

Kitap Eleřtirisi

Media and Human Rights: A Cosmopolitan Promise

Glden Grsy Ataman

Ankara niversitesi İletişim Fakltesi
guldenursoy@gmail.com

Media and Human Rights: A Cosmopolitan Promise

Ekaterina Balabanova

Abingdon, Oxon: Routledge, 2015, 210 sayfa

Her ne kadar medya ve insan hakları arasındaki ilişki zellikle “ifade zgrlg” ekseninde oka tartıřılsa da dođrudan “medya”, “gazetecilik” ve “insan hakları” anahtar szcklerini kullanarak yazılan *kitapların* sayısının son dnemlerde arttıđını sylemek yanlıř olmaz.¹ zellikle 2010’dan sonra bu konuda yazılan kitapların (Papademas 2011; Internews 2012; Shaw 2012; Gies 2015) sayısında dikkat ekici bir artıřa rastlanıyor.² Bu aından Ekaterina

• • • • •

- 1 Bu bařlıđa sahip ve literatr taraması sonucu bulunan olan ilk kitap 1980’lerin sonunda yazılmıř ve 1990’lar ve 2000’lerin ilk on yılında bu konuda ok az kitap basılmıřtır. Bu kitaplar Eide ve Skolgy’nin (1988) *Human Rights and the Media* ve International Council of Human Rights Policy’nin (2002) *Journalism, Media and the Challenge of Human Rights Reporting* isimli alıřmalarıdır.
- 2 Sz konusu dnemlerde “medya”, “gazetecilik” ve “insan hakları” konusunda yazılmıř eřitli makalelere eriřilebilmektedir. Ancak yukarıda kitaplar ele alındıđı iin bunlar deđerlendirmeye eklenmemiřtir.

<http://ilefdergisi.org/2015/2/2/>

Balabanova'nın *Media and Human Rights: A Cosmopolitan Promise (Medya ve İnsan Hakları: Cosmopolitan Bir Vaat)* isimli kitabı medya ve insan hakları konusunda giderek genişleyen literatüre farklı bir perspektife sahip güncel bir katkı olarak değerlendirilebilir.

Balabanova, insan hakları sisteminin büyük ölçüde “kozmpolitan bir vaat” olduğunu ve insan haklarının ideal ve ideal olmayan versiyonları arasındaki açığın da “kozmpolitan bir açık” olarak tarif edilebileceğini ileri sürüyor. Kitabın temel amaçlarından biri bu açığın boyutu ve biçimi üzerine daha kapsamlı bir anlayış geliştirmek (Balabanova 2015, s.53-54). Bu doğrultuda yazar çalışmasında medyada insan haklarının yer alma biçiminin uluslararası politikaya ilişkin kozmpolitan argümanlar açısından ne anlama geldiği sorusuna yanıt arıyor (2015, s.3). Söz konusu insan hakları olduğunda medyaya yüklenen normatif rol (medyadan beklentiler) ve medyanın pratikte yaptıkları arasında bir “kozmpolitan açık” olduğunu savunuyor (Balabanova 2015, s.172).

Giriş kısmında, yazar, insan hakları konusundaki haberlerin artışının nedenlerini ve insan haklarının medyada yer alma biçimine ilişkin eleştirileri ele alıyor. Ayrıca medyanın insan hakları ihlallerine suç ortaklığı ettiğine değiniyor (Balabanova 2015, s.4-7).

İlk bölümde, insan haklarının tarihi ve temellerine ilişkin arka plan bilgisiyle birlikte insan haklarıyla ilgili merkezi tartışmalara yer veriyor. Bunların arasında insan haklarının her zaman var olup olmadığı, evrensellik ve kültürel görecelilik ve insan haklarının izlenmesi ve uygulanması gibi başlıklar var (Balabanova 2015, s.13-27). Her biri ayrı bir kitap ve derlemenin konusu olabilecek nitelikteki konuların kitabın on üç sayfasına sığdırılması ne yazık ki giriş düzeyindeki okuyucunun konuyu kavramasına yardımcı olacak açıklık ve kapsama sahip bir tartışma yapılmasının önüne geçiyor.

Balabanova'nın insan haklarını nasıl kavradığını gösteren ipuçlarını ilk bölümde bulmak mümkün. Yazar somut ve vazgeçilemez doğal haklar ve doğal hukukun varlığına ilişkin Jeremy Bentham'ın “hakların sadece uygun yasama süreçleri sonunda hükümetler tarafından yerine getirildiğine ve insanlığa içkin olmadığına” dair eleştirisine yer veriyor. Balabanova'ya göre bu önemli bir hatırlatma, çünkü insan haklarını –keşfedilmeyi bekleyen- her zaman var olan bir şey gibi sunan anlatının tartışmaya açık olduğunu gösteriyor (2015, s.16). Bu ifadeler yazarın *daha çok*, “insan hakları ilkelerinin yasal olarak tanınarak ve kanun haline getirilerek bir yetkiye sahip olduğu”na (Fagan

2009, s.26) dayanan legal pozitivizmin etkisi altında olduđuna iřaret ediyor. Ancak bu grřn tařıdıđı sınırlılıkları tartıřmak bir yana, yazar insan haklarını nasıl anladıđına dair muđlaklıđı giderecek trden bir tartıřma yapmıyor.

Yazar ikinci blmde medyada insan haklarının yer almasını etkileyen faktrleri ele alıyor. Balabanova'ya gre medya ve insan hakları iliřkilerine dair bir kavrayıř geliřtirmek iin "medya-devlet iliřkileri", "haber deđerleri", "gndem-belirleme" ve "ereveleme"ye odaklanmak gerekir (2015, s.32). Yazar insan hakları sorunlarının haber yapılması konusunda zorluk yaratan pek ok unsurun haber medyasının dođası ve bunu harekete geiren ilkelerle bađlantılı olduđunu vurguluyor (Balabanova 2015, s.32). Medyanın insan hakları haberciliđine iliřkin rolnn zellikle onun demokratik toplumdaki varsayılan rolnden (bilgi verme, eđitme, kamusal sylem iin alan yaratma vb.) ve "beki kpeđi" gibi davranarak devletin gcn kontrol etme grevinden kaynaklandıđını belirtiyor. Yine de mevcut medya rgtlerinin bunu ne lde yerine getirebildiđinin tartıřmalı olduđunun altını iziyor. Yazara gre medyanın pratikte normatif beklentileri karřılayamamasının nedenleri: "rıřayı retmek" iin devletin medyayı ynetmesi ve maniple etmesi, ticarileřmenin gazetecilik zerindeki etkileri ve medyanın giderek halkla iliřkiler malzemesine ve haber ajanslarından gelen hikyelere dayanması (Balabanova 2015, s.34). Balabanova medyanın belirli konulara odaklanıp onların nemli grlmesini sađlayarak insan hakları sorunları ve konularıyla ilgili farkındalık yaratma kapasitesinden bahsediyor. Yine de medyanın bir konuya ilgi gstermesinin yeterli olmadıđını ve bunun nasıl tartıřıldıđının da ok nemli olduđunu vurgulayarak "erevelemene"nin nemine dikkat ekiyor (2015, s.36-37).

Balabanova'nın yukarıda belirtilen medyaya ynelik bakıř aısında normatif boyutun ađır bastıđı grlyor. Yazar medyayı mevcut ekonomik ve siyasi gc iliřkileri iindeki konumu zerinden deđerlendiren eleřtirel bir yaklařımdan pek fazla beslenmiyor. Bu da medya-insan hakları arasındaki iliřkiyi belirleyen etmenlerin farklı boyutlarını grmesini ve daha derinde yatan dinamiklerini ortaya ıkarmasını engelliyor. Yazar eleřtirel bir yaklařıma sahip olsaydı belki en bařtan medyanın insan haklarına yer verme biimini "kozmopolitan bir vaat ya da aık" aısından zmlemeye kalkıřmayacaktı.

nc blmde, Balabanova kozmopolitanizm ve medyanın bu aıdan tařıdıđı potansiyel zerine eđiliyor. Yazar, insan hakları ihlallerinin medya tarafından haberleřtirilmesi ve bunların farkına varılıp eyleme geilmesi arasındaki bađlantıyı sađlayacak normatif erevenin kozmopolitanizm olduđunu

ileri sürüyor. Kavramın tarihsel ve felsefi temellerini ve güncel tartışmaları inceledikten sonra “dolayımlanmış kozmopolitanizme”, yani medyanın kozmopolitan bir kültür oluşturulmasındaki rolüne odaklanıyor (Balabanova 2015, s.44-50). Küreselleşen medyanın insan hakları ihlalleri ve uzak diyarlarda çekilen acılara ilişkin yaydığı imajların empatiden çok -belirli ifade ve görsellerin çok sık tekrarlanması sonucu- “şefkat yorgunluğu”na (*compassion fatigue*) veya “şefkatten uzaklaşmaya” yol açabileceğine değiniyor (Moeller 1999; Höijer 2004 akt. Balabanova, 2015, s.51). Balabanova’ya göre, bunlar medyanın evrensel değerleri geliştirmedeki potansiyeliyle piyasa dinamikleri ve popülizmin harekete geçirdiği ve “en küçük ortak paydaya” hitap etmeye çalışan medya pratiği arasındaki açığı gösteriyor. Bu açığı anlamak için yazar çerçeve analizine başvuruyor. İzleyicilerin/okuyucuların insan haklarıyla ilgili olaylara yakınlık kurmasını sağlayan veya duygusal uzaklık duymasına neden olan iki tür çerçeveye değiniyor: empati/uzaklık çerçevesi ve küresel adalete ilişkin kozmopolitan/komüniteryan konumlara dayanan çerçeve (Balabanova 2015, s.51-52). Sonraki bölümlerde örnek olayların bu çerçevelerden hangileriyle medyada yer aldığını inceliyor.

Balabanova kitapta soykırım, insani müdahale, ifade özgürlüğü, sığınma ve göç ve işkence konusundaki on örnek olaya ilişkin çoğu daha önce yapılmış çerçeve analizlerini inceliyor. Batı’da yaygın medyada temsiline odaklanılan olaylar şunlar: insani müdahaleye ilişkin Kosova (1999) ve Libya (2011); soykırımla ilgili olarak Ruanda (1994) ve Darfur (2003-...); sığınma ve göçle bağlantılı olarak Avrupa Birliği içindeki göç ve Dünya Mülteci Günü; ifade özgürlüğü konusunda Eylül 2005’te Danimarka’da Hz. Muhammed’in karikatürlerinin yayınlanması ve Edward Snowden’ın bilgi sızdırmasıyla ilgili tartışmalar ve işkenceye dair Amerikan askerlerinin Irak’ta Ebu Gureyb cezaevinde yaptığı işkence ve olağanüstü nakil (*extraordinary rendition*) ve terör şüphelilerinin ülkelerine iadesi.

Sonuç bölümünde Balabanova medyanın insan haklarına yer verme biçimde kozmopolitan bir açık olduğunu belirtiyor. Yazara göre her zaman olmasa da medya soykırım ve insani krizlerin mağdurlarını daha fazla empatik olarak çerçeveleme eğilimi taşıyor ve “teröre karşı savaş” bağlamında işkenceye yönelik eleştirel bir tutuma sahip olmaya meyilli. Söz konusu göç olduğunda ise “öteki”ne yönelik kozmopolitan ilgiye dayalı bir çerçeveleme eğilimi göstermiyor. İfade özgürlüğünün tartışılmasına ilişkin çerçeveler ise bu konudaki ulusal uygulamalara göre çeşitlilik arz ediyor (Balabanova 2015, s.174). Yazar örnek olayların her birinin farklı türden bir kozmopolitan açığa

iřaret ettiđini ileri sryor. Bunlardan kimi medyanın hkmet politikalarını takip etmesiyle, kimi medyanın iinde yer aldıđı ulusal topluluđun ıkarlarını n planda tutmasıyla, kimi uluslararası insan hakları rejiminin zayıflıđıyla kimi de uygulamadaki sorunlarla alakalı.

Balabanova'nın kitaptaki rnek olaylara uyguladıđı ereve analizi her ne kadar yazarın arařtırma sorusu bađlamında tespit etmek istediđi kozmopolitan aıđı ortaya koysa da durum tespitinin tesine geerek arkada yatan nedenleri gsterecek olanađı sađlayamıyor. Ayrıca yazar bađımsız ve zgr bir medyanın nemli olduđunu farklı yerlerde dile getirirse de "medya"ya iliřkin kavrayıřı sınırlı. Medya tanımının iine alternatif medyayı dahil etmiyor. Bu da toplumsal hareketlerin medyasının insan hakları ihlallerinin ortaya ıkarılması, hak taleplerinin dillendirilmesi ve hak mcadelelerinin desteklenmesi aısından tařıdıđı potansiyeli ve pratiklerini tartıřmayı nlyor.

Balabanova alıřmasında farklı trden hakları ierip inceleyerek insan haklarına daha geniř bir odaktan bakmaya alıřtıđını ileri sryor (2015, s.3). Ancak kitap ok sınırlı bir řekilde g tartıřması dıřında ekonomik, sosyal ve kltrel haklara iliřkin rnek olayları iermiyor. rnek olay seiminde insan haklarını siyasi ve medeni haklar olarak dar bir ereveye indirgeyen eđilimin ađır bastıđı grlyor. Balabanova kitapta ekonomik, sosyal ve kltrel haklar kadar siyasi ve medeni hakları da devletin sađlaması gerektiđine yeterince dikkat ekmiyor. Hakların blnmezliđi ile ilgili bir tartıřma olduđunu belirtilirken ne hakların blnmezliđinin ne anlama geldiđini aıklyor ne de bu tartıřmaya iliřkin kendi fikrini ortaya koyuyor (bkz. Balabanova 2015, s.18). Bu da yazarın "blnmezlik" ilkesinin ađrıřtırdıđı haklar arasında bir hiyerarři olmadığı ve bir kategorideki hakkın gerekleřtirilmesinin diđerini de glendirdiđi veya bir kategorideki hakkın engellenmesinin diđerini de engellediđi fikrine katılmayabileceđini ima ediyor.

Balabanova'nın *Media and Human Rights: A Cosmopolitan Promise* isimli kitabı tařıdıđı sınırlılıklara karřın zellikle siyasi ve medeni haklar zerine alıřma yapanların incelemek isteyebileceđi bir kaynak. Medya alıřmaları alanında yapılan bir arařtırma olmasına karřın rnek olayların incelendiđi her blmde ilgili uluslararası hukuksal ereveye ve temel tartıřmalara yer vermesi kitabın gl ynlerinden biri. Sonu olarak, birkaçı dıřında rnek olay seimi ve incelenen hakların eřitliliđi aısından byk bir yenilik tařımasa da kitap konuyu ele aldıđı perspektif aısından zgn olarak nitelendirilmeyi hak ediyor.

Kaynakça

- BALABANOVA, E. (2015) *Media and human rights: a cosmopolitan promise*. Abingdon, Oxon: Routledge.
- EIDE, A. ve SKOGLY, S. (eds.) (1988) *Human rights and the media*. Oslo: Norwegian Institute of Human Rights.
- FAGAN, A. (2009) *Human rights: confronting myths and misunderstandings*. Cheltenham, UK: Edward, Elgar.
- GIES, L. (2015) *Mediating human rights: media, culture and human rights law*. Abingdon, Oxon: Routledge.
- INTERNATIONAL COUNCIL OF HUMAN RIGHTS POLICY (2002) *Journalism, media and the challenge of human rights reporting*. Versoix, Switzerland. [Çevrimiçi]. http://www.ichrp.org/files/reports/14/106_report_en.pdf [Erişim tarihi: 21/11/2015].
- INTERNEWS (2012) *Speak up, speak out: a toolkit for reporting on human rights issues*. Washington, DC: Internews.
- PAPADEMAS, D. (ed.) (2011) *Media and human rights*. Bingley, UK: Emerald.
- SHAW, I. S. (2012) *Human rights journalism: advances in reporting distant humanitarian interventions*. Houndmills, Basingstoke: Palgrave Macmillan.