyaç duyulur. Bu durumda ses miksini her zaman ses yönetmeni üstlenir. Kurgucu nasıl görüntüleri anlamlı bir şekilde bir araya getirerek programın etkisini arttırmaya çalışıyorsa, ses yönetmeni de, ses öğelerini kullanarak programın daha etkili bir hale gelmesini sağlar. Ses yönetmeni diyalogları, doğal sesleri, müziği ve ses efektlerini bir anlatım aracı gibi kullanarak bunu gerçekleştirmeye çalışır. Ses yönetmeninin ustalığı, programın niteliğinin artırılmasında en önemli unsurdur. Bunun gerçekleştirilebilmesi için yönetmenin, ses yönetmeni ile yakın bir işbirliği içinde çalışması ve kurgunun her aşamasında bu yakın işbirliğini sürdürmesi gerekir. Görüntü ve ses kurgusu tamamlandıktan sonra yönetmen, ses yönetmenine ses kayıtları ile dökümlerini vermeli, son kurgu ile ilgili olarak yapacağı bir toplantıda kendisini bilgilendirerek ses miksi konusundaki düşüncelerini onunla açıkça paylaşmalı ve önerilerini almalıdır. Yönetmen, ses miksinden önce programın kaba kurgusunu ses yönetmeni ile beraberce izlemeli, ses düzeylerindeki farklılıklar, vınlamalar, uğultular ve dip gürültüleri gibi kaba kurguda yakalanmayan ya da fark edilmeyen ses hatalarını belirlemeye çalışmalıdırlar. Bu ortak çalışmada müzik ile ilgili kararlar, görüntüdeki vurgu noktaları ve seslerin giriş çıkış yerleri belirlenmeye çalışılır. Yönetmen ses miksine gelirken, ses ile ilgili tüm ayrıntıları içeren bir listeyi hazırlamalı-

dır. Ses yönetmeninin görevi, ses miksini yaparken diyaloglar ile diğer seslerin düzey ve şiddetlerini eşitlemeye, müzik ve efektler gibi programa zenginlik ve derinlik sağlayacak öğeleri eklemeye çalışmaktır.

TEKNİK OLARAK KURGU SÜRECİ

Genellikle yönetmen çekilmiş olan görüntüleri önceden izleyerek çeşitli notlar alır. Bu notlar kurgu sırasında onun çok zaman kaybetmeden çalışabilmesini olanaklı kılar. Ayrıca çekim mekânlarında kayıt edilmesi mümkün olmayan grafik, 2 veya 3 boyutlu canlandırma ya da animasyon, görüntü üzerine konacak yazılar gibi görüntülerin üretilmesi kurgu çalışmasına başlamadan önce hazırlanmaya çalışılır. Kurgu öncesi yapılan bu ön çalışmaların tamamlanması, kurgu sürecinin daha kolay ve kısa sürede gerçekleştirilmesini sağlar. Hangi teknik kullanılırsa kullanılсын genel olarak televizyon programlarında kurgu işleminin basamakları şu adımlardan oluşur.

- Görüntülerin izlenmesi, kütüklenmesi ve aktarılması
- Senaryodaki sıraya göre çekimlerin arka arkaya eklenmesi
- Kaba kurgunun yapılması
- Ses kurgusu ve eşlemesinin yapılması
- İnce kurgunun yapılması
- Yayın kopyasının çıkarılması

Televizyon programlarının kurgu süreci kullanılan teknolojiye bağlı olarak analog (doğrusal) ya da sayısal (doğrusal olmayan) olarak gerçekleştirilir.

Analog Kurgu

Analog kurgu, banttan banda yapılan kurgudur. Analog kurgu çekimlerin ardışık işlendiği, bir çekimden sonra onu diğer çekimin izlediği bir süreçtir. Hatayı sonradan telafi edecek herhangi bir kolaylaştırıcı işlem yoktur. Her çekim, kurgulanmış son çekimi izlediğinden, önceki bölümlerde yapılmak istenecek bir düzeltme, o ana kadar kurgulanmış görüntüler bozulmadan gerçekleştirilemez. Analog kurgunun geriye dönülmez yapısı, kurgucuya hata yapma oranını aza indirirken, yüksek düzeyde kaygıya da neden olur. Analog kurgu, önceden kayıt edilmiş çekimlerin oynatıcıdan kayıt yapan cihaza kopyalanarak aktarılmasına dayanır. Okuma cihazı ve kayıt cihazı arasında, kurgu yerlerinin kesin bir biçimde belirlenmesini ve kurgu işleminin yapılmasını sağlayan kurgu kontrol cihazı bulunur. Bu cihaz kurgu işlemini farklı görsel geçiş türleri kullanarak yapılmasını sağlar. Analog kurgu sürecinde, oynatıcı cihazda bulunan ham görüntü bandı izlenerek istenilen çekim bulunur, başlangıç noktası işaretlenir. Sonra kayıt cihazında bu çekimin kayda giriş noktası işaretlenir, görsel geçiş türü belirlenir, daha sonra kurgu kontrol cihazında ön izleme düğmesine basılarak yapılan işlem izlenir. Kesme geçiş türünün dışında bir geçiş türü isteniliyorsa birden fazla oynatıcı cihazın kullanılması gerekir. Her şey istenildiği gibiyse, kurgu kontrol cihazında kayıt düğmesine basılır. Oynatıcı ve kayıt cihazı aynı anda çalışmaya başlar ve kurgu işlemi gerçekleşir. Bu kurgu yönteminde bant üzerindeki görüntülerin seçilmesi, aranıp bulunması, kurgu için belirlenmiş işaretlerin verilmesi zaman almaktadır.

Analog kurgu, bir oynatıcı (playback) ile kayıt cihazından (recorder) oluşan bir sistemdir.

Şekil 8.1

Analog Kurgu Sistemi (Banttan banda).

Video band üzerinde yapılan analog kurgu iki şekilde gerçekleştirilir. Birincisi, görüntü ve seslerin arka arkaya eklenerek yapıldığı “assemble kurgu”dur. İkincisi ise, görüntülerin ve seslerin arasına yeni ses ve görüntülerin eklenmesi ile yapılan “insert kurgu”dur.

Assemble Kurgu: Assemble kurgu, görüntü ve seslerin oynatıcıdan kayıt cihazına istenilen sırada kopyalanması işlemine dayanır. Kurgu kontrol cihazı yardımı ile, oynatıcıda kurgulanacak görüntü seçilir, görüntü üzerinde kurguya giriş noktası belirlenir, aynı işlem kayıt cihazında da gerçekleştirildikten sonra kurgu işlemi tamamlanır. Teknik olarak bu tür kurguda, geriye dönülerek kurgusu tamamlanmış görüntü ve sesler üzerinde yeni kurgu yapılamaz.

Şekil 8.2

Assemble kurgu

Insert Kurgu: Bu kurgu tekniğinde, kurguya başlamadan önce, kayıt bandı üzerine siyah video sinyalinin kesintisiz olarak kaydedilmesi gerekir. Assemble kurguda oynatıcıdan kayıt cihazına görüntü ve ses kaydı yapılırken sync sinyali de kaydedilir. Oysa insert kurgu yapılırken oynatıcı cihazdan gönderilen sync sinyali kurgulan bant üzerine kaydedilmez. Bu nedenle insert kurguda, kurguya başlamadan önce kurgu bandı üzerine sync sinyalinin de olduğu siyah sinyalin kaydının yapılması gerekir. Insert kurgu görüntü ve ses üzerine yeni görüntü ve sesin kurgulanması işlemidir. Bu nedenle kurgu bandı üzerine kaydedilen siyah sinyalin bozulmaması için oynatıcıda seçilen görüntünün kurguya giriş ve çıkış noktalarının kayıt kontrol cihazı tarafından belirlenmesi, ön izlemesinin yapılması, daha sonra da kayıt işleminin gerçekleşmesi gerekir. Insert kurguda, kurgulanmış bant üzerinde hoş gitmeyen görüntü ve seslerin çıkartılıp yerlerine yeni görüntü ve

seslerin yerleştirilmesi mümkündür. Siyah video sinyali kurgulanan bölümlerde bozulmaya imkan vermeden bu işlemin yapılmasına olanak verir. Oysa assemble kurgu daha önceki bölümlerde bir düzeltmeye imkan vermez.

Şekil 8.3

İnsert kurgu

SIRA SİZDE

Assemble kurgu ile İnsert Kurgu arasındaki fark nedir?

Sayısal Kurgu

Günümüzde gelişen teknoloji ile birlikte görüntü ve sesler farklı formatlarda sayısal ortamlara kayıt edilebilmektedir. Sayısal okuma cihazları kullanarak bu görüntü ve sesler, gerekli donanımlara sahip bir bilgisayarın hard diskine kayıt edilir. Bilgisayara yüklenmiş kurgu programları kullanarak, görüntü ve seslerin senaryoda belirlenen sıralamaya göre kurgusu gerçekleştirilir. Kurgu işlemi tamamlandıktan sonra, bilgisayara bağlanan bir kayıt cihazına programın bütünü kayıt edilir. Bilgisayarla sayısal kurgu yapmak çalışma zamanını azaltır, kurgu maliyetini düşürür, teknolojinin sağladığı olanaklarla yaratıcılığın sınırları zorlanır.

Profesyonel bir bilgisayar kullanarak yapılacak ve maliyeti yüksek bir kurgu çalışması öncesinde, yönetmenler kendi kişisel bilgisayarlarını kullanarak programlarının kaba kurgusunu gerçekleştirebilirler. Bu çalışma, yayın kalitesini taşıyan profesyonel bilgisayarlarla çalışma zamanını azaltır ve programın kurgu maliyetini düşürür.

Sayısal Kurgunun Basamakları

Görüntülerin Aktarılması ve Depolanması: Kurguya başlamadan önce görüntülerin sayısal kurgu sistemine aktarılması ve depolanması gerekir. Transfer edilen görüntüler gerçek zamanda sayısallaştırılır. Sekiz saatlik sayısallaştırma, sekiz saatlik görüntü demektir. Kurgucu görüntüleri transfer etmeye başladığında görüntüleri sınıflandırır ve etiketlendirir.

Sayısal görüntülerin bilgisayar ortamına aktarılmasında oynatıcı ya da kamera kullanılır. Görüntülerin sayısal olarak kamera ya da oynatıcıdan bilgisayara aktarılması FireWire diye adlandırılan bir program aracılığıyla olur. FireWire, istenilen çekimin bulunabilmesi için bantın hızla ileri geri sarılmasının sağlar. Video oynatıcılar bantı bir hataya neden olmadan hızla ileri geri sarabilir. Kamera bunu yapamaz. Kameradaki bant sürekli olarak hızlı ileri geri sarmalarda zarar görebilir ya da kameranın çalışma sisteminde arızaya neden olabilir.

FireWire yüksek hızlı, kısa süreli standart bilgi transfer programıdır. Bu işlemde veriler kendi doğal sıkıştırılma ve çözülme özelliğine (codec) sahip olarak depolanır. FireWire kuramsal olarak görüntüleri sayısal ortama kayıpsız aktaran bir sistemdir. Bu nedenle kurgulanacak görüntü ve seslerin sayısal ortama depolan-

masında etkilidir. FireWire yapımcıya ya da yönetmene yüksek maliyetli JPEG sıkıştırmaya başvurmadan yüksek kapasiteli sayısal kurgu yazılımı ya da harici bellekler satın almadan video transferi yapmaya izin verir.

Aktarma sistemi kurulurken depolama sisteminin düşünülmesi de yerinde olur. Çünkü aktarma ve depolama sistemleri aynı anda kullanılır. Son yıllarda depolama sistemleri oldukça ucuzlamıştır. Bilgisayara ve kurgunun özelliğine bağlı olarak kurgucu ya bilgisayarın içine yerleştirilebilecek ikinci bir sürücü ya da FireWire aracılığıyla sisteme bağlanabilecek harici sürücü kullanabilir. Birden fazla sürücü ile çalışmak bilgisayarın depolama kapasitesini artırırken çalışma verimini de artırır.

Dahili sürücüler, harici sürücülerden daha ucuzdur. Bilgisayarın içine yerleştirilirler ve sessiz çalışırlar. Dahili sürücüler FireWire aracılığıyla çalışan harici sürücülere göre daha hızlı bilgi transferi yaparlar. Bu, sürücüden bilgisayarın işlemcisine hızlı bilgi transferi demektir. Video uygulamalarının çoğunluğunda, iyi FireWire harici sürücü yeterince hızlı depolama yapabilir. Ancak bilginini DVD'ye yazılmasında ya da DVD yapımlarda materyalin kopyalanmasında, dahili sürücü daha iyi sonuçlar vermektedir.

Harici sürücüler, genellikle, bilgisayarın dışında olmaları nedeniyle ısınma sorunu yaratmazlar. FireWire harici sürücü dizüstü bilgisayarlarla yapılacak bir çalışma için iyi bir tercihtir. Dahili sürücülere göre genellikle daha büyük olmaları nedeniyle taşınabilir bilgisayarların içine yerleştirmek için uygun değildirler. Harici sürücülerin kolay değiştirilebilir özelliği, bilgisayar yeniden çalıştırılmadan bilgisayara bağlanma ve çıkartılma imkanı sağlar. Harici sürücüler, potansiyel olarak, çok miktarda görüntüyü düzenleyebilir ya da farklı projelere ait görüntüleri ayrıştırabilir. Kurgucu büyük bir projeye ait görüntüleri çeşitli sürücülere bölüp aktarabilir. İhtiyaç olduğunda ilgili sürücüyü bilgisayara bağlayıp kullanabilir. Ayrıca aynı sürücüyü birden fazla bilgisayarla kullanabilir. Bu durum kurguya taşınabilir bir özellik sağlar.

Kaba Kurgu: Tüm görüntüler, ses ve grafik öğeleri sayısal ortama aktarıldıktan sonra, kurgucu kaba kurguya başlar. Kaba kurgu bitmiş çalışmanın özünü ya da çekirdeğini oluşturur. Zaman içinde gelişir ve değişir. Ancak bu ilk kurgu projeye şeklini verir.

Sayısal kurgu sistemi, kurgucuya, çekimleri zaman hattı (time line) üzerinde düzenleme imkânı sunar. Sekansa zaman hattının sol ucuna ilk çekimin yerleştirilmesi ile başlar. İzleyen çekimler ise zaman hattının sağına ardışık olarak yerleştirilir. Zaman hattındaki aralıklar kare (frame) ile ölçülendirilir. Ölçülendirme çekilen materyalin çekilme oranına bağlı olarak yayılır. Örneğin NTSC sisteminde kayıt saniyede 30 kare, PAL sisteminde ise saniyede 25 karedir.

Eğer kurgucu bir çekimin erken ya da geç görünmesini istiyorsa o çekimi zaman hattında ileri geri kaydırarak bu isteğini gerçekleştirir. Bu kurgucuya geniş bir özgürlük alanı ile kurguda sorunsuz ve sınırsız değişiklikler yapma imkânı sağlar. Eğer kurgucu yaptığı değişiklikten hoşnut kalmazsa, yapacağı tek şey değişiklikleri geriye alma (undo) düğmesine basmaktır.

Zaman hattı (time line) dikey olarak düzenlenmiş katmanlardan oluşur. Bu kurgucuya katmanlardan yararlanarak zaman hattının aynı bölümüne birden fazla, görüntü ya da ses birimi (clip) yerleştirme olanağı sağlar. Kurgucular birden fazla ses kullanarak bir kompozisyon yaratmak istediklerinde sesleri zaman hattındaki farklı katmanlara döşeyerek bunu gerçekleştirmeye çalışırlar. Örneğin filmin kahramanının sesi, çevre sesi ve müzik üst üste farklı katmanlara döşenerek işlem başarılıdır. Usta bir kurgucu karmaşık oluşumlar ve kompleks giriş sekansları yaratabilmek için çekimleri de benzer şekilde döşeyebilirler.

Şekil 8.5

Sayısal Kurgu.

Kaynak: Millerson ve Owens, s.282

Film yapımcıları kurguyu bir “kesme” işlemi olarak görürler. Sayısal kurgu sistemi ile çalışan bir kişi için bu anlamsız değildir. Geleneksel film kurgusunda fiziksel olarak kesme ve yapıştırma işlemi vardır. Film kurgucusu ham görüntülerden istenilen çekimi bulur keser ve kurgulanmış en son çekimin ucuna yapıştırır. Birkaç kesme ve yapıştırma işleminden sonra kurgucu önemli bir sorunla karşı karşıya kalabilir. Kurgu sırasında kimi çekimler kısa kimi çekimlerde uzun tutulmuş olabilir. Bunların düzeltilmesi yeni bir çalışmayı gerektirir ve zaman alır. Eğer çekimden iki kare çıkartılacaksa, bu iki kare çıkartıldıktan sonra saklanması gerekir. Çünkü daha sonra bu iki kareye ihtiyaç duyulabilir. Bu nedenle fiziksel olarak filmi kesen kurgucu hiçbir şeyin atılmayacağını bilir. Kurgucu kestiği çekimden artakalan hiçbir parçayı yere atmaz. Film şeritlerinin asıldığı çengellere parçayı tanımlayarak (etiketlendirerek) asar.

Elle kurgu yapmak titiz bir kurgucu için bile oldukça zor olan ve organizasyonel beceri isteyen yoğun fiziksel bir süreçtir. Günümüzde bu işlem oldukça farklıdır. Sayısal kurgu sistemlerinde kurgu yapmak istenildiğinde bilgisayarın belleğine aktarılmış depolanmış gerçek görüntüler kurgulanmaz. Yapılan işlem tanımlanmış görüntülerin hangi sırada, hangi uzunlukta ardı ardına dizileceğini bilgisayara söyleyen bir dizi direktifin yaratılması ve verilmesidir.

Sonuç olarak sayısal kurgu için iki tür dosya hazırlanır. Bunlar medya ve proje dosyasıdır. Medya dosyasında, kamera tarafından kaydedilen gerçek görüntü ve sesler depolanır. Proje dosyasında ise, kurgucunun direktifleri doğrultusunda zaman hattında (timeline) düzenlenen ve kurgulanan görüntüler bulunur. Medya ve proje dosyalarının ayrı olması ana görüntülere zarar verilmeden kurgunun yapılabilmesini sağlar. Yapılan kurgunun beğenilmediği durumlarda, ana görüntülerde herhangi bir değişiklik olmadığı için farklı kurgu seçenekleri rahatlıkla denenebilir. Kurgucu bir sekansın farklı versiyonlarını hazırlayarak hangisinin daha iyi olduğunu belirlemek için aralarında kıyaslamalar yapabilir.

Zaman Kodu(Time Code)

Zaman kodu, kurguda kaydedilen ses ve görüntünün kesin yerini belirleyen ve ses ile görüntünün senkronlanmasını sağlayan sistemdir. Zaman kodu, görüntünün yerini saat, dakika, saniye ve kare olarak belirtir ve bir anlamda, çekimin her bir karesini zaman açısından damgalar. Eğer çekim saniyede 30 karede yapılıyorsa, kaydedilen materyal saniyenin 30 da 1'i oranında kodlanır. Zaman kodunun standart formatında zaman saat, dakika, saniye ve kare olarak gösterilir. Örneğin 01:15:20:05 olarak gösterilen zaman kodu zamanın bandın başlangıcından 1 saat, 15 dakika, 20 saniye, 5 kare geçtiğini gösterir.

Zaman kodu, kayıt ve kurgu sırasında ses ile görüntünün eşlenmesine yardımcı eder. Zaman kodunun rasgele girişe olanak tanınması, sayısal kurgunun yapılabilmesine olanak sağlamıştır. Zaman kodu çekimlerin her karesinin tanımladığı için, bilgisayara aktarılan materyale ulaşmak, istenilen çekimin zaman kodunu yazmakla mümkündür. Yirmi saniyelik bir çekimi saatlerce aramak yerine kurgucu zaman kodu ile çekimin ilk karesine kısa sürede ulaşır.

Zaman kodu bilgisi asla değişmez. Kayıt sırasında kameranın görüntü üzerine kaydettiği zaman kodu, görüntü, bilgisayarın belleğine aktarılırken de aynı kalır. Bu özellik kurguda çalışma kolaylığı sağlarken, proje dosyasında kurgusu tamamlanmış program kurgu karar listesinin hazırlanmasına da olanak tanır.

Kaba Ses Miksi: Kurgu sırasında kurgucu, ses kurgusu ile de ilgilenir. Diyaloglar, senkronsuz sesler, müzik ve ses efektleri için ayrı ayrı ses kuşakları belirler ve görüntüye bağlı olarak zaman hattında bu sesleri ilgili yerlerine yerleştirir. Yerleştirdiği seslerin, ses düzeylerini ayarlar ve mikse hazır hale getirir. Kurgucu kimi zaman bu seslerin kaba mikslerini, gerektiğinde de asıl miksini yapar. Genellikle seslerin son miksi görüntü ve ses kurgusu tamamlandıktan sonra ses yönetmeni tarafından gerçekleştirilir.

Son Kurgu: Kurgu zaman alıcı bir süreçtir. Kurgu süreci, kimi zaman kurgu tamamlanana kadar, birkaç kez kaba kurgu yapılmasını gerektirir. Kurgu son halini aldığı anda, kurgucu kurgu karar listesini hazırlar. Bu listede, kaset numaraları, çekimlerin zaman kodları, ve kullanılan görsel geçiş yöntemleri vardır. Kurgucu bu listeden yararlanarak yüksek kalitedeki orijinal görüntülerden son kurguyu yapar. Son kurgu karar listesinin bir sonucudur. Son kurgu yapılırken, kurguda ince ayarlar gerçekleştirilir. Çekimler, kısaltılır, uzatılır, değiştirilir, grafikler eklenir, renk düzeltmeleri yapılır, ses düzeyleri ayarlanır. Tüm bu ince ayarlar tamamlandıktan sonra proje, sayısal olarak sıkıştırılarak kaydedilecek ortama aktarılır. Televizyon programında yer alan çeşitli başlık, yazılar ve krediler de son kurgu aşamasında yerlerine yerleştirilir.

Kamerada çekilen görüntü, orijinal görüntüdür. Bu görüntü, çekim sırasında kaydedilenleri içeren tek materyal olması nedeniyle çok değerlidir. Eğer kaybolur, çizilir, yırtılır ya da kırılırsa, düzeltilmesi asla mümkün olamaz. Bu nedenle, orijinal görüntünün saklanması ve korunmasında çok özenli davranılmalıdır.

Kaba kurgu, yapımcıya, programın akışını, çekimler arası uyumu ve programın süresini gösterir.

Televizyon stüdyolarında birden çok kamera kullanılarak yapılan video programların üretimini, kurgu çekimler sırasında gerçekleştirilir. Kameralardan gelen görüntüler, senaryoda belirtilen sıraya göre, resim seçme masası aracılığıyla seçilerek kayıt edilir. Bu da bir tür kurgu işlemidir. Çekim sırasında, resim seçme masası kullanılarak yapılan bu kurguya, sıcak kurgu denir. Çekim ve kayıt sırasında herhangi bir nedenle hata oluşabilir. Bu hatayı düzeltmek için kayıt durdurulur ve hatanın başlangıcından önceki çekimden başlanarak kayda devam edilir. Canlı televizyon yayınlarında, oluşacak hataları düzeltmek mümkün değildir.

KURGU TÜRLERİ

Kurguda çekimler ve sahneler, diğer çekim ve sahnelerle bir araya getirildiğinde anlam kazanır. Bu bir araya getirilme işlemi kurgudur. Kurguda yönetmen zamanı kullanarak, duygusal çatışmalar, gerilim, aksiyon, merak, korku, heyecan, mutluluk gibi duyguların yaratılmasını sağlar. Programın türü ve çekilen görüntüler kurgunun akışını ve ritmini etkiler. Kurgu olmadan, çekimlerin anlam kazanması mümkün değildir. Yapım aşamasında, yapımcı ya da yönetmen, öyküyü anlatmak için çeşitli bakış noktalarından değişik kamera açıları, kamera hareketleri kullanarak çekimlerini gerçekleştirir. Daha sonra kurguda bu çekimler, yönetmenin danışmanlığında çekimlerin nasıl bir araya getirileceğine ilişkin sanatsal kararlar verir. Bazı kurgu teknikleri şunlardır:

Paralel Kurgu: İki ayrı ancak birbiriyle ilişkili olayların aynı zamanda gerçekleşmesidir. Kurgucu olaylar arasında çapraz kesmeler yaparak aksiyonun gelişmesini sağlar.

Montaj Kurgu: Bu kurgu işleminde çekimler hızlı kesmelerle bir araya getirilerek bir sekans yaratılır. Bunun sonucunda bir aksiyon, bir düşünce ya da yoğunlaştırılmış olaylar dizisi sunulur. Bu kurgu tekniğinde genellikle, yakın çekimler, bindirmeler, sık kesmeler kullanılır. Bu kurgu tekniği ile az bir süre içinde seyirciye birçok bilgi vermek mümkündür.

Akıcı Kurgu: Çekimler arasında sürekliliğin sağlandığı bir kurgu tekniğidir. Bu kurgu tekniği, dizilerde, durum komedilerinde ve sinema filmlerinde kullanılır. Bu kurgu tekniğinde çekimler arasındaki geçişler öylesine yapılır ki, seyirci kurgunun varlığını hissetmez, bunun için çekimler arasındaki kesme noktaları hareketin başlangıcında ya da sonunda yapılır. Bu kurgu tekniği ile gerçeklik duygusu yaratılır, geleneksel olarak uzun çekimler ve geçiş türü olarak kesmeler kullanılır.

Ritmik Kurgu: Bu kurgu tekniği müzik kliplerinin, reklâmların, kurgulanmasında oldukça etkilidir. Bu kurgu tekniğinde kısa çekimler, geçiş türü olarak kesmeler ve özel efektler kullanılır. Görüntülerin müziğin ritmine göre kurgulandığı bir tekniktir.

Çapraz Kurgu: Çapraz kurgu, farklı olaylar, karakterler ya da mekanlar arasında yapılan ve kesmelerle geliştirilen bir anlatım tarzıdır. Çapraz kurgu, kovalama sahnesi gibi aksiyonun yoğun olduğu sahnelerde kullanılır.

Atlamalı Kurgu: Atlamalı kurgu, belirgin bir şekilde zamanda ileri atlanarak yapılan bir kurgu tekniğidir. Atlamalı kurgu çok etkili bir anlatım dili oluşturur. Bu kurgu, programdaki gerçeklik illüzyonunu bozarak ilgiyi kendisine ve yaratılan zaman aralığına çeker. Atlamalı kurgu genellikle iki çekim arasında aynı kamera açısı ancak farklı çekim ölçeği kullanıldığında çok iyi sonuç verir.

KURGUDA ZAMANIN KULLANIMI VE GÖRSEL GEÇİŞLER

Kurguda Zamanın Kullanımı

Çok az televizyon programı canlı yayınlanır. Seyircinin izlediği program gerçek zaman süresi içinde gerçekleşir ve bu süre ekran zamanı olarak bilinir. Bir saat, bir gün v.s Kurgucunun zamanın geçtiğini hissettirecek çeşitli araçları vardır.

Sıkıştırılmış Zaman: Uzun bir zaman diliminin geçtiğini ifade etmek için geleneksel olarak, uzun geçmeler, açılma ve kararmalar, kurgu ile ve paralel gelişen olaylarla başarılabılır. Seyirci atlanılan bu zaman dilimini deneyimiyle doldurabilir.

Eşzamanlı Durumlar: Seyircinin dikkatini aynı anda oluşan iki ya da daha fazla olay üzerinde yoğunlaştırır. Bunu başarabilmek için kurgucu ya ekranı birkaç bölüme ayırır ya da paralel gelişen olayları sırayla kurgular. Paralel gelişen olaylar kesiştiğinde, zaman geçişleri sona erer.

Uzun Süreli Çekim: Kesintisiz uzun çekim, kurguya başvurulmaması nedeniyle zaman geçişinin çok yavaş olduğu duygusunu yaratır.

Yavaşlatılmış Hareket: Normal hızda çekilen bir çekimin yavaşlatılması sonucu oluşur. Dramatik anların vurgulanmasında kullanılır.

Hızlandırılmış Hareket: Normal hızda çekilen görüntünün kurguda hızlandırılması sonucu elde edilir.

Tersine Hareket: Aksiyonun tersine oynatılması ile elde edilir.

Görüntünün Tekrarı: Spor ya da haber programlarında, önemli anların yeniden gösterilmesi için başvuru bir uygulamadır

Donmuş Kare: Aksiyonun özel bir anının ya da bir görüntünün, bir anlatım etkisi yaratılabilmek için aniden durdurulmasıdır.

Geriye Dönüş: Öyküde bir kırılma anıdır. İzleyici zamanda geriye döndürülür. Geriye dönüşler bindirme ile ya da netlikte bir bozulmayla gerçekleştirilir.

Kurguda Görsel Geçişler

Kurgu işleminde senaryoya göre çekilen görüntülerin peş peşe eklenmesi sırasında, bir görüntüden diğer görüntüye geçerken çeşitli geçiş türleri kullanılır. Bu geçiş türleri en genel anlamda, kesme, zincirleme, silme, bindirme ve açılma-kararma olarak sıralanabilir.

Kesme: Kesme, program yapımında yaygın olarak kullanılan bir geçiş türüdür ve bir görüntüden diğer bir görüntüye yapılan ani bir geçişi sağlar. Kurguda en çok kullanılan görsel geçiş türüdür. Doğru olarak yapıldığında farkedilmez. İnsan gözünün bakış yön ve açı değişimlerine benzer doğal bir etki yaratır. Fiziksel olarak, bir çekimin sonunun diğer çekimin başına eklenmesiyle yapılır. Geleneksel olarak kesme, aynı anda gerçekleştiği düşünülen olaylar arasında kullanılır. Çekimler arasında kesme yapılacaksa, senaryoda “kesme” hiçbir zaman yazılmaz. Çünkü başka bir geçiş yöntemi gösterilmedikçe evrensel olarak bir sahneden diğerine kesme ile geçileceği bilinir. Kesme ile, farklı zaman ve mekan dilimleri birbirleri ile birleştirilerek yapıma özgü bir zaman ve mekan sürekliliği yaratılırken kimi zaman da kesme ile gerçek zaman ve mekan sürekliliği korunacak şekilde kurgu yapılabilir. Aynı mekanda ya da birbirini izleyen mekanlarda gerçekleşen aksiyonun sürekliliği kesmeler yardımı ile korunarak kurgulanabilir. Bu durumda aksiyon kesintisizce gerçekleştirilir. Aksiyon gerçek zamanda ne kadar süre içinde oluyorsa televizyon yapımında da aynı süre içinde gerçekleşir. Başka bir açıdan bakıldığında

ise kesme, aksiyonun gelişimine katkıda bulunmayan olguların atılmasında, dolayısıyla zamanda ve mekanda kısaltma ya da atlama yapılmasında kullanılır. Basit anlamda ele alındığında çekimler arasında zamanda ve mekanda süreklilik sağlar, öykünün gelişimine katkıda bulunur, sürekliliği ve akıcılığı sağlar. Kesme zamanın kısaltılmasında, sahnenin ya da bakış noktasının değiştirilmesinde ve sahnede bulunan bir nesnenin vurgulanmasında etkin rol oynar. Çeşitli kesme yöntemleri vardır. Bunlar; eşlenmiş kesme, sıçramalı kesme, dışa kesme, tepki çekimi ve içe kesme olarak sıralanabilir.

Eşlenmiş Kesme: Aynı hareketin ya da aksiyonun farklı açılardan alınmış görüntüleri arasında sürekliliği bozmadan yapılan bir kesme türüdür. Çekimler birbirleri ile kesme ile bağlanırken hareketler arasında uyumun sağlanması gerekir. Sonuç olarak farklı açılardan alınan çekimlerde hareket gerçekte olduğu gibi kesintisiz akar. Bu durum kurguda süreklilik diye adlandırılır.

Sıçramalı Kesme: Aynı açıdan alınan farklı ölçekteki iki çekim arasında yapılan bir kesme türüdür. Aynı oyuncunun iki yakın çekiminin (bel çekimden yüz çekime) arka arkaya kurgulanması ile gerçekleşir. Bu tür bir kurgu dramatik açıdan konuyu vurgularken sürekliliğin bozulmasına neden olur.

Dışa Kesme: Aynı aksiyona ait iki çekim arasında köprü işlevi görebilecek, farklı mekandaki bir çekime yapılan kesme türüdür. Örneğin; oyuncu çerçevenin dışında bir yere bakar, sonra dışa kesme ile oyuncunun baktığı yer gösterilir, sonra tekrar oyuncuya dönlür. Dışa kesme, çekimin zamanda, mekanda ya da bakış noktasında olabilecek bir sıçramayı önlemeye yardımcı olurken zamanda kısaltmaya da neden olur.

Tepki Çekim: Oyuncunun bir şey karşısında gösterdiği tepkiyi gösterebilmek için yapılan kesme türüdür.

İçe Kesme: Genel çekimin arasına sokulan bir yakın çekim içe kesmeye örnektir. İçe kesme sahnede bulunan önemli bir ayrıntıya dikkat çeker. Örneğin; oyuncu kapının üzerindeki işarete bakar. İşaretin yakın çekimi araya girer, sonra tekrar ilk çekime dönlür.

Zincirleme: Zincirleme, bir çekimden diğerine yapılan yumuşak bir geçiş türüdür. Zincirlemede ekrandaki görüntü giderek kararırken, aynı anda diğer görüntü belirginleşmeye başlar. Böylece çok kısa bir an her iki görüntü üst üste görünür. Zincirleme, hareket, mekan ve zaman değişiminde yoğun olarak kullanılır. Zincirleme aynı zamanda farklı mekanlarda gerçekleşen olayları birbirleri ile ilişkilendirerek göstermek amacıyla da kullanılır. Aynı mekanda gerçekleşen bir olayın o mekanda içindeki farklı zamanlarının gösterilmesi istenildiğinde ise, zincirleme iyi bir geçiş türü olarak ortaya çıkar. Zincirleme geçiş, kesme gibi hızlı bir geçiş yöntemi değildir.

Silme: Silme, genellikle elektronik olarak gerçekleştirilen çeşitli geçiş yöntemlerinden biridir. Silme arkadan gelen görüntünün öndeki görüntüyü itererek onun yerini almasıdır. Silme geometrik şekillerin kullanıldığı bir geçiş yöntemidir. Gelen görüntü, diğer görüntüyü ekranın dışına iter ya da görüntü ekranda parçalanarak arkadaki görüntüyü açığa çıkarır. Silme, genellikle dikkatleri kendi üzerine çeken bir geçiş türüdür. Görüntüler arasında yeni teknolojileri sunduğu sayısız şekildeki silme efektleri ile görüntüler arasında ilginç geçişler yapılabilir. Silme, her yöne olabilir. Soldan sağa, sağdan sola, yukarıdan aşağıya, aşağıdan yukarıya, köşelerden merkeze, merkezden köşelere, dairesel, silindirik, kubik vb. şekillerde olabilir.

Bindirme: İki görüntünün üst üste aynı anda çakıştırılması ve birinin diğerinden daha belirgin hale getirilmesidir. Çok kullanılan bir geçiş türü değildir. İki

görüntünün aynı anda ekranda verilmesi, görüntülerin anlamını tam olarak vermeyebilir ve izleyicide algı eksikliği ortaya çıkabilir. Televizyon programlarında bindirme en çok tanıtım yazılarının görüntü üstüne bindirilmesi şeklinde kullanılır. Ayrıca görüntü üzerine şekil, resim ve grafik de bindirilebilir.

Açılma-Kararma, Görüntünün siyahtan başlayarak giderek belirginleşmesi açılma diye adlandırılır. Bu geçiş türünde ekrandaki görüntü karararak yok olur, aynı anda izleyen görüntü siyahtan açılarak ekranda belirginleşir. Açılma, bir olayın, sahnenin başlangıcını simgeler. Süresi belli olmayan zaman atlamalarında ve mekan değişimlerinde de bu yöntem kullanılabilir. Görüntünün giderek siyaha doğru dönüşerek yok olması ise kararma diye adlandırılır. Kararma, programın bölümleri arasındaki ayrımları ve bir olayın, sahnenin sonucunu simgeler. Açılma-kararma uzunca bir zaman geçişini ve mekan değişimini vurgular. Açılma-kararma genellikle programı başlatır ve sonlandırır. Sekanslar arasındaki bağlantı kararma ve açılma ile gerçekleştirilir.

SES KURGUSU

Ses Kurgusunun Tasarımı

Tıpkı görüntü kurgusunda olduğu gibi ses kanallarının miksi için de yeni bir ses kanalının yaratılması gerekir. Ses kurgusu yapılırken öncelikle ses öğeleri, ses miksi için farklı ses kanallarına yerleştirilir. Daha sonra farklı kanallardaki bu sesler görüntüye bağlı olarak miks aşamasında tek bir ses kanalına kaydedilir. Programın farklı bir dilde yayınlanması düşünülüyorsa farklı kanallara yerleştirilen sesler istenilen dilde seslendirilme yapılabilmesi için ayrı bir proje dosyasında tutulur. Ses kurgusu yapılırken kullanılan ses öğeleri;

- Senkronlu sesler (Diyaloglar),
- Senkronsuz sesler (Ses efektleri, doğal sesler),
- Dublaj,
- Görüntü üstü ses ya da anlatım ve
- Müzikten oluşur.

Senkronlu sesler: Senkronlu sesler oyuncular arasındaki konuşmalardır. Görüntü kaydı yapılırken aynı anda oyuncuların konuşmaları da senkronlu olarak kaydedilir. Görüntüde oyuncu konuşmak için dudaklarını oynatmaya başladığı anda konuşma sesi de duyulur. Senkronlu sesler kimi zaman çevre sesleri ile birlikte kaydedilirken kimi zaman da diğer seslerden soyutlanarak kaydedilir. Diyalog ana ses ögesidir.

Senkronsuz sesler: Senkronsuz sesler, çekim sırasında kaydedilmeyen ses öğeleridir. Bunlar doğal sesler, ses efektleri, müzik ve ses stüdyosunda üretilen seslerdir. Ses stüdyosunda üretilen sesler, Foley tekniği ile gerçekleştirilir.

Senkronsuz sesler, stüdyoda ya da dış mekanda diyalogların altına yerleştirmek amacıyla kaydedilirler. Bunlara örnek olarak rüzgar sesi, kuşların ötüşleri, böceklerin sesleri, ağaçların gıcırtiları, dalgaların çırpınışları, trafik gürültüsü, oynayan çocukların sesleri v.s. olarak sıralanabilir. Bu sesler, doğal sesler olarak da tanımlanır, programdaki gerçeklik ve doğallık izleniminin yaratılmasını sağlar.

Senkronsuz sesler kaydedildikten sonra kurgu aşamasında görüntü ile eşlenerek ses kuşaklarındaki ilgili yerlerine yerleştirilirler. Eğer ortamda bu sesler yoksa, ses yönetmeni senkronsuz sesleri ya kendisi yeniden üretir ya da daha önce kaydedilmiş ses efekt arşivinden telif ücreti ödeyerek temin etmeye çalışır.

Ses kurgusu yapılırken kullanılan ses öğeleri nelerdir? Açıklayınız.

Ses efektlerinin üretilmesinde uygulanan Foley tekniği adını, Universal stüdyolarındaki bir ses kurgucusu olan Jack Foley'den alır. Foley tekniği ile ses yönetmeni görüntü ekranda ya da perdede oynatılırken tıpkı dublaj yapar gibi canlı olarak ürettiği ses efektlerini aksiyonla eşleştirmeye çalışır. Foley tekniği, çekim sırasında kaydedilemeyen seslerin(giysi hışırtısı, alkış sesleri, öpücük sesi, ayak sesi, yumruk sesi gibi) yaratılmasında mükemmel bir yöntemdir. Foley tekniği ile ses yönetmeni bu sesleri çeşitli aksesuarlarla birlikte el ve ayaklarını da kullanarak yaratır. Sesleri üretirken tıpkı bir oyuncu gibi hareket ederek seslerin, görüntü ile tam uyumunu sağlamaya çalışır. Sesleri öylesine eşler ki, senkronlu sesler kadar gerçek ve inandırıcı olur. Foley tekniğinin uygulandığı stüdyo, istenmeyen eşyalarının atıldığı bir hurdalık ya da depo gibidir. Çünkü burada var olan tüm eşyalardan (Metal borular, metal tepsiler, tenekeden pasta kalıpları, boş teneke kutuları, bıçaklar, çatal, kapı sürgüleri, araba jantları v.s.) ses efektleri yaratmak için yararlanılır. Stüdyo tabanına yapılmış çeşitli döşemeler de farklı türde ayak seslerinin üretilmesinde kullanılır.

Televizyon programlarında ses efektleri sadece gerçeklik izleniminin yaratılması amacıyla kullanılmamalıdır. İyi planlanmış ve kurallara uygun düzenlenmiş ses efektleri programda müziğin ulaştığı başarıya rahatlıkla ulaşır. Bazı müzik türleri de atmosfer yaratmaktan çok ses efektlerinin işlevlerini üstlenebilirler.

Dublaj: Tüm çekimler bittikten sonra, sokak gürültüsü, kamera sesi gibi çeşitli nedenlerle dış mekanlarda kaydedilen ancak kullanılmayacak durumda olan diyalogların yerine oyuncular tarafından görüntüler eşliğinde dudak senkronu sağlanarak yeniden kaydedilme sürecidir. Oyuncular, farklı bir dilde de senaryodaki diyalogları okuyarak dublaj yapabilirler. Arka plandaki konuşmalar, gülmeler, homurdanmalar ya da bağırma, kalabalık sesleri için de ses stüdyosuna bir grup insan getirilir. Bu sesler kaydedildikten sonra, diyaloglarla miksenir. Dublaj sırasında sahneler parçalara ayrılarak bir lup oluşturulur. Oluşturulan bu lup oynatılırken oyuncular sanki o sahneyi oynuyormuşçasına, istenilen duyguyu diyaloglarına yansıtarak kaydedilmesine olanak sağlar. İstenilen performans elde edilene kadar işleme devam edilir.

Görüntü üstü ses: Bir anlatıcı tarafından okunan metindir. Görüntü üstü ses, bir ya da birden fazla sesin görüntüler üzerinde kullanılmasıdır. Görüntü üstü ses bir anlatıcının, sesi olabileceği gibi, oyuncuların birinin sesi, iki ya da daha fazla kişi arasında geçen bir konuşmanın ya da bir röportajın bir bölümü de olabilir. Anlatıcı genellikle belgesel türü programlarda kullanılır. Belgesellerin çoğunluğunda anlatıcı yerine doğal ses, diyalog ve görüntü üstü ses olarak verilen röportajlar da kullanılır. Anlatıcı tarafından okunan program metni, ses kanallarından birine döşenir. Seslendirilen metin, programın içeriğini tanıtır, görüntünün eksik bıraktığı bilgileri tamamlar ve bağlantılar sağlar. Çeşitli görüntü üstü ses uygulamaları vardır. Bunlardan birincisi, kameranın önündeki anlatıcıdır. Anlatıcı konuşmasını görüntülerin üzerinde de sürdürür. Seyirciye bakarak konuşur. Konuşurken birinci tekil şahıs kipi kullanır. Daha önemsiz bir karakter, öyküyü üçüncü tekil şahıs kipi kullanarak anlatır ya da kameranın önünde hiç görülmeyen bir anlatıcı, izleyiciyi görüntüden uzaklaştırarak anlatıma nesnel bir sesle katkıda bulunur. Anlatıcının sesi, genellikle ayrı bir ses kayıt ortamında kaydedilir, daha sonra ses görüntünün üzerine yerleştirilir.

Müzik: Müzik, televizyon programında görüntülerin yarattığı atmosferi güçlendirir, ritmini ve oluşunu vurgular ve destekler. Televizyon programlarında genellikle ya özgün olarak bestelenmiş ya da önceden kaydedilmiş stok müzikler kullanılır. Eğer programda özgün bir müzik kullanılacaksa, besteci kurgulanmış çalışma kopyasını izler, programın ve her sahnenin süresini kaydeder ve gerekli olabilecek özel efektleri not eder. Daha sonra müzik bestelenir, kaydedilir, kurgu sırasında ilgili ses kanalına yerleştirilir. Program için üretilen özgün müzik, açılış, kapanış temalarının yanında programın duygusal yönünü ortaya koyan, aksiyonu, karakterleri ve ilişkilerini vurgulayan bir niteliğe sahiptir.

Eğer programda özgün bir müzik kullanılmayacaksa program için müzik arşivinde araştırma yapılarak programa uygun stok müzikler bulunmaya çalışılır. Ses yönetmeni müzik danışmanı ile birlikte seçilen müzikleri görüntü ile eşleştirerek müzik için ayrılan ses kuşağına yerleştirir. Stok müzikler, çok amaçlı kullanımlar için özel olarak bestelenmiş ve kaydedilmiş müziklerdir. Çok amaçlı kullanıma olanak sağlayan stok müzikler, tanıtımlardan, belgesellere, haberlere, reklamlara, durum komedilerine, hatta dramalara kadar birçok programda kullanılmaktadır.

Televizyon programlarında popüler müzikten, klasik müziğe kadar pek çok müzik türünden de yararlanılabilir. Ancak müzik kullanımında müziğin telif haklarının mutlaka satın alınması gerekir.

Ses Kurgusunun Basamakları

Görüntü kurgusu yapılırken, kurgucu diyalogları, müzikleri, efektleri ve diğer ses öğelerini ayrı ayrı ses kanallarına döşer. Sesleri görüntü ile eşleştirirken kurgucu, her ses kanalı için bir uyarı çizelgesi hazırlar. Bu çizelgede her sesin nerede girip nerede çıkacağı, kesin süreleri, ses köprüsü yapılacak yerler, hangi seslerin baskın ya da seçici olacağı ve üst üste bindirilecek diyalogların yerleri gösterilir.

Ses köprüsü, ses öğelerinin çekimler arasında bağlantı ve geçiş sağlamak için kullanıldığı durumlardır.

Baskın ya da seçici ses, seyircinin dikkatini programda belli bir yere çekmek için kullanılır. Sahnedeki bazı seslerin düzeyi düşürülürken diğer seslerin düzeyi yükseltilerek gerçekleştirilir. Böylelikle seyircinin dikkati o sesi çıkaran nesneye yönelir.

Diyalogların üst üste bindirilmesi ise, doğal konuşma örgüsü yaratmak amacıyla gerçekleştirilir. Çünkü doğal konuşmalar birbirinin üzerine binerek gelişir ve biter. Oysa diyaloglar, bu bindirmelere olanak vermeden ayrı ses kanallarına kaydedilirler. Ses kurgucusu, bu gerçekçi ses efektini, ses miksini yaparken gerçekleştirir. İki farklı grup gibi birçok kişi arasında geçen konuşmalar da genellikle farklı ses kanallarına kaydedilir daha sonra doğal bir ses etkisi yaratabilmek için miks esnasında bir biriyle eşleştirilir.

Programın yapısına bağlı olarak, ses miskini ya kurgucu yapar ya da işlem, özel ses olanaklarının bulunduğu bir ses stüdyosunda tamamlanır. Miks sırasında tüm ses öğeleri karıştırılarak ayrı bir ses kanalına görüntü ile senkronlu bir şekilde kaydedilir. Program yayınlanacaksa yapımın yayın standartlarında olmasına dikkat etmek gerekir.

Özet

Yapımcı ve yönetmenin rollerini sıralayabilmek.
Yapımcı ya da yönetmenin görevleri ayrıntılı olarak incelendiğinde yaptığı işler şu şekilde sıralanabilir: Görüntü kasetlerini kurguya hazırlamak, bant kayıt formlarını toplamak, görüntüleri izlemek ve dökümünü yapmak. Yapımcının, daha çekime başlamadan kurgucuyu belirlemesi ve anlaşması bu aşamada ondan alacağı öneriler yapım sonrası sürecin daha kolay ve rahat geçmesine neden olabilir. Yapımcı ya da yönetmen hazırlık aşamasında tüm çekimlerin kasetlerini, çekim kayıtlarını, stok görüntüleri, arşiv görüntülerini, animasyon ve grafikleri, kaydedilmiş tüm sesleri, özel efektleri, özgün ve/veya stok müzikleri, gözden geçirir, çekimleri izler, listeler, bir kurgu taslağı oluşturarak kurguya hazır hale getirir.

Kurgucu ve ses yönetmeninin görevlerini tanıyabilmek.

İyi bir kurgucu, çekimleri ve diğer tüm öğeleri parçalara ayırır, daha sonra onları anlamlı bir akış oluşturacak şekilde bir araya getirir. Ayrıca çekimlerin akış hızı, ritmi ile birlikte aksiyonun içindeki çatışma ve gerilimlerle bir atmosfer oluşturmaya çalışır. Teknik olarak kurgucu, özel efektleri ya da sahneler arası geçiş yöntemlerini, renk düzeltmelerini ve programın yayın standartlarına uygun hale getirilmesini de sağlar.

Teknik olarak kurgu sürecini açıklayabilmek.

Hangi teknik kullanılırsa kullanılsın genel olarak televizyon programlarında kurgu sürecinin aşamaları şu adımlardan oluşur: görüntülerin izlenmesi, kütüklenmesi ve aktarılması, senaryodaki sıraya göre çekimlerin arka arkaya eklenmesi, kaba kurgunun yapılması, ses kurgusu ve eşleşiminin yapılması, ince kurgunun yapılması, yayın kopyasının çıkarılması.

Kurgu türlerini sıralayabilmek.

Yaygın olarak kullanılan bazı kurgu türleri şunlardır: Paralel kurgu, montaj kurgu, akıcı kurgu, ritmik kurgu, çapraz kurgu, atlamalı kurgu.

Kurguda zaman ve görsel geçişlerin kullanımını açıklayabilmek.

Zamanın geçtiğini hissettirecek bazı araçlar şunlardır: Sıkıştırılmış zaman, eşzamanlı durumlar, uzun süreli çekim, yavaşlatılmış hareket, hızlandırılmış hareket, tersine hareket, görüntünün tekrarı, donmuş kare, geriye dönüş. Kurgu işleminde senaryoya göre çekilen görüntülerin peş peşe eklenmesi sırasında, bir görüntüden diğer görüntüye geçerken çeşitli geçiş türleri kullanılır. Bu geçiş türleri en genel anlamda, kesme, zincirleme, silme, bindirme ve açılma-kararma olarak sıralanabilir.

Ses kurgusu sürecini tanıyabilmek.

Kurgucu, görüntü kurgusu yapılırken diyalogları, müzikleri, efektleri ve diğer ses öğelerini ayrı ayrı ses kanallarına döşer. Sesleri görüntü ile eşleştirirken kurgucu, her ses kanalı için bir uyarı çizelgesi hazırlar. Bu çizelgede her sesin nerede girip nerede çıkacağı, kesin süreleri, ses köprüsü yapılacak yerler, hangi seslerin baskın ya da seçici olacağı ve üst üste bindirilecek diyalogların yerleri gösterilir.

Kendimizi Sıyalım

1. Hazırlık aşamasında yapımcı ya da yönetmenin hazır hale getirmesi gerekenlerden biri **değildir**?
 - a. Çekimlerin kasetleri
 - b. Çekim kayıtlarını
 - c. Arşiv görüntüleri
 - d. Animasyon ve grafikler
 - e. Bütçe formu
2. Aşağıdakilerden hangisi hazırlık aşamasında yapımcı ya da yönetmenin görevlerinden biri **değildir**?
 - a. Görüntü kasetlerini kurguya hazırlamak
 - b. Çekim ekibi listesini hazırlamak
 - c. Bant kayıt formlarını toplamak
 - d. Görüntüleri izlemek
 - e. Görüntülerin dökümünü yapmak
3. Aşağıdakilerden hangisi kurgucunun görevlerinden biri **değildir**?
 - a. Programın amacına ve süresine göre görüntüleri ve sesleri seçer.
 - b. Çekimleri ve diğer tüm öğeleri parçalara ayırır, daha sonra onları mükemmel bir akış oluşturacak şekilde bir araya getirir.
 - c. Yapımın yasal yönlerden koruma altına alınıp alınmadığı kontrol eder.
 - d. Özel efektleri ya da sahneler arası geçiş yöntemlerini düzenler .
 - e. Renk düzeltmelerini programın yayın standartlarına uygun hale getirilmesini sağlar.
4. Aşağıdakilerden hangisi televizyon programlarında kurgu işleminin basamaklarından biri **değildir**?
 - a. Görüntülerin izlenmesi, kütüklenmesi ve aktarılması
 - b. Senaryodaki sıraya göre çekimlerin arka arkaya eklenmesi
 - c. Kaba kurgunun yapılması
 - d. Gelir-gider tablosunun hazırlanması
 - e. Ses kurgusu ve eşlemesinin yapılması
5. Televizyon programlarının kurgu süreci kullanılan teknolojiye bağlı olarak analog ya da sayısal olarak gerçekleştirilir. Analog ve sayısal kurguyla ilgili aşağıdaki ifadelerden hangisi **yanlıştır**?
 - a. Analog kurgunun geriye dönülmez bir yapısı vardır.
 - b. Analog kurgu, kurgucuya hata yapma oranını azaltırken, kaygı düzeyini azaltır.
 - c. Analog Kurgu, önceden kayıt edilmiş çekimlerin oynatıcıdan kayıt yapan cihaza kopyalanarak aktarılmasına dayanır.
 - d. Bilgisayarla sayısal kurgu yapmak çalışma zamanını azaltır, kurgu maliyetini düşürür.
 - e. Sayısal kurguda teknolojinin sağladığı olanaklarla yaratıcılığın sınırları zorlanır.
6. Zaman kodu ile ilgili aşağıdaki ifadelerden hangisi doğru **değildir**?
 - a. Zaman kodu aşamalı sistematik bir yapıda verilir.
 - b. Kurguda kaydedilen ses ve görüntünün kesin yerini belirleyen sistemdir.
 - c. Zaman kodu çekimin her bir karesini zaman açısından damgalar.
 - d. Zaman kodunun standart formatında zaman saat, dakika, saniye ve kare olarak gösterilir.
 - e. Zaman kodu rastgele girişe olanak tanır.
7. Aşağıdakilerden hangisi yaygın kurgu tekniklerinden biri **değildir**?
 - a. Çapraz kurgu
 - b. Atlamalı kurgu
 - c. Doğrusal kurgu
 - d. Paralel kurgu
 - e. Montaj kurgu
8. Aşağıdakilerden hangisi kurgucunun zamanın geçtiğini hissettiren araçlarından **değildir**?
 - a. Sıkıştırılmış zaman
 - b. Eşzamanlı durumlar
 - c. Uzun süreli çekim
 - d. Kesilmiş zaman
 - e. Yavaşlatılmış hareket

9. Kurgu işleminde senaryoya göre çekilen görüntülerin peş peşe eklenmesi sırasında, bir görüntüden diğer görüntüye geçerken çeşitli geçiş türleri kullanılır. Aşağıdakilerden hangisi bu geçiş türlerinden biri **değildir**?

- Kesme
- Zincirleme
- Temizleme
- Bindirme
- Açılma-kararma

10. Aşağıdakilerden hangisi ses kurgusu yapılırken kullanılan ses öğelerinden biri **değildir**?

- Diyaloglar
- Ses efektleri
- Dublaj
- Görüntü üstü ses
- Ses köprüsü

Kendimizi Sınavalım Yanıt Anahtarı

- e Yanıtınız yanlış ise “Yapımcı ve Yönetmenin Rolü” bölümünü tekrar gözden geçiriniz.
- b Yanıtınız yanlış ise “Yapımcı ve Yönetmenin Rolü” bölümünü tekrar gözden geçiriniz.
- c Yanıtınız yanlış ise “Kurgucu ve Ses Yönetmeninin Görevleri” bölümünü tekrar gözden geçiriniz.
- d Yanıtınız yanlış ise “Teknik Olarak Kurgu Süreci” bölümünü tekrar gözden geçiriniz.
- b Yanıtınız yanlış ise “Teknik Olarak Kurgu Süreci” bölümünü tekrar gözden geçiriniz.
- a Yanıtınız yanlış ise “Teknik Olarak Kurgu Süreci” bölümünü tekrar gözden geçiriniz.
- c Yanıtınız yanlış ise “Kurgu Türleri” bölümünü tekrar gözden geçiriniz.
- d Yanıtınız yanlış ise “Kurguda Zamanın Kullanımı ve Görsel Geçişler” bölümünü tekrar gözden geçiriniz.
- c Yanıtınız yanlış ise “Kurguda Zamanın Kullanımı ve Görsel Geçişler” bölümünü tekrar gözden geçiriniz.
- e Yanıtınız yanlış ise “Ses Kurgusu” bölümünü tekrar gözden geçiriniz.

Sıra Sizde Yanıt Anahtarı

Sıra Sizde 1

Hazırlık çalışmasını yapımcı ya da yönetmen yürütür. Bu süreçte onlara yardımcıları da yardım eder. Yapımcı ya da yönetmen hazırlık aşamasında tüm çekimlerin kasetlerini, çekim kayıtlarını, stok görüntüleri, arşiv görüntülerini, animasyon ve grafikleri, kaydedilmiş tüm sesleri, özel efektleri, özgün ve/veya stok müzikleri, gözden geçirir, çekimleri izler, listeler, bir kurgu taslağı oluşturarak kurguya hazır hale getirir.

Sıra Sizde 2

Assemble kurguda oynatıcıdan kayıt cihazına görüntü ve ses kaydı yapılırken sync sinyali de kaydedilir. Oysa insert kurgu yapılırken oynatıcı cihazdan gönderilen sync sinyali kurgulanan bant üzerine kaydedilmez. Bu nedenle insert kurguda, kurguya başlamadan önce kurgu bandı üzerine sync sinyalinin de olduğu siyah sinyalin kaydının yapılması gerekir.

Sıra Sizde 3

Ses kurgusu yapılırken kullanılan ses öğeleri: senkronlu sesler, senkronsuz sesler, dublaj, görüntü üstü ses ve müziktir. Senkronlu sesler oyuncular arasındaki konuşmalardır. Senkronsuz sözler, çekim sırasında kaydedilmeyen seslerdir. Dublaj tüm çekimler bittikten sonra dış mekanlarda kaydedilen ancak kullanılmayacak durumda olan diyalogların yerine oyuncular tarafından görüntüler eşliğinde dudak senkronu sağlayarak yeniden kaydedilme sürecidir. Görüntü üstü ses, bir anlatıcı tarafından okunan metindir. Müzik ise, televizyon programında görüntülerin yarattığı atmosferi güçlendirmek amacıyla kullanılmaktadır.

Yararlanılan Kaynaklar

- Adams, William B. (1977). **Handbook of Motion Picture Production**, New York: A Wiley-Interscience publication.
- Arijon, Daniel, (1993). **Film Dilinin Grameri**, Anadolu Üni., İletişim Bilimleri Fak. Yay.
- Çaplı, Bülent (2002). **Medya ve Etik**, Ankara: İmge Kitabevi Yayınları.
- Çelenk, Sevilay (2005). **Televizyon temsil kültürü**, Ankara: Ütopya.
- Durmaz, Ahmet (1999). **Profesyonel Televizyon Yapım ve Yayın Teknolojileri**, Eskişehir: Anadolu Üni, Esbav Yay.
- Ergül, Reha Recep (2001). **Ses**, Eskişehir: Anadolu Üni, Esbav Yay.

- Gökçe, Gürol (1997). **Televizyon Program Yapımcılığı ve Yönetmenliği**, İstanbul: Der Yayınevi.
- Hodgdon, Dana H. ve Stuart M Kaminsky (1981). **Basic Filmmaking**. New York: Arco Publishing Inc.
- Kellison, Catherine (2006). **Production for TV and Video**. Burlington, Oxford.
- Lyver, des ve Swainson, Graham (1999). **Basics of Video Production**, Oxford, Focal Pres.
- Millerson, Gerald (2007). **Sinema ve Televizyon İçin Aydınlatma Tekniği**, (Çev: S.Taylaner) İstanbul: Es Yayınları.
- Millerson, Gerald (1977). **Lighting for Television and Motion Pictures**. London: Focal Pres.
- Millerson, Gerold ve Owens, Jim (2009). **Television Production**, (14th Edition). Oxford: Focal Pres
- Mutlu, Erol (1995). **Televizyonda Program Yapımı**. Ankara: Ankara Üniversitesi İletişim Fakültesi.
- Özgür, Aydın Ziya (1994). **Televizyon Reklamcılığı**, İstanbul: Der Yayınevi.
- Shaner, P., Jones Gerald, (2005). **Make Your Digital Movies Look Like Hollywood**. Toronto: Thomson Course Technology.
- Sharff, Stefan (1982). **The Elements of Cinema**, New York, Columbia University Pres.
- Terlemez, Mediha Sağlık (2004). **Radyo ve Televizyonda Program Yapımı**. İstanbul: Derin Yayınları.
- Thompson, Roy (1998). **Grammar of the shot**, Oxford:Focal pres.
- Utterback, Andrew h.(2007). **Studio television Production and Directing**, Oxford, Focal Pres.
- Ünlüer, Ayhan Oğuz (2005). **Ekranın Öte Yüzü: Radyo Televizyon Yayıncılığının Dünü, Bugünü ve Yarınları İlişkin Bir Perspektif**. Konya: Tablet Yayınları.
- Wood, Norton (2003). **Televizyonda Kamera, Aydınlatma ve Ses Tekniği**, (Çev:V.Oztopçu), Ankara: TRT yayınları.
- Williams, Raymond (2003). **Televizyon, Teknoloji ve Kültürel Biçim**, (çev. A.U. Türkbağ), Ankara: Dost.
- Yazıcı, Ali Nihat (1999). **Kamu Yayın Kurumları ve Yeniden Yapılanma**. Ankara: TRT Eğitim Dairesi Başkanlığı.
- Zettl, Herbert (2009). **TV production Handbook**, (10th ed.). Belmont, CA: Wadsworth.

İnternet Kaynakları

<http://www.cybercollege.com>, 25.09.2010

Sözlük

A

Açık Oturum: Konusunda uzman kişilerin toplumun tümünü ya da bir bölümünü ilgilendiren güncel, siyasal, sosyal ve bilimsel konular veya sorunlar üzerinde tartışmaları.

Analog Kurgu: bir oynatıcı (playback) ile kayıt cihazından (recorder) oluşan bir sistem.

C-Ç

Çıngıl: Programın başladığını bildirmek üzere başında ve bittiğini bildirmek üzere de sonunda yer alan, programı tanıtan kısım. Söz ve müzikten oluşur.

Çekim (Shot): Dramatik yapının en küçük birimi olan 'çekim', kameranın hiç ara vermeksizin, durduruluncaya değin, sürekli olarak bir görüntüyü kaydetmesidir. Çekimlerin, kurguyla bir araya getirilmesiyle sahne oluşur.

Çekim Senaryosu: Henüz çekilmeyen filmin, çekimlere bölünen, çevrim için gerekli tüm uygulamayı açıklamalarını taşıyan, konuşmaları ve sesle ilgili tüm bilgileri veren senaryo. Senaryonun çevirime hazır durumdaki en son aşaması ve biçimi.

Çekim: Kameranın bir kez çalıştırılmasıyla elde edilen görüntü.

D

Dimmer: Elektrik devrelerinde gerilimi belirli sınırlar içinde ayarlamaya yarayan direnç elemanlarına dimmer denir.

Din ve Ahlak: Din, ahlak ve moral, Kur'an-ı Kerim ve Türkçe açıklamaları. Program İslam Dini'nin inanç, ibadet ve ahlak esaslarını açıklayıcı ve benimsetici örneklerle sunuyor. TRT Kurumu Radyo 1'de 2009 yayın planı içinde yer alan program podcast'ten dinlenebilir.

Diyafram: Görüntünün oluşması için gereken ışığın ne kadarının mercekten geçeceğini denetleyen araca diyafram denir.

Diyafram: Mercekten geçen ışık miktarının denetimini sağlayan bir sistem.

Drive Time: Bir radyo istasyonunun zaman çizelgesindeki programlama dilimidir. Bu zaman dilimi en çok dinleyiciye ulaşılan, sabah 7'e gidiş ve akşam eve dönüş saatlerinde yolda geçirilen zamanda dinlenen saatleri

F

Format: Bir radyo programının biçimi ya da örneksel yapısıdır.

Format: Bir televizyon programının biçimi ya da örneksel yapısı.

Forum: Açık oturum, dinleyici sorularının alınması ve cevaplanması durumunda "forum" haline dönüşmektedir. Radyodan tartışmayı izleyen dinleyiciler, açık oturuma telefon sorularıyla katılabilmektedir.

H

Haber Yayınları: Türkiye'de radyo istasyonları 3984 sayılı kanunun ("Radyo ve Televizyon Kuruluşları Hakkında Kanun) yayın ilkeleri adını taşıyan ikinci bölümü 1 bendinde (Madde 4 - (Değişik: 15/5/2002-4756/2 md.), "Haberlerin yayınlanmasında tarafsızlık, gerçeklik ve doğruluk ilkelerine bağlı? olunması; özgürce kanaat oluşumunun engellenmemesi; haber kaynaklarının kamuoyunun yanıtılmasının amaçlandığı haller dışında gizliliğinin korunması" maddesi bulunmaktadır.

I-İ

Intro Süresi: Şarkının başladığı andan şarkı sözüne kadar geçen süredir. Genellikle ticari radyo istasyonlarında radyo programcısı bu intro süresinde anonsunu.

İşikölçer: Doğru diyafram açıklığı ve örtücü hızını belirleyebilmek için varolan ışığın miktarını ölçer.

İntercom: tüm reji grubu, kameramanlar, stüdyo şef(ler)i ve sunucu(lar) arasındaki iletişimi sağlayan bir tür telsiz sistemi.

K

Kaba Kurgu: Yapımcıya, programın akışını, çekimler arası uyumu ve programın süresi.

Konuşma Örgüsü: Yalın olarak, kağıt üzerinde kişi / kişilerin söyledikleri, çekim olarak gerçekleştirildiğinde izleyicinin duyacağı her sözcük, her tümedir.

Kuşak: Kısa söz ve/veya müzik bölümlerinden oluşan, kesintisiz bir canlı yayın akışıyla en yüksek sayıda hedef dinleyiciye ulaşmak istenen, bir saatten daha uzun süreli radyo program biçimi.

M

Meletron: Piyano biçiminde tuşlarla yönetilen ve doğal seslerin, efektlerin toplandığı araçlara verilen isim.

N

Naklen Yayın: Bir programın gerçek zamanda ve gerçekleştiği sırada yayınlanması.

O-Ö

Odak Uzaklığı: Merceğin odak merkezi ile görüntünün oluştuğu düzlem arasındaki uzaklık Bu uzaklık milimetre olarak mercekler üzerinde bulunur.

Öykü: Öykünün en yaygın tanımları, olmuş ya da olabilmesi olanaklı olayları anlatan kısa yazı.; İnsan yaşamında gerçeğe uygun kesitler sunan, bunu yere (mekana), zamana bağlayarak yapan yazı türü. Olaylar ve kişileri tek yönüyle ele alıp anlatan, romandan daha kısa, ayrıntılı sergilemeden kaçınan yazı.

P

Panel: Panel uzman kişilerin açık oturum tanımında olduğu gibi toplumun tümünü ya da bir bölümünü ilgilendiren güncel, siyasal, sosyal ve bilimsel konular veya sorunlar üzerinde tartışmalarıdır. Panelin açık oturumdan farkı, tartışılan konu üzerinde karara varmaktan çok sorunu çeşitli yönleriyle aydınlatmak, farklı görüşleri, farklı anlayışları ortaya koymaktır.

Parantez: Parantez adlı programdan örnekleri Radyo A'nın web sayfasında yer alan Podcast bölümünden dinleyebilirsiniz.

Playlist: Stratejik olarak planlanmış ve yayın akışı içinde çalışacak şarkıların listesi içinde kategori, tür, intro süresi, şarkı ve şarkıcı adı bilgileri yer alır.

Podcast: Radyo programlarının internetten üzerinden indirilebilen ses dosyaları haline getirilerek dinlenebilir hale gelmesini sağlayan sayısal kayıtlar. Podcast sayesinde, daha önce radyoda yayınlanmış bir program istenilen zamanda ve tekrar tekrar dinlenebilir.

Programlama: Bir radyo istasyonunu dinleyicileri açısından cazip hale getirecek müzik, konuşma, reklam veya diğer program öğelerinin seçimi ve düzenlemesi.

Programlama: Bir radyo istasyonunu dinleyicileri açısından cazip hale getirecek müzik, konuşma, reklam veya diğer program öğelerinin seçimi ve düzenlemesi

Propaganda İşlevi: Radyo, 1.Dünya ve 2.Dünya Savaşları'nda eğlendirme ve bilgilendirmenin dışında propaganda aracı olarak kullanılmıştır. Radyo, bir dönemin en büyük savaş araçlarından biri olarak, gerek askerlerin motivasyonunu arttırmak gerekse siyasi partiler için propaganda aracı olarak uzun yıllar baş tacı olmuştur. Türkiye'de ise radyo yayınlarının siyasal amaçlı olarak kullanılması 1936'da PTT'ye geçtikten sonra başlamıştır.

R

Radyo Reklamları: Ülkemizde radyoların gelirleri kamusal yayıncılık yapan TRT kurumu dışında, özel radyolarda doğrudan reklam yoluyla gerçekleşmektedir. Ülkemizde radyo yayınlarında düzenli reklam uygulamaları 1951 yılındaki Bakanlar Kurulu kararnameyi ile gerçekleşmiştir. Özel radyo yayıncılığının başlamasıyla birlikte radyo reklamının pazarlanması konusu da ayrı bir iş alanı oluşturmuştur.

S

Saat Formatı: Hot clock ya da format wheel olarak da tanımlanmaktadır. Bir saatlik yayın içinde yer alacak farklı unsurların birbiri ardına dizildiği içeriğin, program formatının görselleştirilmesidir. Müzik, haberler, spor, hava durumu, reklamlar, kamu spotları vb. bütün program un-

surlarının uzunluklarını ve belirlenmiş düzenini göstermek için kullanılmaktadır.

Sahne: Sahne, genellikle birbiriyle ilişkili çekimler dizisi.

Sekans: Kendi içinde bir bütünlüğe sahip ve birbirleriyle yakın ilişkisi olan sahnelerin bir araya gelmesiyle sekanslar oluşur.

Senaryo: Yapım süreci içinde, yapımın özünü, temelini oluşturan, 40 sayfadan başlayıp 100 ya da -ender olarak- daha çok sayfadan oluşacak biçimde düşünülerek hazırlanan yazılı, bir metin.

Skeç: Genellikle günlük yaşamdan alınmış bir konuyu en can alıcı çizgileriyle, dikkat çekici tiplerle, oldukça abartılmış olarak kısa bir süre içinde sunan ve bir nükte ile biten güldürü niteliğinde kısa oyun.

Sponsor: Sanat, spor, eğitim, çevre, kültür ve sağlık gibi çok farklı alanlarda yapılan her türlü etkinliğe (radyo program yapımı ve yayını dahil) para vererek ya da gerekli araç, gereç ve materyal desteği sağlayan kişi ya da kurum.

Storyboard: Senaryodaki sahnelerin basit çizimlerle resimlendirilmesi ve sahnenin kabataslak bir portresi.

T

Tema: Her senaryonun bir teması ya da söylemek istediği bir mesajı vardır. Bu tema, programın türüne göre, esinlendiği öykü, roman ya da tiyatro eserine ve yazarın özgün fikrine göre değişebilir.

U

Uyarılama Öykü: Uyarılama, bir diğer sanat dalından, örneğin roman, öykü, tiyatro oyunu vb. ürününü alıp, onu filme aktarılması.

W

Watt: Güç birimi. Bir lambanın yanarken harcadığı güç

Y

Yapım Bütçesi: Çekim süresi boyunca yapılan tüm harcamalar.