

Sansüre ve Yasaklara Karşı Mobil Eylem

Osman Koroğlu (MA), Marmara Üniversitesi Bilişim Doktora Programı, osmankoroglu@gmail.com

Abstract: Mobile communication environment is being used by political entities for directing members or sympathizers. Individuals are organizing in mobile environment within non-governmental civil society organizations, and prepare and organize activism actions. Also political entities are able to reach their target audiences and activate them in order to accomplish their agenda. In this paper we are giving some examples from world and Turkey about NGOs' and political entities' usage of mobile activism and propaganda. By doing so we want to clarify the role of mobile technologies in the struggle to overcome censorship, prohibitions and bans on activism.

Keywords: Mobile communication, civil society organization, NGO, activism, mobile activism, propaganda, SMS, mobile phone.

Özet: Mobil iletişim ortamı sivil toplum örgütleri ve politik çevrelerce üye ve sempatanlarını yönlendirmek için kullanılmaktadır. Bireyler sivil toplum örgütleri içerisinde mobil ortamda örgütlenerek aktivizm bağlamında eylemler yapmakta, politik çevreler de hedef kitlelerine birebir ulaşıp onları harekete geçirebilmektedir. Bu bildiriyle Türkiye ve dünyadan örnek olaylar üstünden, sansür ve yasaklama girişimlerinin aşılmasında mobil eylem ve örgütlenmenin rolü konusuna açıklık getirmek, sivil toplum örgütleri ve politik çevrelerce kullanılan bazı mobil eylem ve propaganda yöntemlerini anlatmak hedeflenmektedir.

Anahtar Sözcükler: Mobil iletişim, sivil toplum örgütü, aktivizm, mobil aktivizm, eylemcilik, protesto, propaganda, SMS, cep telefonu.

1. Eylemcilik, eylemci ve medya eylemciliği

Eylemcilik sosyal veya politik bir değişim gerçekleştirmek için yapılan kasıtlı bir aksiyon, eylemci de bu aksiyonu gerçekleştiren birey olarak tanımlanabilir. Eylemcilik protesto veya

muhalefet ile bir arada kullanılırsa da, farklı politik yönelimlerden kaynaklanıp çok sayıda biçim alabilir. Gazete veya politikacılara mektuplar yazmaktan, politik kampanyalar düzenlemeye, boykot veya sadece belli yerlerden alışveriş yapmak gibi ekonomik eylemlerden, gösteri yürüyüşü, blog yazmak, grev yapmak hatta aşırı uç örneklerde gerilla taktiklerine kadar uzanabilir. Uluslararası örneklerde, yorumu yapanın eylemciyi destekleyip desteklememesine ve eylemcilerin yaptıkları eylemlere göre, eylemciler "özgürlük savaşçısı" veya "terörist" olarak adlandırılabilir. Feminizm, vejetaryenlik ve din gibi bazı alanlarda eylemciler, hükümetleri kanun değişimine ikna etmeye çalışmayıp doğrudan bireylerin davranışlarını değiştirmeye odaklandığından, eylemcilik çatışmayla ilgisi olmadan da gerçekleşebilir (Activism, Wikipedia, 24.08.08).

Medya eylemciliği medya ve iletişim teknolojilerini sosyal hareketlilik veya politika değişimini sağlamak için kullanmak olarak tanımlanabilir. Haber sitelerinde içerik yayınlamak, video ve ses dosyaları sunmak, protestolarla ilgili bilgileri duyurmak ve kampanyalar düzenlemek bu eylemler arasındadır. Alternatif medyanın kullanımı ile ana haber ortamlarında yer bulamayan haberlerin ve bilgilerin yayılmasını sağlamaya çalışmak da bu bağlamda değerlendirilebilir. Bu tür eylemciliğin uç örnekleri hacktivism olarak adlandırılır ve web sitelerinin ve kamusal sistemlerin teknolojik açıdan kırılıp çökertilmesiyle bazı gizli bilgilerin halka sunulması veya propaganda yapılması buna örnek verilebilir (Media activism, Wikipedia, 24.08.08).

İspanyol sosyolog ve şehir bilimci Manuel Castells günümüz toplumunu ağ toplumu olarak niteler ve toplumu biçimlendiren dinamikler arasında bilgi teknolojileri devrimi ile birlikte iki ayrı dinamik daha sayar. Bu üçü Castells tarafından tanımlanan birbiriyle ilişkili süreçlerdir (Castells, 1997: 6-16):

1. 70'lerden bu yana süren bilgi teknolojileri devrimi (mikro yonga, masaüstü bilgisayar, telekomünikasyon ve bilişimi bir araya getiren telematik, Internet, vb.).
2. 80'lerdeki kapitalizm ve devletçiliğin yeniden yapılanması (Fordizm'den post-Fordizm'e kayış, küreselleşme, komünizmin çöküşü, sosyal refah devletinin zayıflaması ve işçi sendikacılığı, vb.).

3. 60'larda ortaya çıkan kültürel sosyal hareketler (barış, feminizm, ekoloji, vb.).

Sosyolog John Urry'e göreyse (2000):

1. Sosyoloji, özellikle insanların, diğerleriyle ilişkiye geçip sosyal gruplar kurma eğilimi açısından önemli bir özellik olmasına rağmen mobilliği ihmal etti.
2. Mobilite ile sadece kişilerin hareketi değil, aynı zamanda başka varlıkların, fikirlerin, resimlerin, teknolojilerin, paranın farklı ortamlardan akması da kastedilir (Urry, 2000: 188).
3. Sosyal analiz nesnesi, artık statik durumdaki bir ulus devlet içindeki "toplum" olarak değerlendirilemez. Bunun yerine sosyoloji küresel akışlar üstüne çalışmalıdır.

2. Mobil iletişim ortamı

Mobil ortamın diğer medyadan farkı üstüne neler söylenebilir? Cep telefonu gibi mobil iletişim donanımları, belki de sürekli yanımızda taşınan tek donanım olduğundan insanların hayatlarında eşsiz, tekil bir yer kaplıyor. Bu donanımlar aynı zamanda insanların kendilerini ifade etmek için kullandığı aygıtlar. Telefon melodilerinin, cep telefonu duvar kâğıtları ve ekran koruyucularının, farklı özellik ve renklerde kapakların ve insanların telefonlarını kişiselleştirmek için kullandıkları diğer yöntemlerin artması bunun ispatı olabilir. Bu sebeplerden kişiler e-posta adreslerinden daha çok, cep telefonu numaralarını paylaşmaktan çekiniyorlar. Bunlar SMS'in istenmeyen mesajları içermeyen bir mecra olarak değerlendirilmesine, kullanıcıların gelen mesajları ciddiye alıp yüzde 90'ını açıp okumalarına yol açıyor. Oysa e-posta için durum böyle değil. Cep telefonu kullanıcıları, donanımlarını sürekli yanlarında taşıdıklarından her an ulaşılabilir durumdadır. Bu yüzden çoğu SMS 15 dakika ile bir saatlik bir sürede açılırken e-postalar 24-48 saat arası bir süre bekleyebiliyor (Alpert ve Muscarella, 2007: 2).

Mobil iletiřimle eyleme davetin ivedilięi


Buradaki grafik mobil tepkilerin ivedilięini gsteren bir rnekten alınmıřtır. ABD’de 21 Haziran 2007’de saat 19:05’te dzenlenen bir SMS kampanyasıyla kullanıcılara aramaları iin bir telefon numarası iletilir. Grldę gibi mesajı yanıtlayan oęu kullanıcı, mesajı almalarının stnden bir saat gemeden sz konusu numarayı arar (Alpert ve Muscarella, 2007: 2).

3. Mobil iletiřim ortamının eylemlerde kullanımı

Kablosuz iletiřim politik otonomi iin otonom iletiřimde baęımsız kanallar temelinde kiřiler arasında gcl bir platform sunar. Cep telefonlarıyla kurulan iletiřim aęları anlık olarak kurulabilir, bilinen bir kaynaktan gelen mesajlar da bu iletiřimin saygınlıęını artırır. Aę mantıęı bu iletiřim srecini yksek hacimli bir iletiřim kanalı kılarken, belli bir derecede kiřiselleřtirme ve etkileřime de fırsat tanır. Bu anlamda bireysel olarak kontrol edilebilen kablosuz iletiřim, bilgi kaynaęı olmada etkin biimde kitlesel medyayı ařar ve

yeni bir kamusal alan oluşturur. Örneğin protestocular hareket yeteneklerini mobil iletişimle artırdıklarında, önceden belirlenmiş protesto yeri dışında başka bir yere ani bir karar alınarak hemen gidip orada eylemlerini gerçekleştirebilirler ve bürokrasi yüzünden yavaş işleyen süreçler güvenlik güçlerini yavaşlatabilir (Lowe, 28.08.04). Farklı politik ilgi ve değerleri desteklemede kullanılabilir bu politik otonomiye ele almadan önce, farklı bağlamlarda gözlemlenen ve mobil ve kablosuz iletişimin muhalefet amaçlı kullanımı olarak özetlenebilecek protestoları, bunların İngilizcede bilinen ismiyle “flash mobilization/flash mob” denilen ve anlık organizasyonlara dayalı örneklerini ve tüm bunların politika ve hükümet kararları üstündeki etkilerini incelemek gerekir.

Küreselleşme karşıtı eylem denilince, akla ilk gelen, Dünya Ticaret Örgütü’nün (WTO) Aralık 1999’da ABD/Seattle’da gerçekleştirdiği bakanlar konferansında yaşanan kitlesel eylemlerdir. Daha öncesinde de bu tür emperyalist örgütlerin zirve ve konferanslarına karşı kitlesel protesto eylemleri düzenlenir. Seattle/WTO konferansından önce Almanya’nın Köln şehrinde düzenlenen AB zirvesini protesto gösterisine 50 binden fazla katılım gerçekleşir. Ne var ki Almanya’dan katılım, özellikle de sendika ve kitle örgütleri açısından olağanüstü azdır. Seattle’da ise konfederasyonların protesto çağrılarını yapmakla yetinmeyip bizzat eylemlerin örgütlenmesinde yer alması ve katılımın yüksek olması için çaba harcaması, Seattle’ın belleklerde olumlu bir örnek olarak kalmasını sağlar (Derwentli, 2001). Seattle WTO gösterileri örneğinde mobil iletişimin protestocuların güvenlik güçlerini aşmalarına olan etkilerinden ve online grupların organizasyonla ilgili çabalarından bahsedilse de (Townsend, 2001), yeni iletişim teknolojilerinin etkisi aşağıda bahsedeceğimiz diğer eylemlerde daha yoğun yaşanmıştır.

Bilinen üç büyük politik mobilizasyon örneği şunlardır:

- 2001’de Filipinler’de Başkan Estrada’nın görevinden alınması,
- 2002’de Kore’de Başkan Moo-Hyun’un iktidara gelmesini sağlayan oylama süreci,
- 2004’te hükümetteki İspanyol Partido Popular partisinin seçim yenilgisi (Castells, Fernandez-Ardevol, Qiu ve Sey, 2004: 196).

3.1. Filipinler’de “Halkın Gücü 2”

Ocak 2001’de cep telefonu kullanıcısı binlerce Filipinli, 1986 yılında Ferdinand ve Imelda Marcos’u deviren orijinal People Power-Halkın Gücü hareketinden esinlenilerek People Power 2 adı verilen bir dizi gösteride yer alır. Dört gün süren bu olaylar, bir ulus devletin başkanının yerinden olmasını sağlamakta cep telefonlarının oynadığı önemli rol sebebiyle insanlık tarihinde bir ilktir (Bagalawis, 2001).

Eski aktör yeni başkan Estrada’nın yolsuzluklarına ilişkin söylentilerin 2000 Ekim’inde çok artması üzerine, Harvard mezunu bir ekonomist olan başkan yardımcısı Gloria Macapagal Arroyo istifa ederek Halkın Gücü 2 hareketinin başına geçer. 16 Ocak 2001’de Estrada’nın gizli para transferlerinin kayıtlarını içeren bir zarfın açılmasının devlet yetkililerince reddedilmesi üzerine, saatler içerisinde birçok kızgın Manila’lı cep telefonlarından kendilerine tarif edilen biçimde, 1986 Halkın Gücü hareketinin meydana geldiği yer olan EDSA caddesinde bir araya gelir ve bu haksızlıkları protesto ederek başkan Estrada’nın görevinden alınmasını talep ederler. 16-20 Ocak arasındaki gösteriler sırasında birçok hükümet yetkilisi istifa eder ve sonunda askerler de muhalefete katılır. 20 Ocak’ta Estrada Genelkurmay Başkanı ve Genel Kurmay Başkan Yardımcısı tarafından sarayından alınır, gün sonunda boşalan başkanlık koltuğuna Gloria Macapagal Arroyo geçer. O gün 1 milyondan fazla Madrid’li flash mobilization/flash mob oluşumuyla protesto eylemlerine katılmıştır (Rheingold, 2002: 157). Başkanın yolsuzluklarını ve kötü İngilizcesini eleştiren ve alay eden fıkra ve esprilerin Internet ve mesajlar yoluyla 1998’den beri süren yayılımı bir tarafa, 16-20 Ocak 2001’de gerçekleşen yoğun SMS trafiğinin gösteri organizasyonundaki önemine ilişkin dünya basınında haberler yer alır. Söz konusu günlerde bir GSM operatörü 70 milyon SMS iletirken, diğeri normal günlük ortalaması olan 24.7 milyonun çok üstünde ortalama 45 milyon SMS iletir (Bagalawis, 2001).

3.2. Güney Kore’de “Nosamo”

19 Aralık 2002’de Güney Kore’de, Roh Moo-Hyun başkan seçilir. Moo-Hyun’un başarısının ardında, Kore dilinde “Roh’u seven insanlar” cümlesinin kısaltması olan Nosamo adlı online destek grubu vardır. Mobil iletişim ve internetin bir arada kullanıldığı bu başarılı kampanya ve Nosamo ders kitaplarına geçen bir örnek haline gelir (Hachigian ve Wu, 2003: 68). İnternette yürütülen kampanya yıllarca sürdürülür ve temel politik ağı oluştururken, cep telefonlarına yönelik çalışma seçim gününde büyük bir genç seçmen kitlesini harekete geçirmiş ve sonuçları değiştirmiştir (Fulford, 2003). Nosamo ekonomik büyüme ve bölgesel kayırmacılık gibi büyüyen problemler sonucu ortaya çıkan ve liberal reformist politik güçlerle yeni iletişim teknolojilerinin stratejik işbirliğine dayanan bir örgütlenmedir. Güney Kore’nin yüksek internet erişimi ve cep telefonu kullanım oranlarını da kullanan hareket, 1980’lerdeki demokrasi hareketlerinde de tarihsel kökleri vardır. Roh’un destekçileri arasında 386’cılar denen başkanlık seçimi sırasında 30 yaşında olanlar, 80’lerde büyüyenler ve 60’larda doğup Güney Kore’nin sanayileşmesine tanıklık edenler yer alır (Fairclough, 2004).

2000 Nisan’ında düzenlenen parlamento seçimlerine ülke çapındaki genç seçmenlerin sadece yüzde 40’ı katılır. Bu dönemde Nosamo 100 kişiyle kurulur. Beş ayda 5000, 2002 yılının sonunda da 80 bin üyeye ulaşır (Demick, 2003). Nosamo çalışmalarını yürütürken tüm üyelerin katıldığı bir mobil ve online oylama sisteminden faydalanır ve son kararı vermek için de aylık komite toplantılarını sohbet odalarında yapar. Başkanlık seçimi sırasında Nosamo 7 milyon dolar destek bağışı toplanmasını organize eder. Ancak ulusal seçim komitesi seçimlere bir ay kala Nosamo’nun bağış toplamasını yasaklar ve seçim gününe kadar web sitelerinin de kapattırır. Seçime birkaç ay kala anketlerde çok gerilerde görünümün Roh’un kendi partisi seçimlere katılmaması için onu zorlar. Hatta seçime günler kala Roh’un kampanyasını destekleyen bir multimilyoner desteğini çekerek kampanyaya son dakika zararı da verir (a.g.e.).

Seçim günü 12:00’a kadar gerçekleşen katılımında Roh geridedir. Ancak öğleden sonra Nosamo üyeleri hem online sohbet odalarında hem de 800 binin üstünde mobil mesajla

seçime katılımı artırmaya çalışır. Saat 14:00'te Roh öne geçer ve günün sonunda da başkan seçilir (Fulford, 2003). 20'li ve 30'lu yaşlardaki seçmenlerin yüzde 60'ı Roh'a oy atar (Rhee, 2003).

3.3. İspanya'da politik manipülasyon, protesto ve değişim

11 Mart 2004'te Madrid'de düzenlenen bir terör eyleminde üç tren bombalanır, 199 kişi ölür, 1000 kişi de yaralanır. Eylem çok özel bir bağlamda gerçekleşmiştir. Çünkü dört gün sonra İspanyol parlamentosu seçilecektir. Tartışmaların odağında İspanya'nın Irak'taki savaşta yer almayı sürdürüp sürdürmemesi vardır. Savaşa katılmaya İspanya vatandaşlarının çoğu karşıdır. Yine de muhafazakar kanatta yer alan ve Irak'a katılma taraftarı olan Partido Popular adlı partinin ekonomik başarıları ve Bask terörüne karşı duruşuyla seçimde başarılı olacağı tahmin edilmektedir (Castells, Fernandez-Ardevol, Qiu ve Sey, 2004: 211-215).

Madrid saldırılarının ardından iktidardaki Partido Popular hükümeti saldırıların arkasında Bask'lı ETA terörist grubunun yer aldığını duyurur. Ancak ilerleyen günlerde elde edilen veriler bunun El Kaide örgütünün bir eylemi olduğu yönündedir. Hükümetin Irak'la ilgili politikası ve seçimlerde başarı elde etmesi için gereken bilgi ETA'nın bombalamaların arkasında olmasıdır. Ancak seçim sonuçlarına göre halkın yüzde 67'si hükümetin saldırılarla ilgili bilgileri manipüle ederek politik avantaj elde etmeye çalıştığı yönündedir. 14 Mart'ta seçimler yapılır, Partido Popular seçimleri kaybeder, sosyalist kanattan bir hükümet göreve gelir ve İspanya güçleri Irak'tan çekilir.

Daha sonra 11-14 Mart arası süreçle ilgili yapılan bir soruşturmada ortaya çıkan, hükümetin bilgileri yayınlamayı geciktirdiği ve halen incelenmekte olan bazı gerçekleri kesinleşmiş gibi sunduğu yönündedir. Medyanın neredeyse tamamının desteğini alan Partido Popular hükümeti alternatif kanallar dışında tüm medyayı bir şekilde etkilemektedir. Bu yüzden muhalif görüşlerin kendilerini ifade için farklı iletişim kanallarına yönelmesi gerekir. Seçim günü yasaklarına rağmen binlerce protestocu ve ilk defa oy kullanan iki milyon yeni seçmen halkın görüşlerini değiştirmekte rol oynar. Seçimden bir gün önce sabah saatlerinde

birbirlerinden bağımsız eylemciler İspanyolları saat 18:00’de Partido Popular’ın merkezinin önünde protesto yapmaya davet eden SMS mesajları iletmeye başlarlar. Protesto yasak olmasına rağmen katılımcıların çoğunluğu herhangi bir partinin üyesi olmayan sıradan vatandaşlardır. Eylem günü SMS trafiği normalin yüzde 40 üstünde gerçekleşir ancak mesajları iletenler politik merkezler veya kampanya adresleri değil, herkesin telefonunda kayıtlı tanıdıklarıdır, ki bu da konuya olan ilginin yaygınlığını gösterebilir. Aynı saatlerde Partido Popular tarafından da saldırıların ETA tarafından yapıldığına dair bir SMS mesajı iletmeye başlanır. Ancak bu mesaj parti çevreleri dışına çok yayılamaz. Aynı gece bir Partido Popular temsilcisi saldırıların ardında El Kaide’nin olduğunu doğrular. Ancak partinin seçim adaylarından önde gelen bir isim protesto göstericilerini kınadığını duyurur. Bu durum da parti için olumsuz puan olarak yazılır.

13 Mart’ta gerçekleşen protestolardaki hızlı örgütlenme ve katılımcıların yapısı, bu eylemin bir flash mobilization veya flash mob olarak adlandırılmasına yeterlidir. Eylemler önce Madrid’de başlar ancak diğer İspanyol şehirlerine de yayılır. Filipinlerdeki Estrada’nın istifasını sağlayan flash mob olaylarının ardından üç yıl sonra gerçekleşen bu eylemler, politik iletişim tarihinde önemli bir yer tutar.

Bu olaylar otonom iletişim ağları hükümetlerin ve büyük medya kuruluşlarının bilgiyi kontrol etme konusundaki tekellerinin önemli ölçüde sarsıldığının ispatıdır.

3.4. Diğer bazı örnekler

Yukarıdakiler dışında mobil örgütlenme ve eylemlere verilebilecek örnekler arasında 2004’te ABD Cumhuriyetçi Parti ulusal kongresi sırasında bir dizi protestonun organizasyonu ve güvenlik güçlerinin engellemelerine karşı alternatif mekânlara geçilerek direnilmesi (Lowe, 28.08.04) ve Çin Ulusal Halk Kongresi sırasında halktan başbakana yönelik 250 bin sorunun mobil mesajlarla toplanması da sayılabilir (Xinhuanet.com, 13.03.08). Hindistan’da 2004’te hükümette yer alan Bharatiya Janata Party (BJP) ve Congress Party arasında SMS yoluyla farklılaşma ve oyverenlerin gönlünü kazanma amaçlı kampanyalar düzenlenir. Başbakan Atal Bihari Vajpayee “feeling good-iyi hissetmek”

temalı sesli mesajları oy verenlere iletirken, muhalefetteki Congress mesajlarında “Some only feel good. Others have good feelings for you-Bazıları sadece iyi hisseder. Diğerleri sizin için iyi hislere sahipler” mesajları iletir (Adelman, 05.07.04). Çin’li kullanıcılar 2003 yılında 220 milyar SMS yollar. Bunun üzerine Çin hükümeti operatörlere içerikleri filtreleyecek yazılımlar yüklemeleri emrini verir. Otoriteler porno ve rüşvet gibi şeyleri hedeflediklerini söylese de sivil toplum kuruluşları, bunun mobil iletişim sistemlerinden görüşlerini yayan politik muhaliflere yönelik bir etkinlik olduğunu belirtiyor. Dünyadaki politik değişim konusunda mobil iletişimin rolünün arttığı göz önüne alınırsa Çin’li yetkililer haklı sayılabilir (a.g.e.).

4. Mobil iletişim ortamının propaganda ve siyasal örgütlenme için kullanımı

Binlerce destekçisiyle birlikte bir politikacının bir meydana olduğunu düşünelim. Politikacı dinleyicilere cep telefonlarından bir kısa numaraya mesaj göndererek kendisine destek olabileceklerini söylesin. Dinleyiciler mesajı gönderdiklerinde kendilerine teşekkür eden ve bundan sonra politikacı ve partisi hakkında güncel gelişmeleri kendilerine mobil mesaj ile iletileceğini söyleyen bir cevap gelsin. Birkaç gün sonra bir yasa taslağı meclisten geçmek üzereyken söz konusu politikacı kendini destekleyenlere bu yasaya karşı neler yapmaları gerektiği konusunda önceden kaydettiği bir sesli mesaj iletin. Mesajın sonunda ilgili hükümet yetkililerinin iletişim bilgilerine ve yazılması veya söylenmesi gerekenlere ilişkin veriler olsun. Bu sayılanlar parti ve sivil toplum kuruluşlarının bilgilendirme ve eyleme yöneltme konusunda üyelerine yönelik kullanabilecekleri birçok yöntemden sadece birkaçı (Alpert ve Muscarella, 2007: 1).

Türkiye’de seçim zamanlarında cep telefonlarına gelen siyasal parti reklamları bireyleri eyleme davet amacı taşıyabiliyor. Ama üyesi veya sempatizanı olunmayan partilerden gelen mesajlar, izne bağlı yapılmadığından ters tepki doğurabilmekte (Çelebi, 08.09.02; Doğan, 16.07.07) Üstelik bu tür mesajlar herhangi bir parti veya organizasyona sempati duyanları da sadece oyveren olarak değerlendiren bir düşünce yapısından kaynaklanıp sadece seçim zamanları ihtiyaç duyulduğu izlenimi uyandırdığında olumsuz tepkiler de artabilir.

2008 ABD başkanlık seçimlerinde mobil iletişimin kullanımı da dikkate değerdir. Özellikle Barack Obama'nın uygulamaları mobil iletişimin politikacılar ve sivil toplum kuruluşları tarafından gereği gibi nasıl kullanılabileceği konusunda da iyi birer örnek olarak değerlendirilebilir.

Mobil ortamın sadece oy veremeyecek kadar genç ergenlere has olmadığına açık bir kabulü olarak Obama seçmenlere yönelik bir mobil site hazırladı. Uyarılma olmayan ve tamamen mobil amaçlı hazırlanan obamamobile.mobi adresindeki sitede adayın geçmişi, haberler, videolar, raporlar, duvar kâğıtları ve melodiler yer alıyor. Sitede bir de viral pazarlama uygulaması olarak "bir tanıdığınızı siteye davet edin" bölümü ve ekonomi vb. ana konularla ilgili anketler de yer alıyor. John McCain ve Cumhuriyetçi Parti'nin herhangi bir mobil site çalışmasının olmaması iki adayın karşılaştırılması için ipuçları da sunuyor (Cook, 04.08.08)

ABD'de Demokrat Parti'nin başkan adaylığını garantileyen Barack Obama, "çağa uygun, genç ve modern lider" görüntüsünü vurgulamak amacıyla e-posta ve SMS mesajıyla, seçmenlerine başkanlık seçiminde yardımcısı olarak kimi seçeceğini de duyurdu (CNNturk.com, 13.08.08). Alışılmış uygulamaları bir kenara bırakan bir tutum sergileyen Obama, başkan yardımcısı adayını, belli olur olmaz ilk önce e-posta ve cep mesajıyla seçmenlerine açıklayacağını duyurdu. Obama destekçilerine gönderilen bir e-postada, cep telefonlarından SMS yoluyla başkan yardımcısı adayını öğrenme imkânı da anlatıldı. Verilen numaraya, "Başkan yardımcısının" İngilizce baş harflerinden oluşan "VP" yazıp gönderildiğinde, karşınıza çıkan mesajda, "Obama Cep Hizmetleri'ne hoş geldiniz. Başkan yardımcısı seçildiği zaman, ilk haber verilenlerden biri siz olacaksınız" ifadesi görülüyor, SMS için standart ücretin dışında bir ödeme gerekmediği de belirtiliyordu. 46 yaşındaki Obama'nın teknolojiyi seçim kampanyasında kullanması ve bu yönüne vurgu yapmasının, rakibi John McCain ile de ilgisi var. 72 yaşındaki McCain, e-posta mesajlarıyla hiç arası olmadığını açıklayınca, genç Cumhuriyetçi Partililerin tepkisiyle karşılaşmıştı. Ancak Obama e-posta ve SMS ile başkan yardımcısı tercihini açıklayamadan, LA Times gazetesinin "Top Of The Ticket" adlı blog sitesinden ilk olarak duyurunun yapılması bu

konuda bir eksi puan olarak görülüyor. Söz konusu haberin bir “demokrat yetkili”den kaynaklanması geleneksel habercilik yöntemlerinin her zaman için teknolojik olanlardan daha başarılı olacağı konusunda örnek arayanlarca olumlu değerlendirildi (Kapko, 23.08.08). Yine de duyuru SMS’leri blog sitesinde haberin yayınlanmasından üç saat sonra, abone olan 2.9 milyon kullanıcıya iletilir (Cook, 28.08.08).

5. Bazı mobil örgütlenme kuralları

Politika veya sivil toplum örgütlenmesi amaçlı mobil iletişim teknolojileri kullanımı konusunda ilgililere yardım eden çeşitli kuruluşlar özellikle ABD merkezli olarak çalışmalarını sürdürüyor. Bunların önde gelenleri arasında Mobileactive.org, Mobile Monday, Mobile Accord, Mobilelect.com, Mobile Voter, Rights Group Politxt, Cherry Tree Mobile, Media 50 Group sayılabilir.

Sivil toplum örgütlerinin mobil iletişimi nasıl kullanabilecekleri hakkında belli çerçeveler ve temel prensipler de ortaya çıkmakta. Bunlar mobil örgütlenme konusunda temel kurallar olarak şu şekilde sıralanabilir (Chambers ve Sebastian, 01.09.06: 27):

- 1- Kişisel olarak mobil iletişim teknolojileri ile ilgili birikim ve tecrübe geliştirilmeli. Başkalarının sunulan hizmet ve uygulamaları kullanmakla işe başlanabilir.
- 2- Mobil mesajları, bilgisayara iletilen e-posta mesajları gibi telefona gönderilen toplu mesaj olarak değerlendirmemeli. Basın bültenini 160 karaktere sığdırmaya çalışmaktansa “Adayımız 1 saat sonra X kanalında. Bu mesajı tanıdıklarınıza iletin.” demek çok daha etkin olabilir.
- 3- Hedef kitle veya STK üyelerinin mobil iletişim kullanımı konusundaki görüşleri anketlerle ölçülmeli.
- 4- Hedef kitle veya STK üyelerinin e-posta bilgileri alındığı gibi cep telefonu bilgileri de alınmalı. Sunulacak bilgi servislerinden çıkmalarının her zaman mümkün olduğu, numaralarının başkalarıyla paylaşılmayacağı belirtilmeli.
- 5- Erken başlayarak geleceğe yatırım yapılmalı. Mobil iletişimle ilgili altyapıların ve gerekli anlaşmaların gerçekleştirilmesi iki-üç ay sürebileceğinden gerekli çalışmalar önceden planlanmalı ve olabildiğince hızlı harekete geçilmeli. Kullanıcılarla uzun

vadeli mobil iletişim ilişkisinin daha verimli olacağı unutulmamalı.

- 6- Mobil iletişim çalışmaları, diğer medya için yapılanlarla birlikte ve bütünleşik yürütülmeli. Örneğin gönderilen her e-postada mobil iletişimle ilgili bilgiler de sunulmalı.
- 7- Bu alanda uzmanlaşmış mobil iletişim ve teknoloji şirketleri ve danışmanları ile irtibata geçilerek çalışmaların sürdürülebilir kılınması sağlanmalı.

Mobil iletişimin kullanımına temel örneklerse şunlardır: *SMS*: 160 karakterlik metin mesajları cep telefonlarına iletilebilir. *Melodiler*: Politik temalı cep telefonu melodileri hem dinleyenlere hem arayanlara yönelik sunulabilir. *Kısa numara*: Operatörden bir kısa numara alınarak konser ve etkinliklerde destekçiler kaydedilebilir. *Bağış toplamak*: Destekçilerden konser vb. etkinliklerde kısa numara ile bağış alınarak telefon faturalarından düşecek şekilde para toplanabilir. *Arkadaşa ilet*: Destekçiler SMS mesajlarını, melodileri ve ilgili kısa numarayı arkadaş ve ailelerine iletmeleri için cesaretlendirilebilir.

Sonuç

Yeni iletişim teknolojileri bağlamında özellikle mobil iletişim teknolojilerinin sivil toplum kuruluşları ve politik organizasyonlar tarafından kullanımı, daha verimli örgütlenme, fikirleri yaymada ve eylemleri gerçekleştirmede daha etkin hareket edebilme özgürlüğü sunmaktadır. Sansür ve baskı girişimleri olsa da teknolojinin sunduğu fırsatlar değerlendirilerek bunların aşılması her zaman mümkün olabilir.

Kaynaklar

- Adelman, Jacob. (05.07.04), "U Say U Want A Revolution", Time Magazine, time.com/time/magazine/article/0,9171,660984,00.html, 01.09.08
- Activism, Wikipedia, (2008) en.wikipedia.org/w/index.php?title=Activism, 24.08.08
- Alpert, Jed ve Muscarella, Chris. (2007) "Go Mobile Now", New Politics Institute
- Bagalawis, Jennifer E. (2001). "How IT helped topple a president," Computer World, 30.01.01. itworld.com/CW_1-31-01_it, 01.09.08
- Castells, Manuel. (1997). "An introduction to the Information Age", City
- Castells, Manuel; Fernandez-Ardevol, Mireia; Qiu, Jack Linchuan; Sey, Araba. (2004),

- “The Mobile Communication Society - A cross-cultural analysis of available evidence on the social uses of wireless communication technology" USC Annenberg Report
- Chambers, Tim ve Sebastian, Rob. (01.09.06), “Things to Do Starting Today”, Mobile Media in 21st Century Politics, New Politics Institute.
 - CNNturk.com, (13.08.08), "Obama, başkan yardımcısını cep mesajıyla açıklayacak", cnnturk.com/HaberDetay/Dunya/3/ABD_baskanlik_yarisi/490246/0, 01.09.08
 - Cook, Jim. (04.08.08), “Mobile Marketing Comes to US Politics”, mobiadnews.com/?p=2660, 01.09.08
 - Cook, Jim. (28.08.08), “Obama Builds Cutting Edge Image With Mobile Marketing”, mobiadnews.com/?p=2705, 01.09.08
 - Çelebi, Erkan. (08.09.02), “Cep’ten siyasi propaganda bombardımanına hazır olun”, hurarsiv.hurriyet.com.tr/goster/haber.aspx?id=96220&yazarid=18, 01.09.08
 - Demick, Barbara. (10.02.03). “Netizens crusade buoys new South Korean leader”. Los Angeles Times, articles.latimes.com/2003/feb/10/world/fg-cyber10, 01.09.08.
 - Derventli, Serdar. (24.07.01), “Seattle'dan Cenova'ya”, evrensel.net/01/07/24/kose.html, 01.09.08
 - Doğan, İbrahim. (16.07.07), "Siyasi reklâmın yeni platformu internet", Sayı:658, aksiyon.com.tr/detay.php?id=27906, 01.09.08
 - Fairclough, G. (14.04.04). “Generation why? The 386ers of Korea question old rules” Wall Street Journal: A1.
 - Fulford, Benjamin. (2003). “Korea’s Weird Wired World” forbes.com/forbes/2003/0721/092_print.html, 01.09.08
 - Hachigian, N. and Wu, L. (2003). The Information Revolution in Asia. RAND Corporation
 - Kapko, Matt. (23.08.08) “One For Actual Journalism: Barack Obama VP Pick Fails To Arrive First Via SMS And E-mail”, moconews.net/entry/419-barack-obama-vp-pick-fails-to-arrive-first-via-sms-and-email/, 01.09.08
 - Lowe, Christian. (28.08.04), “TXT 4 RNC PRTST”, defensetech.org/archives/001082.html, 01.09.08.
 - Media activism, Wikipedia, (2008) en.wikipedia.org/w/index.php?title=Media_activism, 24.08.08

- Rhee, In-Yong. (2003). "The Korean election shows a shift in media power". Nieman Reports, findarticles.com/p/articles/mi_hb3330/is_200303/ai_n8049115, 01.09.08.
- Rheingold, Howard. (2002). "Smart Mobs: The Next Social Revolution". Cambridge, MA: Perseus Books/Basic Books.
- Townsend, A. M. (2001) "Mobile communications in the 21st century city", urban.blogs.com/research/Townsend-TheWirelessWorld-BookChapter.PDF, 05.09.08
- Urry, John. (2000). Sociology Beyond Societies: Mobilities for the Twenty-First Century. London: Routledge
- Xinhuanet.com, (13.03.08), "Mobile phones make politics more accessible for ordinary Chinese", news.xinhuanet.com/english/2008-03/13/content_7780478.htm, 13.03.08

Özgeçmiş: Osman Koroğlu 1978'de Eskişehir'de doğdu. İlköğrenimini Eskişehir'de tamamladıktan sonra, 1995'te Marmara Üniversitesi İletişim Fakültesi Gazetecilik Bölümü'nü kazandı. 1999'da aynı bölümün Bilişim İhtisas Programı'ndan lisans, 2002'de de master derecesini aldı. Nisan-Ekim 2003 tarihleri arasında askerliğini NATO bünyesinde Kosova'da tamamladı. 1998-2007 yılları arasında bilişim alanında muhabir, editör ve internet danışmanı olarak çalıştı. Halen Marmara Üniversitesi Bilişim Anabilim Dalı doktora programında tez savunma tarihini bekliyor.

Resume: Osman Koroğlu is born in Eskişehir, 1978. He completed his elementary and secondary education in Eskişehir. He began Marmara University Communications Faculty Journalism Department in 1995. In 1999 he earn his BA, and in 2002 his MA from same department's Information Systems sub department. He completed his military duty in 2003, at NATO KFOR Kosovo. He has been a reporter, editor and internet advisor for Turkish information systems sector media between 1998-2007. He is waiting for his DR thesis dissertation in Marmara University Information Systems Doctoral Programme.