

Yeni Anayasa Sürecini İzleme Raporu Ocak 2013 – Temmuz 2013


TESEV
Türkiye Ekonomik ve
Sosyal Etüdler Vakfı
Turkish Economic and
Social Studies Foundation

Bankalar Caddesi
Minerva Han, No: 2, Kat: 3
34420 Karaköy İstanbul
T +90 212 292 89 03
F +90 212 292 90 46
www.tesev.org.tr

Yeni Anayasa Yapım Sürecinde Basın

Dr. Ceren SÖZERİ
Galatasaray Üniversitesi, İletişim Fakültesi
csozeri@gsu.edu.tr

Yeni Anayasa Sürecini İzleme çalışmalarının basın ayağının incelendiği bu ikinci raporda Ocak 2013 ile Temmuz 2013 tarihleri arasında Türkiye’de ulusal kapsamda yayınlanan 11’i günlük biri haftalık 12 gazetenin yeni anayasanın hazırlanması sürecinde halkı bilgilendirme ve üzerinde uzlaşmaya çalışılan konulara dair çöksesliliği gözetilen bir tartışma ortamı yaratabilme işlevlerinin tespiti ve tartışılması amaçlanmıştır.

İlk raporla paralel şekilde *Hürriyet, Milliyet, Sabah, Taraf, Cumhuriyet, Radikal, Star, Zaman, Yeni Şafak, Özgür Gündem, Aydınlık ve Agos* ‘tan oluşan örneklemeden derlenen ve yeni anayasa sürecine ilişkin haber, köşe yazısı ve yorumlardan oluşan toplam 1355 içerik, içerik analizi yöntemi ile incelenmiştir. Bu inceleme sonucunda farklı ideolojik aidiyetleri ve siyasi duruşları olan bu 12 gazetenin anayasa yapım sürecine yaklaşımlarına odaklanılmıştır. Ayrıca haberlerin aktörleri de analize eklenmiş ayrıca içeriklerin söylemi “eleştirel söylem analizi” yöntemiyle ancak araştırma süresinin kısıtlılığı nedeniyle daha çok makro yapısal özellikleri yani başlık, alt başlıklar, spot paragrafları ve giriş cümleleri yönünden analiz edilmiştir.

İncelenen gazetelerin içerikleri haber, köşe yazısı ve yorum başlıkları olarak ayrılmış ve büyük çoğunluğunun haber niteliği taşıdığı tespit edilmiştir. Köşe yazısı oranı ise tüm içeriğin yaklaşık üçte biri oranındadır. Yorumlar yüzde altı oranındayken, yorum sahiplerinin çoğunlukla anayasa ya da alanlarında uzman akademisyenlerden oluştuğu dikkat çekmiş, okuyucu ya da sivil toplum kuruluşu temsilcilerinin yorumlarına çok sık rastlanmamıştır.

Grafik 1:


Gazeteler içinde anayasa süreci ile ilgili en fazla haber, köşe yazısı ve yoruma yer veren gazeteler *Milliyet* ve *Taraf* (%14) olmuştur¹. Onları *Star*, *Zaman* (%11) ve *Cumhuriyet* (%10) izlemiştir. *Hürriyet*, *Milliyet* ve *Sabah* gazetelerinde haber ve köşe yazısı oranı birbirine daha yakın, hatta *Sabah* gazetesinde köşe yazısı sayısı haberlerden fazladır. *Radikal* gazetesinin *Radikal 2* ve *Star* gazetesinin *Açık Görüş* ekleri nedeniyle bu iki gazetede yorum oranı diğer gazetelerden fazladır. Zaman zaman Başbakan Recep Tayyip Erdoğan (*Sabah*, 11.02.2013), BDP Milletvekili Aysel Tuğluk (*Radikal*, 11.04.2013 ve *Milliyet*, 04.04.2013), Adil Kurt (*Radikal 2*, 10.02.2013), CHP Milletvekili Atilla Kart (*Radikal*, 15.03.2013), CHP Milletvekili Rıza Türmen (*Milliyet* (18.04.2013, 02.05.2013 ve 26.06.2013) ve AK Parti Milletvekili Haluk Özdalga (*Zaman*, 20.05.2013) gibi siyasetçilerin de yorum sayfalarında anayasa sürecine dair görüşlerini kaleme aldıkları görülmüştür.

Grafik 2:


Gazetelerin genel değerlendirmesi:

Agos: İzlenen altı aylık süreç içinde haftalık olarak yayınlanan *Agos* gazetesinde beş haber, bir köşe yazısı ve iki yorum olmak üzere anayasa konusunu ele alan toplam sekiz içerik yayınlanmıştır. Bir söyleşi-haberde AK Parti'nin önerdiği başkanlık sistemi eleştirilirken diğer haberlerde 66. Madde'nin yazımı vasıtasıyla vatandaşlık tanımı özellikle de azınlıkların eşit vatandaşlık talebi işlenmiştir. İzlenen sürecin sonuna doğru anayasa yapım süreci konusunda Komisyon üyelerinin demeçlerinde ve kamuoyunda oluşan umutsuz hava içeriklere yansımıştır.

Aydınlik: Gazetede 80 haber, 27 köşe yazısı yayınlanmıştır. *Aydınlik* gazetesinde yeni anayasaya karşı olumsuz yaklaşımın izlenen süre boyunca değişmediği gözlenmiştir. İlk aylarda 66.

¹ *Agos* gazetesinde haftalık olarak yayınlanması nedeniyle bu sayımın dışında tutulmuştur.

Madde kapsamında vatandaşlık tanımından “Türk” sözcüğünün çıkarılmasına karşı yükselen itiraz, PKK ile yürütülen barış süreciyle birlikte bölünme, cumhuriyetin yıkılma korkusunda yoğunlaşmıştır. Dolayısıyla AK Parti’ye yönelik eleştiri, barış süreciyle birlikte AK Parti ve BDP’ye birlikte yönelir hale gelmiştir. Gazete yeni anayasa girişiminin engellenmesi için düzenlenen Milli Merkez Anayasa Forumları’nı düzenli olarak izlemiş ve haberleştirmiştir. Gazetenin yeni anayasa sürecine yönelik bakış açısını en iyi özetleyen 11.02.2013 tarihinde yayınladığı manşettir. “Hep bir ağızdan” başlığını taşıyan haberin görselinde Başbakan Recep Tayyip Erdoğan, danışmanı Yalçın Akdoğan, ABD Devlet Başkanı Barack Obama, BDP Milletvekili İdris Baluken ve Fethullah Gülen bir orkestranın elemanları şeklinde montajlanarak resmedilmiştir. Haberlin spotunda “*ABD Başkanı Barack Obama, Başbakan Tayyip Erdoğan’ın danışmanı Yalçın Akdoğan, BDP Grup Başkanvekili İdris Baluken ve cemaat dün hep bir ağızdan söyledi: Açılım da açılım, Anayasa da Anayasa... Obama sürece ‘somut yollarla’ destek olacağını açıkladı.*” Oysa görselde orkestrada solist ve dolayısıyla en aktif durumda olan Obama’dır ; spotta Obama’nın işaret ettiği somut yolların tırnak içine alınması, söz konusu katkının destekten öte olduğuna işaret etmektedir; gitarist ve back vokal yapan ise Erdoğan’dır. Baluken bas gitarist rolünde, diğer aktörler ise daha pasif rollerdedirler.


Aydınlık, tüm süreci AK Parti'ye ve beraberinde BDP'ye muhalefet gösterecek şekilde okumuş hatta belirli maddelerde komisyonda uzlaşma sağlandığı durumlarda muhalefet partisi CHP'yi de eleştirmekten kaçınmamıştır.

Cumhuriyet: Altı aylık süre boyunca Cumhuriyet gazetesinde 87 haber, 39 köşe yazısı ve 7 yorum yayınlanmıştır. Gazete içeriklerinde yeni anayasa konusu toplumsal bir mesele olmaktan çok AK Parti'nin talebi ve devleti dönüştürme projesi olarak görülmüştür. AK Parti'nin yeni anayasaya yönelik önerileri çoğunlukla "strateji," "hesap," "şantaj," "plan," "taktik" sözcükleriyle tanımlanmıştır:

"AKP'den 'önce çekilme sonra Meclis' stratejisi" (27.03.2013)

"'Fire' kurnazlığı" (07.04.2013)

"CHP ve BDP 'kullanılma' endişesinde" 10.04.2013

"Masayı dağıtma taktiği" (04.05.2013)

Gazetenin haber kaynaklarının çoğunu CHP milletvekilleri ve siyasetçiler oluşturmuştur ancak aynı zamanda karar verici konumda olanın her zaman AK Parti olduğu vurgulanmış dolayısıyla özellikle köşe yazıları AK Parti eleştirisi üzerine yoğunlaşmıştır. Özellikle barış süreci ile birlikte başkanlık sistemi önerisine getirilen eleştiriler ülkenin bölünmesi korkusu ile birlikte işlenmiş ve barış süreci "ver ulus devleti, al başkanlığı" pazarlığı olarak tanımlanmıştır. Gazete Anayasa Uzlaşma Komisyonu üyeleri, milletvekilleri dışında yalnızca Alevi Kurultayı (12.05.2013) dolayısıyla Alevi örgütleri, Toplumsal ve Demokratik Barış İnişiyatifi (21.05.2013) ve Milli Anayasa Forumu'nun (27.05.2013) taleplerini haberleştirmiştir.

Özgür Gündem: Gazete altı aylık süreç boyunca 24 haber, 9 köşe yazısı ve 6 yorum yayınlamıştır. İçeriklerde anayasa süreci ile barış sürecinin paralel görüldüğü gözlenmiş, barış için yeni anayasanın gerekliliği sıkça vurgulanmıştır. *Özgür Gündem* gazetesinde haber kaynaklarını çoğunlukla BDP'li milletvekilleri oluştururken *Cumhuriyet* ve *Aydınlık* gazetelerinden farklı olarak yeni anayasa süreci sadece AK Parti eleştirisi üzerinden okunmamış, farklı öneri ve taleplere de yer verilmiştir.

Hürriyet: Gazetede izlenen dönem boyunca 45 haber, 40 köşe yazısı yayınlanmıştır. Gazete yorumlara yer ayırmamıştır. *Hürriyet* yeni anayasanın hazırlanma süreci ve Komisyon çalışmalarını konu alan haberlerde nötr bir yaklaşım izliyor gibi görünse de haberlerde ve köşe yazılarında AK Parti'nin başkanlık sistemi önerisine ve vatandaşlık tanımından Türk sözcüğünün çıkarılmasına karşı ciddi ve kimi zaman tekrar eden eleştirilere rastlanmıştır.

Örneğin aynı gün (10.02.2013) aynı sayfada yayınlanan iki haberin başlığı tırnak işareti kullanılmadan şu şekilde verilmiştir:

"Seçilmiş krallık modeli," spotta "Barolar Birliği'nden 'tek yargı' eleştirisi" olduğu belirtilmiş.

"Erdoğan PKK ile anayasa için düğmeye bastı" MHP Genel Başkanı Devlet Bahçeli'nin sözleri tırnak işareti kullanılmadan başlığa taşınmış.

"Türk Milletine Çağrı" başlığını taşıyan, akademisyenler ve siyasetçilerden oluşan 300 kişinin imzaladığı bildiri en geniş şekliyle *Hürriyet*'te "Türk'ün adı çıkarılamaz" başlığıyla ve tırnaksız biçimde kendine yer bulmuştur. Bu haberin hemen altında yer alan ve daha küçük verilen MHP'nin Bursa

mitingini konu alan haberin başlığı ise yine tırnaksız olarak “Bursa’da Türk’ün öfkesi konuştu” şeklindedir. Türklüğe bu denli vurgu yapan bu iki haberin birlikte verilmesi, buna ilaveten daha pek çok haber ve köşe yazısında yer alan Türklük ile üniter devlet vurgusu gazetenin yeni anayasaya sürecine bakışı hakkında önemli ipuçları verirken logosunun altında yer alan “Türkiye Türklerindir” sloganının ardında yatan ideolojinin gazetede varlığını sürdürdüğüne de işaret etmektedir.

Milliyet: İzlenen dönem içinde *Milliyet*’te 99 haber, 83 köşe yazısı ve 11 yorum yayınlanmıştır. Gazete anayasa yapım sürecini en ayrıntılı ve tarafsız değerlendiren gazetelerden biridir. Köşe yazarları arasında anayasa sürecine AK Parti’nin başkanlık önerisi ve vatandaşlığın Türklük üzerinden tanımlanmasının kaldırılması önerisi nedeniyle karşı çıkanların yanı sıra yeni anayasayı destekleyen, yapım sürecine yapıcı eleştiriler getiren köşe yazarları da bulunmaktadır. Örneğin Hasan Cemal anayasa sürecinin barış ve demokrasi açısından önemini vurgular ve süreci desteklerken yanı sıra süreç içinde AK Parti’nin otoriterleşme eğilimini de eleştirmiştir (“Erdoğan, ‘AK Parti-BDP işbirliği’ diye kafaları karıştırıyor galiba...” 13.02.2013). Eleştiri ve analizlerini iktidar karşıtlığı ya da yandaşlığı üzerine kurmadan dile getirebilen ender ve etkili yazarlardan biri olan Cemal Başbakan’ın gazetenin yayınladığı (28.02.2013) “İmralı Tutanakları” nedeniyle gazeteyi ve kendisini ağır bir dille eleştirmesinin ardından Mart ayında gazeteden ayrılmak zorunda kalmıştır.

Gazete barış süreci ile anayasa çalışmalarını birlikte ele almış, barış için yeni anayasanın gerekliliği konusunu hem editöryel tercih olarak hem de köşe yazarları vasıtasıyla gündeme getirmiştir. Örneğin BDP’li 98 belediye başkanı ve il genel meclis başkanının “Özgür Demokratik Yerel Yönetimlerle Demokratik Kurtuluş” başlığıyla düzenledikleri toplantının haberinin başlığı “BDP’li Çelik: Eşitlikçi bir anayasa bekliyoruz” (25.03.2013) olarak seçilmiştir².

Gazete ayrıca Aleviler(13.05.2013) ve Ermeniler (22.04.2013) gibi diğer toplulukların da anayasa taleplerini haberleştirmiş, BDP Milletvekili Aysel Tuğluk (04.04.2013), CHP Milletvekili Rıza Türmen’in (18.04.2013, 02.05.2013 ve 26.06.2013) kaleme aldığı görüşlerine “Düşünenlerin Düşüncesi” başlıklı yorum sayfasında yer vermiştir.

Radikal: Gazete altı aylık süreçte 71 haber, 24 köşe yazısı ve beşi gazetede 21’i “İki” ekinde olmak üzere toplam 26 yorum yayınlamıştır. *Radikal*’de haberlerin ve yorumların köşe yazısı sayısını geçtiği dikkat çekmektedir. Gazete haberlerinde çoğunlukla yapım süreci, komisyon çalışmaları, parti içi çekişmeler ele alınırken haber kaynağı olarak en çok Cemil Çiçek, Başbakan Recep Tayyip Erdoğan ve Kemal Kılıçdaroğlu’na başvurulmuştur. Yorumlarda Kürt sorunu ve eşit vatandaşlık konusu yoğun olarak ele alınmış, diğer toplulukların taleplerine *Radikal 2* sayfalarında yorum olarak yer verilmiştir:

“Doğudan yeni anayasa sesleri” Tahir Elçi, *Radikal 2* (12.05.2013)

“LGBT hareketi ve B Planı” Mehmet Tarhan, *Radikal 2* (07.04.2013)

“Sivil ölüm ve sivil anayasa” Mehmet Tarhan, *Radikal 2* (24.03.2013)

² Aynı konu aynı gün (25.03.2013) *Hürriyet*’te “Çekilme ve anayasa birkaç aya hayat bulur” başlığıyla küçük bir haber olarak ayrıca üstteki MHP’nin büyükşehir yasa tasarısına gösterdiği tepkiyi konu alan “Büyükşehir büyük tuzak” haberinin bir parçasıymış gibi verilmiştir.

Gazete toplumda azınlıkta kalan, ötekileştirilen toplulukların seslerini duyurması açısından diğer gazetelerden olumlu yönde farklı bir tutum izlese de, genel yayın politikası açısından diğer gazeteler gibi komisyon faaliyetleri ya da diğer siyasi aktörlerin görüşlerini aktarmanın dışına çıkmadığı görülmüştür.

Sabah: Gazetede 51 haber, 53 köşe yazısı, 2 de yorum yazısı yayınlanmıştır. Gazetenin Zübeyde Yalçın imzasıyla Şubat ayında yayınlanan ve beş gün süren “Sivil Anayasa için son viraj” yazı dizisinde (16-20.02.2013) yeni anayasada gelinen aşama, uzlaşılan maddeler ve öneriler kapsamlı biçimde konu edilmiştir. Yazı dizisinde anayasaya dair olumlu ve umutlu bir dilin kullanıldığı gözlenmiştir

Gazetenin AK Parti’ye siyasi görüş olarak yakın olduğu, gazetenin yöneticisiyle Başbakan’ın akrabalık ilişkisinin bulunduğu bilinmektedir. Başbakan Recep Tayyip Erdoğan’ın kendi imzasıyla yayınlanmak üzere kaleme aldığı “Yeni bir Türkiye için yeni bir Anayasa” çağrı metni için Sabah’ı tercih etmesi (11.02.2013) bu yakınlığın bir sonucu olarak değerlendirilebilir.

Gazete, haberlerine kaynak olarak çok büyük çoğunlukla Erdoğan’ı, AK Parti’li milletvekillerini ve Komisyon üyelerini göstermiştir. Partilerin önerilerinin derlendiği haberlerde AK Parti’nin önerileri her zaman diğerlerinden daha geniş yer tutmaktadır.

Gazete yayın politikası açısından gerek haberleri gerekse köşe yazıları yoluyla yeni anayasanın yapımına destek verse de, 66.Madde’nin yeniden düzenlenmesine ilişkin önerilerinde vatandaşlığın Türklük üzerinden tanımlanmasına ve üniter devlet yapısına tehdit olarak gördüğü diğer önerilere son derece mesafeli ve eleştirel yaklaşmıştır. Hasan Celal Güzel bu konuya en fazla değinen, söz konusu taleplerin sahiplerini zaman zaman ırkçı ve bölücü olarak nitelendiren (02.04.2013) köşe yazarlarından biridir. Bir başka köşe yazarı Engin Ardıç ise “Türkiyeliler Cumhuriyeti” (02.03.2013) başlıklı yazısında vatandaşlığın nasıl tanımlanacağı konusunu ve Kürtlerin taleplerini tartışırken “...Yani azınlık olmayı sineye çekiyorlar mı, yoksa 15 milyon Kürt, 55 milyon Türk ile her alanda tam eşitlik mi istiyor?” sözleriyle bu yaklaşımı çarpıcı biçimde ortaya koymuştur.

Gazetede toplumun farklı kesimlerinin taleplerini yansıtan haberlere, yorumlara rastlanmazken örneğin “Anayasa komisyonu eşcinselliği tartıştı” başlıklı küçük haberde (21.05.2013) yalnızca AK Partili Komisyon Üyesi Ahmet İyimaya’nın eşcinsellik karşıtı görüşlerine yer verilmiştir.

Star: Gazetede 87 haber, 54 köşe yazısı ve 14 yorum yayınlanmıştır. Gazetenin siyasi çizgisinin AK Parti’ye yakın olduğu bilinmektedir, bu nedenle *Sabah* gazetesi örneğinde gördüğümüz gibi burada da haber kaynağı olarak çoğunlukla Başbakan Recep Tayyip Erdoğan’a, AK Parti’li Komisyon üyelerine ve diğer milletvekillerine başvurulmuştur. Diğer partilerin görüşlerinin yer bulabildiği haber sayısı azdır. Bununla birlikte *Sabah* gazetesinden farklı olarak *Star* gazetesi muhalefet partilerini konu alan haberlerinde imalı, iğneleyici üsluba yer vermektedir. Örneğin:

“Ayşe Hanım teyze biraz isyan et” (13.02.2013)

“CHP’liler korkudan oy atamadı” ara başlık (09.02.2013)

“Din, vicdan ve inanç hürriyeti ‘CHP’yi böldü” (11.05.2013)

Anayasa süreci ile ilgili haberlerin bir kısmı “Yeni Türkiye’nin anayasası” logosu ile verilmiş ve yeni anayasa yapım sürecine olumlu yaklaşmıştır. Ancak salt desteğe dayanan bu tutumun aynı zamanda

gazetenin olayları sorgulama sorumluluğunun gözardı edilmesine yol açtığı, dolayısıyla okuyucuyu yanlış yönlendirdiği gözlenmiştir. Örneğin, gazetenin “Yeni anayasaya kadın eli” (22.03.2013) başlığı ile verdiği haber, başlığından kadınların anayasa yapım sürecine daha fazla dâhil edildiği izlenimi yaratmaktadır oysa içeriğinde kadın hakları ile ilgili önerilen birkaç maddeden bahsettiği görülmüştür. Haberde konuyla ilgili kadınlardan ya da kadın örgütlerinden görüş alınmamıştır, bir başka deyişle ne anayasaya ne de habere kadın eli değmiştir, aksine okuyucu başlık nedeniyle yanlış yönlendirilmiştir.

Gazetede yeni anayasada vatandaşlık tanımı konusu da sıkça haberlere, köşe yazılarına ve yorumlara konu olmuştur. Ancak bu konudaki köşe yazıları ve yorumlarda Türkiye toplumlarını bağlayıcı unsurun etnisite değil din olduğuna, millet kimliğinin Osmanlı’ya referansla etnisiteyi tanımlamadığına dair önermeler dikkat çekicidir. Örneğin 04.03.2013 tarihinde yayınlanan "Türklüğe en büyük kötülük etnisiteye indirgemektir" başlıklı söyleşide Prof. Dr. İsmail Coşkun birleştirici kimlik olarak Osmanlı tecrübesine referans vererek ülkenin siyasi tarihinde milletin daha çok dini bir içeriğe sahip olduğunu ifade etmektedir. Aynı gün İbrahim Kiras milletin tanımının yeniden yapılmasının gerekliliğine dikkat çekerken 13.03.2013 tarihli "Türk milleti'ne Kürtler de dahil mi?" köşesinde Mustafa Akyol, millet tanımı için Osmanlı'nın “Müslüman milleti”ne referans vermektedir. Bundan birkaç hafta önce 17.02.2013 tarihli “Açık Görüş” adlı ekte Doç. Dr. Mehmet Akif Okur'un Türk kimliğinin ırki değil dini bir kimliğe karşılık geldiğini ifade ettiği "Nasıl Türk olunur Türklükten nasıl çıkılır" başlıklı yorumu ilk sayfadan verilmiştir. Gazetenin “Açık Görüş” ekindeki yorumlarda ayrıca anayasaya ilişkin görüşlerin çok daha liberal olduğu ve çoğunlukla bireysel hakları konu aldığı gözlenmiştir.

Daha önce de ifade edildiği gibi *Star* gazetesi yeni anayasa ihtiyacına diğer gazetelerden çok daha fazla önem vermiş, bu çerçevede yeni anayasa yapım sürecinde şerhleriyle birlikte uzlaşılan 150 maddelik anayasa taslağını gazetenin websitesine koymuş, ertesi gün gazetenin Genel Yayın Yönetmeni Mustafa Karaalioglu'nun okuyucularını bu metni okumaya ve değerlendirmeye davet eden bir yazısı yayınlanmıştır (19.04.2013).

Taraf: Yeni anayasa çalışmalarını titiz bir şekilde takip eden *Taraf* konuyla ilgili en fazla haber yayınlayan gazetedir. İzlenen süreçte gazetede 138 haber, 40 köşe yazısı ve 9 yorum yayınlanmıştır. *Taraf* ayrıca yeni anayasa çalışmaları ile barış sürecini çoğunlukla birlikte ele almış, anayasanın barış için gerekliliği burada çok daha fazla vurgulanmıştır. Bununla birlikte gerek CHP'nin bu süreci engelleyici tutumlarını, gerekse hak ve özgürlükler temelinde varolan durumdan geriye gidişleri zaman zaman sert bir üslupla eleştirmiş, iğneleyici bir dil kullanmaktan kaçınmamıştır:

“Ve derin CHP bayrak açtı” manşet haber (13.02.2013)

“Halk istiyor diye devlet değişmez” Süheyl Batum'un demeci, tırnak işaretsiz verilmiş (12.02.2013)

“Brakisefal Türkleri”, başlıklı manşet haberde 300 imzalı “Türk Milletine Çağrı” bildirisini, imzacıları kafatasçılıkla suçlayarak, sert biçimde eleştirilmiş (28.03.2013)

Taraf'ın iktidar partisi ve Başbakan'ın ardından haber kaynağı olarak en fazla başvurduğu siyasetçiler BDP'li milletvekilleri olmuştur. Barış sürecinin izlenmesi ve desteklenmesi çerçevesinde yeni anayasada Kürtlerin eşit vatandaşlık talebinin yanı sıra Aleviler, Romanlar gibi toplumların talepleri de haberleştirilmiştir:

“Romanlar da akil heyet istiyor” (05.04.2013)

“Alevi açılımı Diyanet’siz olur” (25.06.2013)

Bu arada belirtmek gerekir ki Nisan ayının son haftalarında gazetenin sahibinin Yazı İşleri Müdürü Kurtuluş Tayız ve Yayın Koordinatörü Markar Esayan’ı görevden almasının ardından *Taraf* gazetesinde editöryel bağımsızlığa müdahale edildiği gerekçesiyle Genel Yayın Yönetmeni Oral Çalışlar, yazı işleri çalışanlarının bazıları ve bazı yazarlar istifa etmiş, ardından genel yayın yönetmenliğine Neşe Düzel getirilmiştir. Gazete bu büyük değişimin ardından barış sürecine verdiği desteği sürdürmekle birlikte iktidarın politikalarına yönelik daha eleştirel bir tutum sergilemeye ve muhalefet partilerinin süreçle ilgili tutumlarına daha geniş yer vermeye başlamıştır. Örneğin bu yönetim değişimini takip eden günde AK Parti Milletvekili ve Anayasa Komisyonu Başkanı Burhan Kuzu’nun “Başkanlık sistemi olmadan seçim barajı düşmez” sözlerinin diğer komisyon üyelerince değerlendirilmesini içeren haberin başlığı “Başkanlık şartı ahlaksızca” dır (28.04.2013). Benzer şekilde aşağıdaki haber başlıkları da bu değişimi gösteren örnekler arasında sayılabilir:

“Yeni anayasada AKP-Gül gerilimi” manşet haber (09.05.2013)

“Başkanlık seçim barajını rehin aldı” Seyfettin Gürsel ile söyleşi; manşet haber olarak verilmiş (13.05.2013)

Son olarak Haziran sonu ve Temmuz ayı itibariyle Gezi olayları ve demokratikleşme konusu yeni anayasa ile ilişkilendirilerek köşe yazılarında ve yorumlarda kendine yer bulabilmiştir. Örnek olarak:

"Gezi trenine binebilecek mi?" Amberin Zaman'ın Kemal Kılıçdaroğlu ile söyleşisi (17.06.2013)

“Mesele artık AKP’yi devirmek değil” Tuğba Tekerek’in Taksim Dayanışma Platformu bileşenlerinden gençlerle söyleşisi (28.06.2013)

"Toparlanıp prensiplere dönelim" Emrah Çelik'in yorumu (09.07.2013)

“Anayasa askıya alınacak” Hüseyin Özyay’ın “Ankara Notları” adlı köşe yazısı (09.07.2013)

“AKP: Kuş mu, deve mi”, Taner Akçam'ın köşe yazısı (15.07.2013)

"Sandık ve demokrasi (2)" Erol Koç'un köşe yazısı (20.07.2013)

Yeni Şafak: Gazetede altı aylık süreçte 49 haber, 35 köşe yazısı ve 11 yorum yayınlanmıştır. *Yeni Şafak* gazetesi de bilindiği gibi AK Parti’ye yakın siyasi duruşa sahip bir gazetedir, ancak bunun ötesinde denebilir ki *Yeni Şafak* tüm anayasa sürecini AK Parti’nin bakış açısından görmeyi tercih etmiştir. Haberlerde başlıca haber kaynağı AK Partili siyasetçilerdir ve sürece ilişkin gelişmeler de çoğunlukla AK Parti tekliflerini ön plana çıkaran ve olumlayan bir üslupla verilmiştir:

“Cumhurbaşkanı yerine başkan önerisi komisyonda,” önerinin müzakere edilmesi reddedildiği halde bu başlık tercih edilmiştir (29.01.2013).

“Anayasa taslağı yeniden yazılacak” başlıklı haberde AK Parti’nin tek başına hazırladığı taslak konu edilmiştir ancak başlıkta taslağın AK Parti’nin önerilerinden oluşan taslak olduğu belirtilmeyerek Komisyon’un üzerinde çalıştığı taslak olduğu izlenimi yaratılmıştır (11.02.2013).

Bu arada gazetenin anayasayla ilgili gündemi meşgul eden bazı olayları haberleştirmede ancak köşe yazarlarının bu konuları işledikleri dikkat çekmiştir. Örneğin “Türk Milletine Çağrı” bildirisi haber

olarak görülmemişken gazetenin iki köşe yazarı (Hilal Kaplan ve Özlem Albayrak) bu konuyu işlemiştir. Yine Nisan ayının başında partilerin anayasanın giriş bölümü önerilerine dair bir habere rastlanmazken Kürşat Bumin bu önerileri iki yazısında (08.04.2013 ve 11.04.2013) analiz etmiştir. Bu arada Bumin'in gazetenin eleştirel analizler yapan ender köşe yazarlarından biri olduğunu ve Temmuz başında gazeteden kovulduğunu belirtmek gerekir.

Ali Bayramoğlu ve Abdülkadir Selvi ise yeni anayasa ile barış süreci ilişkisini konu alan köşe yazıları ile hem anayasa hem barış sürecine destek vermişlerdir.

Söyleşilerinde farklı görüşlere yer veren Murat Aksoy'un Taksim Yayalaştırma projesi örneği de dâhil olmak üzere yerel yönetimlerdeki demokrasi eksikliğini eleştiren "Yerel yönetimler için de demokrasi şart" başlıklı analizi (31.05.2013) Gezi olayları ile demokratikleşme ve dolayısıyla, anayasa ilişkisi bağlamında gazetenin hükümeti tüm politikalarında destekleyen yayın çizgisinden farklı ve dikkat çekici örnekler arasındadır.

Zaman: İzlenen dönemde gazetede 88 haber, 42 köşe yazısı, 17 yorum yayınlanmıştır. Gazete milliyetçi muhafazakâr bir çizgide ve Gülen Cemaati'nin yayın organlarından biri olarak bilinmektedir. Gazetede yeni anayasa ile ilgili haberler 'yeni anayasa günlüğü' logosu ile verilmektedir, çoğunluğunun haber kaynağı siyasetçiler hatta başta Başbakan, Cumhurbaşkanı ve Anayasa Uzlaşma Komisyonu üyesi milletvekilleridir. Ancak *Zaman*'da diğer milliyetçi muhafazakâr gazetelerden farklı olarak belirgin ve sürekli iktidar yanlısı bir tutum söz konusu değildir. Gazetede özellikle AK Parti'nin başkanlık sistemi önerisini eleştiren, istikrarlı biçimde bu sistemin olumsuz taraflarını ortaya koyan köşe yazıları yayınlanmakta, haberlerde de bu önerinin yol açtığı sorunlar dile getirilmektedir:

"Komisyon 'başkanlık krizini' erteledi" (02.02.2013)

"Erdoğan, 'başkanlık' ümidini İmralı'ya bağladı" MHP Genel Başkanı Devlet Bahçeli'den aktarılmış, tırnak işareti kullanılmamış (13.02.2013).

Zaman, dünya görüşü kendisine yakın olan Gazeteciler ve Yazarlar Vakfı tarafından düzenlenen, yazarlarının bazılarının yönetim kurulunda yer aldığı Abant Platformu Toplantıları'na da geniş yer ayırmıştır (09-11.02.2013). Toplantıya katılan farklı görüşlerdeki akademisyen, gazeteci ve yazarların yeni anayasaya dair görüşleri alınmıştır (10.02.2013)

Bununla birlikte gazetenin toplumun tüm kesimlerinin beklentilerini yansıttığını, farklı seslere sayfalarını açtığını söylemek zordur. Gazete daha çok iktidar partisi ve daha az şekilde muhalefet partilerinin tutumlarını haberleştirme ve yapıcı bir üslupla eleştirme çizgisini sürdürmüştür. Haber kaynağı olarak başvurulan sivil toplum kuruluşları sayısı sınırlıdır ve toplumun farklı kesimlerinin taleplerini yansıtır çeşitlilikte değildir.

Zaman gazetesinin 28.03.2013 tarihinde alt alta vermiş olduğu ve kaynağını sivil toplumun oluşturduğu iki haber gazetenin yeni anayasaya bakışı, siyasi tercihi ve üslubu hakkında fikir vermektedir. Üstte Türkiye Ekonomik ve Sosyal Etütler Vakfı'nın (TESEV) Demokratikleşme Programı çerçevesinde "Nasıl bir Anayasaya Doğru Gidiyoruz?" konulu araştırması "TESEV: Yeni anayasa reformcu olmalı" başlığıyla verilmiştir. Araştırmanın sonuçları ümitvar bir üslupla haberleştirilmiştir. Altta ise "Türk Milletine Çağrı" bildirisi "'Türk ifadesi anayasadan çıkmasın' bildirisi" başlığıyla verilmiştir; nötr bir dile yazılmış olsa da, haberin başlığında ve içeriğinde imzacılara ve vatandaşlık konusunda takındıkları tavra karşı hafif de olsa eleştirel bir üslubun varlığı hissedilmektedir.

Kutuplaşma taraflı haberciliğe yol açmaktadır

Türkiye’de medya uzun zamandır siyasi kutuplaşmanın bir parçasıdır, ancak son on yılda medyada yaşanan keskin bölünmeler ve aşırı siyasallaşmanın daha önce görülmemiş düzeyde olduğu ileri sürülebilir (Kurban&Sözeri, 2012: 68).³ Editöryel tercihlere ve haber içeriklerine yansıyan bu kutuplaşma olayların tek yönlü, yakın olunan siyasi pozisyonu destekler şekilde haberleştirilmesine ve değerlendirilmesine yol açmakta; okuyucuların yanlış ya da eksik bilgilendirilmesiyle yeniden üretilmektedir.

İncelenen altı aylık dönemde medyadaki kutuplaşmanın yeni anayasa yapım süreciyle ilgili haberlere de yansıdığı, anayasa yapım sürecinde olayların ve tartışmaların çoğunlukla gazetenin siyasi çizgisine göre tek taraflı yansıtıldığı gözlenmiştir.

Durumu somut bir örnekle açıklamak için AK Parti’nin yeni anayasada yargı sistemi kapsamında tüm yargıyı tek çatı altında toplama önerisinin haberleştirilme sürecine bakmak yararlı olacaktır.

Öncelikle belirtmek gerekir ki önerinin içeriği incelenen gazetelerin hepsinde haber olarak kendine yer bulamamıştır. Pek çok gazete siyasi pozisyonuna bağlı olarak kendi çizgisine yakın hukukçulardan görüş alarak tutumunu desteklemeyi tercih etmiştir.

“Temyiz mahkemesi geliyor,” önerinin içeriği haberleştirilmiş, *Hürriyet*, (07.02.2013).

“Başkan’ yargıyı kendine göre düzenliyor,” hukukçulardan görüş alınmış, *Aydınlık* (07.02.2013).

“Hedef yargıyı Başkanlığa bağlamak,” Eski Danıştay Başkanı Nuri Alan’dan görüş alınmış, *Aydınlık* (08.02.2013).

“Başkanlık yargının üzerinde olamaz,” hukukçulardan görüş alınmış, *Milliyet* (08.02.2013).

“Danıştay niye kalkıyor anlamadım,” hukukçulardan görüş alınmış, *Taraf* (08.02.2013).

“Tek adam tek mahkeme,” hukukçulardan görüş alınmış, *Cumhuriyet* (08.02.2013).

Bu önerinin gündeme taşınmasının hemen ertesinde Yargıtay Cumhuriyet Başsavcılığı’nın Uzlaşma Komisyonu’na gönderdiği rapor iktidara yakın siyasi çizgideki gazetelerde yargının öneriye desteği şeklinde haberleştirilirken diğer gazetelerde kendine yer bulamamıştır.

“Yargıtay’dan hükümete ‘tek çatı’ desteği” *Sabah* (11.02.2013).

“Yargıtay ‘tek çatı’ istedi” *Star* (09.02.2013).

Buna karşılık muhalif çizgideki gazeteler ise Türkiye Barolar Birliği’nin (TBB) önerilen sisteme yönelik eleştirilerine geniş yer ayırmışlar, ancak bu eleştiriler iktidarın görüşüne yakın çizgideki gazetelerde kendilerine yer bulamamıştır.

“Bu taslak rejim kavgası çıkarır,” TBB’nin açıklaması, *Milliyet* (10.02.2013).

“Seçilmiş krallık modeli,” TBB’nin açıklaması, *Hürriyet* (10.02.2013).

³ Ayrıntılı bilgi için bkz: Kurban, D. & Sözeri, C. (2012), “İktidarın Çarkında Medya: Türkiye’de Medya Bağımsızlığı ve Özgürlüğü Önündeki Siyasi, Yasal ve Ekonomik Engeller,” İstanbul: TESEV Yayınları.

“Seçilmiş krallık,” TBB’nin açıklaması, *Cumhuriyet* (10.02.2013).

İlginçtir ki örneğin *Star* gazetesi aynı gün TBB’nin eleştirileri yerine Re’sen Emekliler Derneği’nin AK Parti’nin yargı sistemine desteğini, hem de bu derneğin askeri temsil ettiği ön kabulüyle, haberleştirmeyi tercih etmiştir.

“Yargıda tek çatıya askerden destek,” Re’sen Emekliler Derneği’nin açıklaması, *Star* (10.02.2013).

Bundan yaklaşık bir ay sonra Yargıtay Başkanlığı’nın Uzlaşma Komisyonu’na verdiği görüş ve tek çatı sistemine yönelik uyarılar yalnızca iki gazetede kendine yer bulabilmiştir.

“Yargıtay’dan tek çatı uyarısı,” *Hürriyet* (06.03.2013).

“Yargıtay’ın anayasa teklifinde ‘tek çatı’ uyarısı,” *Zaman* (06.03.2013).

Benzer bir başka örneğe ise Anayasa Mahkemesi Başkanı Haşim Kılıç’ın “Yeni Anayasa” konulu sempozyumun açılışında yaptığı konuşmanın haberleştirilmesinde rastlanmıştır. Konuşma 16.03.2013 tarihinde *Radikal*, *Milliyet*, *Zaman*, *Taraf*, *Yeni Şafak* ve *Star* gazetelerinde haber olarak verilmiştir. Ancak konuşmanın içeriğinin iktidara yakın çizgideki *Yeni Şafak* ve *Star* gazetelerinde diğerlerinden farklı şekilde sunulması dikkat çekicidir. Şöyle ki *Radikal*, *Milliyet*, *Taraf* ve *Zaman* gazetelerinde Haşim Kılıç’ın konuşmasında dayatma yoluyla, uzlaşma olmadan yapılacak yeni bir anayasanın başarısızlığa mahkûm olacağını vurgulaması başlıklarda ve spotlarda kendine yer bulurken, *Star* ve *Yeni Şafak* gazeteleri Kılıç’ın bu uyarısına haberin içinde bir cümleyle değinip konuşmayı toplumsal barışın sağlanmasına yönelik temenniler ve laikliğin bugüne dek uygulanışına yönelik eleştiriler yönünden görmeyi tercih etmişlerdir:

“Kılıç’tan yeni anayasa uyarıları,” *Radikal* (16.03.2013).

“Dayatmayla anayasa olmaz,” *Taraf* (16.03.2013).

“Halkın dışlandığı anayasa meşru olmaz,” *Milliyet* (16.03.2013).

“Kılıç’tan uyarı: ‘Yaptım oldu’ anayasası çözüm getirmez,” *Zaman* (16.03.2013).

“Yeni anayasa barış ile anlamlı,” *Star* (16.03.2013).

“Ateşi söndürüp anayasa yapalım,” *Yeni Şafak* (16.03.2013).

Bu iki örnekte görüldüğü üzere okuyucunun bazı konularda, özellikle de yargı sistemi gibi uzmanlık gerektiren konularda, tam anlamıyla bilgilenebilmek, farklı görüşlere ulaşabilmek için birden fazla gazeteyi takip etmesi gerekmektedir. Aksi takdirde bilgilenme çoğunlukla tek taraflı ve eksik olmaktadır.

Yeni anayasa yapım sürecinde katılım ve temsil sorunları haberlere yansımıştır

Bir önceki raporda da ifade edildiği gibi kadının siyasetteki temsilinin eksikliği (örneğin Anayasa Uzlaşma Komisyonu’nda yalnızca bir kadın milletvekili [BDP Milletvekili Ayla Akat Ata] bulunmaktadır) siyasi tartışmalara olduğu kadar medyadaki temsiline de yansımıştır. Anayasa konusunda haber, fikir üreten ya da haber kaynağı olarak görüşlerine başvurulmuş kadınların oranı çok düşük düzeydedir. İzlenen 12 gazete içinde anayasa konusunu ele alan yalnızca 13 kadın köşe yazarı bulunmaktadır. En

fazla sayıda kadın köşe yazarı Yeni Şafak ve Taraf gazetelerinde (üçer kadın köşe yazarı ile) bulunmaktadır. Yeni anayasa konusundaki haberlerde imzası bulunan kadın gazeteci sayısı ise 11'dir. Haber kaynağı olarak kullanılan kişilerin çoğunluğunu yine erkekler oluşturmaktadır, BDP'li kadın milletvekilleri bu konuda istisnadır. BDP'de eşbaşkanlık sisteminin bulunması Gültan Kışanak'ın görüşüne en fazla başvurulmuş kadın siyasetçi olması sonucunu ortaya çıkarmıştır. Onu Uzlaşma Komisyonu üyesi ve yine BDP Milletvekili Ayla Akat Ata izlemektedir. BDP milletvekilleri Meral Danış Beştaş ve Pervin Buldan'ın görüşlerine de başvurulduğu dikkat çekmiştir. Bu durum bir taraftan kadınların siyasette görünürlüğünün artmasıyla medyadaki temsil oranı arasındaki doğru orantıyı gösterirken diğer taraftan yalnızca 'güçlü' konumdaki kadınların medyada seslerini duyurabildiği gerçeğini yeniden gözler önüne sermektedir. Öyle ki yalnızca *Star* (06.02.2013 ve 08.02.2013) ve *Zaman* (11.05.2013) gazetelerinde kendine yer bulabilen kamuda başörtüsü yasağının kaldırılması konusunda bile kadınların görüşüne başvurulmamıştır. Zeynep Tuğrul tarafından hazırlanan ve 'kamuda başörtüsü serbestisi' konusunda çeşitli ülkelerdeki durumun kıyaslandığı ayrıntılı haberde dahi (*Star*, 08.02.2013) görselde altındaki haberle bağlantılı olarak avukat Melahat Akgün'ün fotoğrafı kullanılmış ama yalnızca Egemen Bağış'tan görüş alınmıştır.

Daha önce de ifade edilmiş olduğu gibi gazeteler kadın haklarını ilgilendiren konularda dahi (örneğin "Yeni anayasaya kadın eli," *Star*, 22.03.2013) kadın örgütlerinden görüş almamaktadır ve kadınlar yerine karar verir tutum takınmakta beis görmemektedirler.

Bunun yanı sıra "Türk ulusu ile Kürt milliyetinin eşit olmadığını" ifade eden konuşmasının ardından CHP Milletvekili Birgül Ayman Güler çeşitli haberlerde kaynak olarak yer almıştır. Burada da görünürlüğü ve temsiliyeti sağlayan kadın milletvekilinin eleştiri toplayan çıkışı olmuştur.

Haberlerinde kaynak olarak kadınlara en çok yer veren gazete *Taraf*'tır. Gazete siyasetçilerin yanı sıra kadın akademisyenlerin de görüşüne başvurmuştur. Hatta Prof. Bertil Emrah Oder'le yapılan "Erkekler de esnek çalışsın" başlıklı söyleşide (23.03.2013) Oder, Anayasa Uzlaşma Komisyonu'nda tek kadın olmasını eleştirmiş ve temsiliyet sorununa değinmiştir.

Medyada temsiliyet konusunda tek mağdur olan elbette kadınlar değildir, hatta denebilir ki Sünni, erkek, heteroseksüel ve Türk olmayan herkes Türkiye medyasında temsil sorunuyla karşı karşıyadır. Bu durum yeni anayasa yapım sürecinin izlenmesi sırasında da açıkça ortaya çıkmıştır. Farklı, din, mezhep, etnisite, cinsel yönelim, cinsiyet kimliği sahiplerinin görüşleri ve talepleri medyada ya yok denecek kadar az yer bulmuş (örneğin LGBT bireylerin anayasal hak taleplerine ilişkin tek içerik Mehmet Tarhan'ın 07.04.2013 tarihinde *Radikal 2*'de yayınlanan "LGBT hareketi ve B Planı" başlıklı yazısıdır) ya da eksik ve çarpıtılmış biçimde (örnek olarak "Anayasa komisyonu eşcinselliği tartıştı," *Sabah*, 21.05.2013) yansıtılmıştır.

Yukarıda sayılan temsiliyet mağdurları arasında yer almayan ve anayasa konusunda görüşleri göz ardı edilen bir başka grup çocuklardır. Bu konuda tek olumlu örnek *Hürriyet* gazetesinde "Çocuklar anayasada vatandaş sayılsın" başlıklı *Çocuk Hakları Zirvesi* haberidir (24.04.2013).

Sonuç

Ocak 2013 – Temmuz 2013 tarihleri arasında izlenen 12 gazetenin yeni anayasa yapım sürecini çoğunlukla Anayasa Uzlaşma Komisyonu çalışmaları ile Başbakan ve ardından gazetelerin kendi siyasi çizgisine yakın milletvekillerinin demeçleri üzerinden izlediği gözlenmiştir. Bunun Anayasa Uzlaşma Komisyonu'nda beklenen ilerlemenin gerçekleşmemesi nedeniyle oluşan umutsuzluğun bir sonucu olduğu değerlendirilebilir. Bununla birlikte yeni anayasa gündemine ilişkin konuların tartışılması için başvurulan bir başka yöntem de, konunun uzmanı akademisyenler, siyasetçiler, sivil toplum kuruluşları temsilcileri ve araştırma şirketi sahipleriyle yapılan söyleşilerdir. Ancak burada dikkati çeken, gazetelerin söyleşi yapılacak insanların seçiminde tercihlerini farklı fikir ve taleplerin dile getirilmesinden yana değil, gazetenin siyasi çizgisine yakın olunması yönünde kullanmasıdır. Oysa farklı fikirlerin duyurulmasına, tartışılmasına aracılık etmek medyanın göz ardı edilmemesi gereken işlevlerinden biridir.

Denebilir ki son dönemde medyada önemli oranda artmış olan hükümet yanlılığı ya da karşıtlığı üzerinden olayları izleme ve değerlendirme, karşıt görüşlere yer vermeme ya da ötekileştirir / düşmanlaştırır şekilde yer verme eğilimi yeni anayasa yapım sürecinin haberleştirilmesinde de karşımıza çıkmıştır. İncelenen örneklerde görüldüğü gibi gazetelerin iktidara yakınlığı ve ideolojisi olayların, tartışmaların aktarımında tarafsızlığın ön plana alınmasıyla sonuçlanmıştır. Öyle ki yargı sistemi gibi toplum hayatını etkileyecek çok önemli gelişmeler, tartışmalar bile gazetelerin siyasi görüşlerine göre ya hiç haberleştirilmemiş ya da eksik veya yönlendirici şekilde aktarılmıştır. Bir başka deyişle izlenen dönemde Etyen Mahçupyan'ın bir köşe yazısında dikkat çektiği üzere 'basının siyasî kavganın taraflarının stratejik desteği olma' işlevi yeni anayasanın yapım sürecinde de varlığını sürdürmüştür.⁴

Bu siyasi kavgalara tarafsız tutumun yanı sıra basın aynı zamanda ana akım siyasetin çizdiği çizginin dışına çıkmayarak yani siyasetin dışladığı toplumlara yok sayarak da sisteme hizmet etmektedir. Toplumun tüm kesimlerini ilgilendiren anayasa gibi çok hayati bir konuda bile erkek egemen söylemin baskın olduğu hatta Sünni, erkek, heteroseksüel ve Türk olmayan herkesin siyaseten temsil sorunlarının aynı şekilde medyada da varlık gösterdiği gözlenmiştir.

Sonuç olarak rapora konu olan altı aylık dönemde basının ana akım siyasetin belirlediği çizgilerin içinde kalan, yakın olduğu siyasi pozisyonun haberleri eksik aktarma, çarpıtma, aykırı görüşleri gazeteden uzaklaştırma yollarını da kullanarak, tarafsızlığını yapan, bu yolla kutuplaşmayı, erkek egemen ve statükocu söylemi yeniden üreten konumda olduğu; çoğulculuğu, çok sesliliği dışladığı görülmüştür.

⁴ Etyen Mahçupyan, "Basının demokratlığı," Zaman gazetesi, 13.03.2013, http://www.zaman.com.tr/etyen-mahcupyan/basinin-demokratligi_2064432.html

YAZAR HAKKINDA

Ceren Sözeri, Galatasaray Üniversitesi İletişim Fakültesi'nde görev yapmaktadır. Doktorasını 2009 yılında Marmara Üniversitesi'nde "Türkiye'de Medya Sektöründe Uluslararası Şirket Birleşmeleri" başlıklı teziyle tamamladı. Türkiye Ekonomik ve Sosyal Etüdler Vakfı'nın (TESEV) "Medya ve Demokrasi" başlıklı programında danışman-araştırmacı olarak yer alan Sözeri 2011 yılında Zeynep Güney ile birlikte "Türkiye'de Medyanın Ekonomi Politiği: Sektör Analizi" raporunu kaleme aldı. Aynı yıl Dilek Kurban ile "European Media Policies Revisited: Valuing & Reclaiming Free and Independent Media in Contemporary Democratic Systems" başlıklı Avrupa Birliği Projesi'nin Türkiye ekibine katıldı. Kurban ve Sözeri bu proje sonunda "İktidarın Çarkında Medya: Türkiye'de Medya Bağımsızlığı ve Özgürlüğü Önündeki Siyasi, Yasal ve Ekonomik Engeller" başlıklı bir rapor ve "Türkiye'de Özgür ve Bağımsız Bir Basın İçin Siyasa Önerileri"ni hazırladılar. Medyada ayrımcılık, nefret söylemi, medya politikaları ve medya ekonomisi alanlarında eserleri bulunan Sözeri, son dönemlerde yeni medyada ve sosyal medyada haber üretimi, dağıtımı, kullanıcı katılımının gazeteciliğe etkisi ve yeni medya ekonomisi konularında çalışmalarını sürdürmektedir.