
By definition, radio should keep dreams vivid,
encourage them and protect human qualities in
terms of past and future perception. Perhaps that
is the reason why radio is a friend and that is why
one thinks that something is missing without radio.

Şenol Göka
TRT Director General

R
A
D
I

O

1

Turkish Classical Music

T here is no doubt that we will continue to introduce albums with classical pieces as
well as albums with current pieces. Many of the albums we promised in previous

editions can be purchased through www.trtmarket.net and from TRT Market stores.

We hope that you will enjoy this album that we created with the idea that it would be
a major contribution to our cultural and artistic lives. For the production of this CD, we
performed the historical pieces that we found in the process of our recent endeavor to
digitize TRT music archive on paper.

In this edition we want to introduce our production titled
“Spiritual Footprints of the Past”.

Turkish Folk Music

P repared in collaboration of TRT and Kalan Music, the Aşık VEYSEL Project was created
with the recordings from TRT archives and a selection of pieces from Aşık Veysel

gramophone records. Voice restoration was handled by Kalan Music. You can purchase
the album through www.trtmarket.net and TRT Market stores.

In the first one of the albums prepared in two discs Aşık Veysel performs his own works.
In the second album, Aşık Veysel performs the pieces of masters that lived before him.

Şenol GÖKA TRT Director General

TRT Radios are the memory of

both society and TRT Corporation.

Therefore, when radio is in question,

awakening nostalgic feelings as well

as a network of relations that keep

traditions alive come to mind. By

definition, radio should keep dreams

vivid, encourage them and protect

human qualities in terms of past and

future perception. Perhaps that is the

reason why radio is a friend and that

is why one thinks that something is

missing without radio.

Destructive and overwhelming

characteristic of a competitive

environment is not something that

radio and radio broadcasters feel

intensively. Possibilities of cooperation

in a competitive environment

become more apparent with the

existence of radio because there is no

provocation, individual prominence or

the understanding of innovativeness

that disregards tradition. Invisibility of

radio and radio broadcasters makes

them the secret heroes of tradition.

Based on these thoughts and feelings,

we started to publish the first issues

of our magazine Radyovizyon in

2009. Unfortunately, publishing of our

magazine was discontinued due to

various reasons.

Here we meet again in this issue

wishing to improve our magazine.

Therefore, we started by saying

“hello again”. We will be happy if you

welcome us once again. Hoping to be

worthy of your confidence…

Invisibility of

radio and radio
broadcasters makes

them secret

heroes of tradition.

Hello Again,

Polyphonic Music

W e hope that you will listen to with pleasure the album titled “Tangos”,
performed by TRT Ankara Radio Polyphonic Choir, another contribution

to the cultural life of Turkey.

 I hold the view that ‘radio’ which is one of the most
important mass media that affect people’s lives has a
different meaning for everyone from the past to the
present. For some it is his / her childhood and for
some it is his / her youth; and for others it is a medium
to listen to ‘agency news.’ It is an indispensable friend
that accompanies some in traffic, some on their
night shift and some while walking on the street.
Radio is like a shot in the arm for those who get rid of
loneliness by listening to programs… Most of those
who sing along to songs feel themselves like a singer
and immerse themselves in melodies…

Radio is a friend, a companion, the past, our
childhood and our youth. It is our past and future. It
is the moments we live and our memories. You are
by yourself while listening to the radio. You are self-
absorbed. Your mind belongs to you only. For this
reason radio is a return to innocence; radio is the
mirror of your innocence…

Cutting-edge technology will not hamper radio
broadcasting in the classical sense; on the contrary,
new technology will affect radio broadcasting
favorably. Although the influence and power of radio
seem to decrease, it quietly challenges all media
platforms of the age. Quietly, because as we cannot
catch up with diversity of technological products,

radio has no such problem. Radio is such a powerful

medium that it cannot be replaced by television,

computers or mobile phones. We immediately find a

radio channel in them, as well.

We have been listening to the radio in these lands

since 1927. There have been many inventions that

have influenced mass media platforms since then.

Radio has stood out among all of them and still exists

with all its might! TRT radio stations reaching such

high numbers indicates this. The same situation is

valid for private radio stations…

TRT’s first radio magazine Radyovizyon has been

published once again after an interval of 4 years.

I would like to express my sincere gratitude to all

TRT staff who resumed publishing Radyovizyon,

contributed efforts and wrote down all sound,

musical notes and words transmitted over antennas.

I hope that such a publication, besides reaching

out to radio listeners, will also be a valuable source

that will guide academicians, publishers and future

radiobroadcasters in this field.

I’ve said at the beginning that I hold the view that

“radio has had a different meaning for everyone

since its invention”…Let me tell you the meaning

of the radio for me while ending my article: radio is

indispensable because it is everywhere at all times!

Dr. Süleyman ERDAL Head of TRT External Services Department

You are by yourself
while listening to

the radio.

Polyphonic Music

W e hope that you will listen to with pleasure the album titled “Tangos”,
performed by TRT Ankara Radio Polyphonic Choir, another contribution

to the cultural life of Turkey.

Radio: a return to innocence

Here we are with the 17th issue of Radyovizyon magazine.
Our cover story is “Rethinking about Radio”…. We have asked
valuable academicians and publishers about their views on
the position, power and existence of radio among mass media.
We hope that you will find our dossier in which we have tried
to take up every aspect of radio with its feelings, nostalgia,
technology and ratings measurement, satisfying.

A new broadcast season started on TRT radios in the new
year. In our interview with the head of TRT Radio Department
Amber Türkmen you will find names of new programs as well
as Turkmen’s views on TRT radios’ position on a global, national
and regional scale…

Our article titled “Be Quiet! Radio House is Speaking!” takes up
the history of Ankara radio starting from the year 1927 when
radio broadcasting started as well as the history of Turkey’s
recent past in the background. In our column that we started
with Ankara Radio, we will introduce a different radio in every
issue…

What is e-Radio? How does it function and what is the good
of it? You will have detailed information about the project
developed by TRT Information Technologies Department
e-Radio team in this article that has been published in ABU
Technical Review magazine and deemed worthy of “ABU
Engineering Award.”

“Radio Passengers” is a column that will host radio broadcasters
who have lent their voice, breath and pens and put in a lot
of effort into radio… The first guest of the column is Şebnem
Savaşcı -a radio announcer who has devoted 45 years and 7
months of her life to TRT microphones… What do you think
Şebnem Savaşçı means when she says that a “Microphone is
Invisible”?

We will commemorate Çanakkale and our martyrs more often
all year round on the 100th anniversary of Çanakkale Battles.
Our article titled “This Voice is from Çanakkale” tells about the
battles, struggle, poverty, pain, hunger, death and victory with
photographs from TRT Archives Department. Meanwhile,
we would like to take this opportunity to mention that you
will listen to programs in docudrama format on Radio-1
microphones in the new broadcast season.

You can also read Radyovizyon as an e-magazine at the
following address: www.turkiyeninsesiradyosu.com

We hope that radio will be your companion for many years to
come. All the best…

Publisher on Behalf of Turkish Radio and Television Corporation
Dr. Süleyman Erdal, Head of TRT External Services Department

Editor-in-Chief
	 Dr. Süleyman Erdal

Editorial Coordinator
	 Şirin Sümer

Editor in Charge
	 Eda Kotanoğlu Cardona

Editors
	 Olgu Tokdemir
	 Sultan Yanmaz
	 Aksel Koçak
	 Didem Güneri Öztaşbaşı
	 Nurettin Turan
	 Özlem Yalçın

Advisory Committee
	 Prof. Dr. Ünsal Ban
	 Prof. Dr. Mazhar Bağlı
	 Prof. Dr. Edibe Sözen
	 Doç. Dr. Enderhan Karakoç

Regional Representatives
	 Ankara • Filiz Özdemir Arıcıoğlu • filiz.ozdemir@trt.net.tr
	 Antalya • Mustafa Cansız • mustafa.cansiz@trt.net.tr
	 Çukurova • Lütfi Kılınç • lutfi.kilinc@trt.net.tr
	 Diyarbakır • İbrahim Halil Şahin • halilibrahim.sahin@trt.net.tr
	 Erzurum • İsmail Bingöl • bingolismail@gmail.com
	 İstanbul • Osman Nuri Boyacı • osman.boyaci@trt.net.tr
	 İzmir • Hakan Özalpuk • hakan.ozalpuk@trt.net.tr
	 Trabzon • Yiğit Yavuz • yigit.yavuz@gmail.com

Translated by
	 Özden Demiray
	 Ömer Ayvaz

Legal Advisor
Ülkü Bozkır Kılıç

Advertisement
	 Petek Ulusoy Arıca
	 T: 0 312. 463 4264/65 • petek.ulusoy@trt.net.tr

Headquarters Location
	 TRT Genel Müdürlüğü Dış Yayınlar Dairesi Başkanlığı
	 OR-AN / ANKARA • T: 0 312. 463 2377
	 www.turkiyeninsesiradyosu.com

Date of Publishing January 15, 2015

Publishing Preparation and Design
	 Son1Saat Tanıtım Ajansı
	 Graphic Design: Hakan Pamukcu
	 Actual Photographs: Ahmet Gök
	 Hüseyin Rahmi Sokağı 4/1 06680 Çankaya / ANKARA
	 T: 0 312. 439 3075 • F: 0 312. 439 3076
	 www.son1saat.com

Printing House
	 Fersa Ofset Baskı Tesisleri
	 Ostim 36. Sokak No. 5/C-D Yenimahalle / ANKARA
	 T: 0 312. 386 1700 (pbx) • F: 0 312. 386 1704
	 www.fersaofset.com

QUARTERLY RADIO MAGAZINE

All TRT Radio staff members are natural editors of the magazine.

Editor’s viewEditor’s view

ISSN 2148-9718 • PUBLISHING TYPE General/ Periodical

CONTENTS

6
7
8

14
18
32
35
36
40
42
45
46
51
52
55
58
62
64

Here we are after a four-year break ...6

Radio Always ..7

Be Quiet! Radio House is Speaking ..8

Interview/ Amber Türkmen ..14

DOSSIER / Rethinking about Radio ..18

e-Radio ..32

TRT Shares its Archives ..35

Radio Passengers / Şebnem Savaşçı ...36

Voice of Turkey TURKMEN Section ..40

 Private Radios and their Problems ...42

 A Letter from a Listener ..45

 This Voice is from Çanakkale ..46

A Place for the Radio in the Tent ..51

From the Studio / We are Permanent Residents Here! ...52

50 Years’ Program ..55

Through the Producer’s Eyes ...58

Radio Memories ...62

Tunes and Melodies ..64

6

It was May 2009. The then
head of TRT Radio Department
Şenol Göka summoned his
team. “Friends, how about
publishing a magazine?” he
asked. Producers Rıza Ece,
Çağlan Tankur Yörümez, Olgu
Tokdemir, Esra İlkkurşun, Aksel
Koçak and Ersoy Haktanır
looked at one another. A radio
magazine??? There were
radio magazines that had
been published in the history
of broadcasting but TRT had
never had a radio magazine!
The team got excited. They
had written radio texts up
until that day. From that day
onwards they would write for
readers who liked radio... Thus
the slogan appeared by itself:
“Have you ever read radio?”

The editors embarked on their
magazine adventure under the

leadership of Şenol Göka. They were
proud of being the staff of the first

radio magazine published in the history
of TRT... They named the magazine

RadyoVizyon. 16 issues of RadyoVizyon
were published to inform people

about the vision of radio broadcasting
through a radio magazine. Its

large number of readers would be
understood when the 17th issue would

be delayed. Readers wondered why
publication of the 17th issue was
delayed... They called and asked...

People who cared about their radio,
cared about their magazine too. And

then there was silence. The microphone
cannot tolerate silence. A 2-second

silence seems like minutes for listeners.
A-4 year silence to words seemed

like centuries for us. Silence has been
replaced by words and Radyovizyon

says hello to its readers after a four-year
break! Have a great broadcast everyone!

Here we are after a
four-year break

RADYOvizyon

7

Radio is a magic box... It is an enchanting world
where, once upon a time, people were believed
to live in it, a lace cloth was spread on it and
people listened to the news carefully; nowadays
it has become so small that it fits in mobile
phones and collar pins… What has happened
all these years? How many people have spoken
into microphones? What programs have been
prepared? What has radio broadcasting benefited
from the advancements in technology? We are
inviting you an adventure on the 88th anniversary
of radio broadcasting in Turkey… To a journey
full of memories, voices, pictures and dreams…
Because radio broadcasting is a vestige, voice and
breath that remains in the mind by what has been
experienced…

“Radio... Always...” night organized at Arı Studios on
Wednesday December 24, 2014 and broadcast live
on TRT FM and TRT MÜZİK channels said ‘Hello’ to
its listeners and audience… Acar Acartürk, Tülay
Tüzün, Hakan Urgancı and Sıla Kaya were the
presenters at the night organized to introduce
2015 radio programs and show respect for masters.

Producers were the most excited ones as they are
before every new broadcast season… Preparing
new programs, determining their signals and
the editing stage were a source of inspiration for
“Radio... Always...” Ankara, İstanbul, İzmir, Erzurum,
Çukurova, Trabzon and Diyarbakır Radios told
about the preparatory stage of their programs
in 2015... Naturally, programs that have been on
the air for years and defined as classical were not
forgotten… Good Morning Turkey, Agenda, Radio
Drama with sequels, Radio Play and Through the
Night will be broadcast on Radio 1 this year. TRT
FM will meet its listeners with new programs... The
Voiced Learning Calendar, Tramway, Island Ferry,
Authorized Service, What Else? are a few programs
that will be on the air in the new broadcast season.
..

Radio 3 will appear before listeners as a new
voice with its feature programs… TRT Nağme
and TRT Türkü will offer the best examples of
Turkish Classical Music and Turkish Folk Music…
Excitement of producers, presenters and technical
directors reflected in Radio Always night… Ankara

Radio Polyphonic Chorus, Turkish Classical Music
and Turkish Folk music choruses accompanied
this excitement... The conductors were Elnara
Kerimova, Tahir Aydoğdu and Ömer Hayri Uzun…

The most precious moment of “Radio… Always…”
night was the part on Respect for Masters…
Masters who passed away were commemorated
with respect and everyone who took part in the
night was moved after seeing the ones who are
alive … The families of Turgut Özakman, Mahmut
Tali Öngören, Duygu Törümküney, Razi Emekli
Özden Güler, Servet Somuncuoğlu, Cahit Zarifoğlu,
Ekrem Oymak, Ertuğrul Müezzinoğlu, Ramazan
Saran, Hasan Ali Kasır, Mehmet Aksoy and Saffet
Uysal saddened those taking part in the night and
Metin Öztekin, Korkmaz Çakar, Altan Varol, Yılmaz
Tok, Ümit Tunçağ, Ülkü Kuranel, Mahmut İhsan
Kanmaz, Şengül Kılıç, Ali Osman Akça, Yusuf Ziya
Özkan and Mustafa Doydu presented vestiges of
the history of broadcasting from past to present.

The night ended with a concert given by Zerrin
Özer and “Bizim Eller” melody that they have heard
for years and has been specially arranged by Ömer
Hayri Uzun for “Radio… Always…” rang in listeners
and the audience’s ears.

Radio Always Team…

Radio: Lalifer Balibeyoğlu Uçar, Elif Gültekin, Melek
Tanrıseven

Television: Hasan Yılmaz, Mahmut Gökdemir,
Gamze Aslan, İlknur Atalay

AR DIO...
 LWAYS...

RADYOvizyon

Be Quiet!

“The health of

President Atatürk

got worse every

second after 24:00

last night and at 09:05

Thursday morning,

on November 10,

1938 our Great Leader

passed away.”

Radio house is speaking!Radio house is speaking!
Olgu Tokdemir

RADYOvizyon

9

When calendars marked November 10, 1938, with
its 10 year-long radio-telephone experience, Ankara
Radio relayed this message. In the new building, to
which the radio had moved in 13 days before the
demise of the Great Leader, the station had 120kw
power transmissions inside the country and 20kw
outside. Turkish radio was in its early period back
then. However, it improved quite fast after those days,
with the legacy of a visionary leader, who was aware
of the importance of radio broadcasting. 1927 marks
the beginning of radio broadcasting in our country.
There is no certain information on when Ankara
joined the first broadcasts in İstanbul. Sources tell us
that the construction of the radio-telegraph station
in Ankara was completed in early days of September,
1927. The station was launched at a ceremony on
November 18, 1927. Magazines of the period report
that the radio-telephone in Ankara would begin
service in October. However, we understand from
the fact that a concert in Ankara was transmitted to
İstanbul and to the audience
via transmitters
in İstanbul that
preparations for
the broadcast
were completed
months ago.
There’s no news
on the newspapers
of the period about
the broadcasts of Ankara Radio in its early years,
when the broadcasts were not regular. It is odd
that National Sovereignty newspaper did not
report the programs of Ankara Radio until 1930.
Regular reporting of radio programs by İstanbul
newspapers started after the second half of 1928.
While there was no mention of Ankara Radio
programs, these papers reported the programs of
Paris, Berlin, Vienna, Milano and Bratislava radios
besides the İstanbul Radio. (Kocabaşoğlu; 1980,
31)

Riyaset-i Cumhur Music Team made up of 4
groups; Band, Orchestra, Classical Group and Jazz
Group, was the only organization that supported
the music programs of Ankara Radio. Veli Kanık,
Deputy Commander of Riyaset-i Cumhur Music
Team was also the manager in-charge of Ankara
Radio. Mrs. Feriha and Mr. Rıfat were the first
presenters of the Radio. After 1934, poet and
theater artist Ercüment Behzat Lav directed all

spoken broadcasts of the Radio house.

Until its modern building, the Radio house
changed 6 locations. From the Grand Post Office
in Ulus to the second floor of Riyaset-i Cumhur
Music Department; from there to a vineyard house
next to the Music Teachers’ School, in 1931 to the
two rooms right next to the kitchen of Ankara
Palas Hotel and then to a building in Sağlık Sokak.
Ercüment Behzat Lav tells the broadcast conditions
of the studio in Ankara Palas in those years in his
memoirs: “ I thought I would be presenting -well in
my words, speaking- in the grand halls of Ankara
Palas, where balls were held and diplomats showed
up at receptions. However, one day they told me
“OK, you can begin presenting” and sent me into a
dark, low-ceiling, airless room in the basement. (...)
Yes, we had to work in a studio like that. The feat
of the studio was this red, dusty curtain... It was
accessed through a long corridor. It was like a cave
next to the kitchen. We used to hear the sound
of the meat cleaver from the kitchen. It felt like the

chef wanted to process meat
just at the right time,

whenever we
had broadcast.”
(Akıllıoğlu and
others; 1990) A
room covered

with carpets and
a microphone in the

center... In the first decade
of the radio, this was all for rooms turned into
studios. Physical insufficiencies of room-studios
also represented the broadcasting approach of the
time. The lack of organizational and administrative
preparation, and lack of a broadcast and program
policy was the common feature of the years called
“the company period”. “I think considering the
10 years between 1927-1937 as a trial, learning
and preparation period and leaving it outside
the comparison would be the prerequisite of
objectivity and entrepreneurship.” (Ozakman,
1969, 17) This situation was caused by the socio-
economic developments in the country and the
world as much as the beginning twinges of a new
activity. Turkish Radio-Telephone Company, which
ran the radio house, had its share of problems
from the great economic depression of 1929.
Radios still continued their task of contributing
to the creation of public opinion. Home made
products had to be used to minimize the effects of
economic recession, to increase production and

RADYOvizyon

10

to meet the consumption demands with our own

resources. Radio was making broadcasts on this

matter. A recording from the period was as follows:

“Oh, dear people; use homemade products, so

that we shall enjoy richness, we shall hold on to

our earnings. Aren’t we supposed to think about

the future?” (Akıllıoğlu and others; 1990, 12)

Educative content was created not only on

economic matters but also on a variety of matters

to support social and cultural development. For

instance, with the adoption of the new Turkish

alphabet, “the alphabet song prepared with the

directive and wish of the President” was broadcast

on the radio.

A distinctive feature of this period was that

Turkish music was not broadcast on the radio.

The whole slot was spared for Western music.

The words of Atatürk to spread Western music

were misinterpreted and Turkish music was left

outside programs. The radio ban on Turkish music

was called off by Atatürk himself. (Cankaya, 2003,

23) The ban on Turkish music started in 1935 and

ended in the second half of 1936. Folk music was

given more space in the new period and other

genres of Turkish music followed folk music.

In 1934, the debates on whether the radio was a

tool for fun or for culture made their peak. There

were harsh criticisms about radio broadcasts on

newspapers. Technical insufficiencies of radios

and lower-than-expected quality of the content,

and Turkish public’s witnessing the efficient use of

radio around the world had a share in this debate.

Especially the Soviet radio and German politician

Goebbels’ advanced use of the propaganda power

of radio had reverberations in Turkey.

“It would be the right move to lean upon radio

business, which is a valuable asset for international

acclaim as much as it is necessary for national

culture.” This is how the great leader Atatürk

underlined the importance of the radio in his

speech at the first meeting of the 5th period of

the National Assembly on November 1, 1935.

Reshaping radio business was unavoidable amid

the statist policies of 1930s. With a resolution

passed in 1936, radio administration was handed

over from Turkish Radio Telephone Company

to the state and a new period to lead to the

establishment of TRT was launched.

Change of space and approach

The decision to build a modern service building
and a transmission station for Ankara Radio was
taken in early 1930s, when the effectiveness and
power of the new mass communication tool was
more and more realized. Construction began
in the empty field next to the Turkish Aviation
Association with an agreement struck with Marconi
Company. After 13-month long construction and
installation, transmission and studios were ready
for broadcast. The building was handed over to the
Ministry of Public Works on July 22, 1938. After that
test broadcasts began. In the same period, radio
administrators, technicians, Turkey’s and the world’s
first female news presenter Emel Gazimihal were
sent to BBC for training. On October 28, 1938 Ankara
Radio officially began broadcasts out of its modern
building with 120kw power inside the country and
20kw outside.

One of the first broadcasters, Suat Osmanoğlu tells
the story of that day in his own voice from TRT
archives as follows: “At 20:00, with İnönü’s friendship
message to America the state radio was launched.
This voice was recorded by Mr. Collins onto a plaque
with the recording device given as gift by Marconi.
It would be good to share this recording with the
audience once again. However, we could never
locate the recording. Probably, Mr Collins took it with
him.” (Akıllıoğlu and others; 1990, 14)

The next day was the 15th anniversary of the
foundation of the Republic. Having made a 3-day
long special and regular broadcast in 1933, Ankara
Radio did the same for 15th anniversary of the
Republic in 1938. This time, the radio could not
broadcast the voice of Atatürk because of his illness,
but his message was broadcast. The health of the
great leader worsened on the first days of Ankara
Radio in its new radio house. Health reports were
broadcast on radio, which had to report the news
of Mustafa Kemal Atatürk’s demise on November 10,
1938. The next day, the evening news reported that
İsmet İnönü was elected as the second President of
the country.

In the years, when nomadic service of Ankara Radio
ended, developments in the country and around
the world were fast underway. The world had gone
into a shaky period and came to the brink of a
destructive world war. There was need for accurate
news and information more than ever. Letters were
being sent to Ankara Radio, which broadcast to the
world with 20 kw power. It was considered as the
most important address of accurate and trustworthy
news. Radio staff had a huge responsibility but

RADYOvizyon

11

limited possibilities. The first female presenter Emel
Gazimihal tells about those days as follows: “We
worked under difficult conditions at the radio in the
years of war. We neither had service cars nor food at
the radio. We had to walk in the early dark hours of
the day for 15-20 minutes on the cold winter days of
Ankara, opened the station and presented the news.”
(Cankaya, 2003, 29)

In the 1940s, it wasn’t only Germany effectively
using the radio; other countries also joined the
bandwagon and reported developments about
war and states switching sides. Ankara Radio
programs and presenters promoted Turkey’s
policy of impartiality in the war.

Ankara Radio was the only voice of Turkey until
the 1949, when İstanbul radio, which gave short
breaks to its broadcasts, had its own modern
building and 150 kw power mid-wave transmitter.
The 1940s were the brightest days of the radio.
“Just like today’s Open Education Faculties offer
university education from distances, Ankara Radio
educated the whole country on various topics,
especially on Turkish music.” (Yazgan, 2006,9) Radio
Director Vedat NEdim Tör’s regular and audience
oriented programming approach had a huge
influence on the quality of broadcasts. Dr. Galip
Ataç’s “Clock of the House”, Ahmet Şükrü Esmer
and Burhan Belge’s talks, Nurettin Artam’s “Radio
Newspaper”, “Agriculture Hour”, “Book Time”, and
“Your Doctor Speaking” were major productions of
the period. Explained folk music programs started
by Sadi Yaver Ataman in 1938 evolved into the
“Society of Voices from the Country.”

“Dubbed as the “public university” radio house
carried out the task of increasing people’s interest
in theater and literary pieces in Anatolia where
theater couldn’t go in those years and the task
to promote the correct and eloquent use of the
Turkish language.”

The first radio theater crew in the 1940s Ankara
was about 20 people strong. The crew was
directed by Ekrem Reşit Rey and included İbrahim
Delideniz, Dürnev Türkan (Tunaseli), Kadriye Tuna,
Avni Dilligil, Neşet Berküler, Nezahat Tanyeri, Saime
and Mucip Arcuman. The plays were acted live
and sometimes a piece was repeated for 2-3 times.
Radio Kids Club, for which Neriman Hızır exerted
great efforts as “Sister Ayşe” character, kicked off on
February 12, 1942. Turkish classical and folk music
note libraries and the education offered by the
radio house added to its fame as a school.

The year 1950, when political rule changed hands
for the first time in Turkey, was an important year
for Ankara Radio. Truman Doctrine, Marshall Plan,
Korea War, Turkey-North Atlantic Alliance relations
and all other global developments influenced the
radio broadcasts. In 1948, Turkey was included
in the Marshall Plan, and explaining the content
and method of the aid was the job of Ankara
Radio. Presenter Can Okan handled the task:
“Dear listeners, this is Ankara Radio. Now, we are
explaining the Marshall Plan program in Turkey.

“Dubbed as the “public
university” radio house

carried out the task
of increasing people’s
interest in theater and

literary pieces in Anatolia
where theater couldn’t go
in those years and the task

to promote the correct
and eloquent use of the

Turkish language.”

Our program will be broadcast at 21:00 every
Friday. For any questions to our program, please
send in your letters to Marshall Hour -Ankara
Radio.” (Akıllıoğlu and others, 1990, 18) Shook up
by every wave in political and social life, Ankara
Radio house was getting prepared for one of the
most important live broadcasts of our time. The
story of the transfer of Atatürk’s remains from his
temporary tomb to the Mausoleum was told on
the microphone with a crowded team. Suat Taşer
witnessed the burial moment of Atatürk: “After the
ceremony ended in front of the Mausoleum, I was
given another task by the radio administration. I
went down to the real grave. I told every moment
and second of the 3,5 hour long efforts without
a break. How the casket was passed through the
corridors; the details of the expressions on the
faces of the delegation around the body... The
move of every piece of screw; who brought the
soil samples from every corner of the country, how
and in what condition, how they were placed on
the grave, the placement of the body and closing
the top... I was given the task of telling every detail

SOURCESSOURCES
1.	 CANKAYA,Özden, Bir Kitle İletişim Kurumunun Tarihi: TRT (TRT: History of a Mass Communication

Agency) 1927- 2000, YKY, İstanbul, 2003
2.	 AKILLIOĞLU,Serpil ve diğ. Dünden Bugüne Radyo-Televizyon (From Past to Present Radio-Televisi-

on) (1927-1990), Ajans-Türk Matbaacılık A.Ş., 1990
3.	 KOCABAŞOĞLU,Uygur, Şirket Telsizinden Devlet Radyosuna (From Company Radio to State Radio)

(TRT Öncesi Dönemde Radyonun Tarihsel Gelişimi ve Türk siyasal Hayatı İçindeki Yeri), (Historical
Development of Radio in pre-TRT Period and Its Place in Turkish Political Life) S.B.F Basın ve yayın
Yüksek Okulu Basımevi, Ankara, 1980

4.	 ÖZAKMAN, Turgut, Radyo Notları, (Radio Notes) Ayyıldız Matbaası, Ankara, 1969
5.	 YAZGAN, Teoman, Önce Radyo Vardı-Bir halk Üniversitesi AnkaraRadyosu ve diğerleri 1928-2005,

(First There Was Radio- A Public University, Ankara Radio and others 1928-2005) Tekin Yayınevi,
İstanbul, 200612

about these steps for 3,5 hours. Without thinking
about thirst and hunger, and nothing else I just tried
to do my job with the excitement of the moment.
I don’t know how it happened, but I was the last to
leave the place along with an official...”

As dates moved forward, new programs were
added to previous ones. Talk shows were rather
different than those we have today. They mainly
told the works of ministries, public institutions,
and NGOs under Free Talks title. Representatives
of these organizations, who were not presenters,
were given the microphone to express themselves.
Western music was still the favorite choice on the
radio... In this period, culture and art programs,
and radio plays were quite popular. One of the
fastest evolving broadcast items of the 1950s were
advertisements. Spiritual programs praising the
heroism of the Turkish nation, religious pieces and
the recital of Quran were new changes on the radio
introduced by the Democratic Party.

When calendars marked May 27, 1960, people
heard it on the Ankara Radio once again that
the government had changed hands. Like all
other state institutions, radio was also taken by
the Armed Forces in the morning of May 27. On
that day, listeners woke up to a different music
and announcement: “Attention...Attention... Dear
citizens, get on your radios Armed Forces, in which
you trust, will address the citizens in a few minutes.”
(Cankaya, 2003, 56) The voice belonged to Colonel
Alparslan Türkeş. And the coup declaration he
voiced was repeatedly broadcast.

A new period had begun. Although conditions
changed, and the colors of the political palette were
blurred, people’s apple of the eye, Ankara Radio,
continued broadcasts in a responsible way. Under
the leadership of Radio house Spoken Pieces Chief
Turgut Özkman, very few producers reached the

audience with quality programs. With directors like
Mahmut Tali Öngören, Güntekin Orkut, Oğuz Yılmaz
Hiçyılmaz, Faruk Güvenç, and Turgut Yaşin Ankara
Radio continued on its path.

After 1960, the necessity emerged to restructure
the radio in Turkey to keep up with social changes;
independent from the government, autonomous,
with own staff, own administration and budget.
The organization to launch the new image medium
called television was TRT. On May 1, 1964 TRT was
founded with Law No 359.

After 1959, people were hired for Ankara Radio
along with İstanbul and Izmir Radios. They worked
in coordination with other provincial radios and
regional directorates.

From the years when people tried to find little
people in their radios to the satellites and internet
technology; the story of Ankara Radio is a long,
colorful and exciting voyage. It has introduction
and unfolding sections, and more to come...Each
section have different heroes, but they all have a
single goal: To utter the most meaningful sentence,
in the highest technical quality with the best
sound. We owe gratitude to each and every one of
the heroes. And the biggest gratitude to the great
leader Atatürk, who inspired this story and honored
the introduction section with his presence.

In Turkish Classical Music style,

One of the young and successful soloists of TRT –
Ayşen Birgör is here with her enchanting songs. “Be

the partner of my life and leave a thousand joys in
my heart”, “Believe me, I still have your warmth in my
palms”, “Troubles became my pleasure, I have no joy

anymore”, “tell me if that look means coquetry” are
some of the songs you can enjoy in this album.

W e will continue to introduce classical music albums besides current
pieces.

As the composer of many popular Turkish Classical Songs –
Selahattin Altınbaş is here for you with his unforgettable tunes.
“I lived you without you (That Night)”, “I hear you forgot the
color of my eyes”, “The last stage of our life is now Autumn”,
“Don’t tell anyone that this love is over”, “I wish they tie my
tongue and I never say your name again” and more can be
found in this album. Get ready for a musical voyage that will
give you fun and the blues on a roll!
Many of the albums we promised in previous editions can
be purchased through www.trtmarket.net and from TRT
Market stores.

Composer Series
SELAHATTİN ALTINBAŞ
“That Night”

Solo Albums Series
AYŞEN BİRGÖR T

RT
 A

RŞ
İV

İ

TÜRKİYE RADYO - TELEVİZYON KURUMU

MÜZİK DAİRESİ BAŞKANLIĞI

 TÜRK SANAT MÜZİĞİ

 ARŞİV TÜRK SANAT MÜZİĞİ 289

www.trt.net.tr

TÜRKİYE RADYO - TELEVİZYON KURUMU

 ARŞİV SERİSİ 289

AYŞEN BİRGÖR

1- İnan inan ki kimse bana senin gibi bakmadı

2. Ah bir ataş ver

3. Canımın yoldaşı ol

4. Geceler yârim oldu

5. Gözlerimden yüzün kulaklarımdan sesin silinmedi senelerdir

6. Sesimde şarkısı aşkın fi gân olup gidiyor

7. Avuçlarımda hâlâ sıcaklığın var inan

8. Dertleri zevk edindim bende neş’e ne arar

9. Söyle naz mı bu kaş çatış

AY
ŞE

N
 B

İR
G

Ö
R

Ayşen
Birgör

trtmarket@trt.net.tr

Tel: 0 312 4634051- 0 312 4634053

 T
RT

 A
RŞ

İV
İ

TÜRKİYE RADYO - TELEVİZYON KURUMU

MÜZİK DAİRESİ BAŞKANLIĞI

 TÜRK SANAT MÜZİĞİ

 ARŞİV TÜRK SANAT MÜZİĞİ

287

www.trt.net.tr

TÜRKİYE RADYO - TELEVİZYON KURUMU ARŞİV SERİSİ 287

SELAHATTTİN ALTINBAŞ1- Sensiz seni yaşadım (O gece) (Vedat Kaptan Yurdakul)

2- Ömrümüzün son demi sonbaharıdır artık (Melda Kuyucu Kılıç)

3- Söyleme bilmesinler bu aşkın bittiğini (Alp Arslan)

4- Islanmış gözlerin ağlıyorsun sen (Umut Akyürek)

5- Kumruları dinledim susuverdiler (İhsan Güvenç)

6- Kanayan kalbimdeki son yara izi senden (Çiğdem Yarkın)

7- Dilimi bağlasalar anmasam hiç adını (Gül Yazıcı)

8- Seni Mecnun gibi bir Kerem gibi (Bahadır Özüşen)

9- Hangi dağ ardına kaçıp gittiniz (Elif Güreşçi)

10- Duydum ki unutmuşsun gözlerimin rengini (Çiğdem Gürdal)

11- Bir yangın sonrası şimdi yüreğim (Hasan Eylen)

12- Güldür artık ağlatma (Gökhan Sezen)

SE
LA

H
AT

Tİ
N

 A
LT

IN
BA

Ş
Be

ste
le

ri-
”O

 G
EC

E”

trtmarket@trt.net.trTel: 0 312 4634051- 0 312 4634053

Besteleri“O GECE”

Besteleri -“O GECE”

SelahattinAltınbaş

Many of the albums we promised in previous editions can be purchased through

www.trtmarket.net

and from TRT Market stores.

RADYOvizyon

14

“We are in an effort
to constantly refresh

ourselves while praising
the legacy of the past.

Our Director General
Mr. Şenol Göka paved

the way for us. He is not
only directing us with his
broadcasting experience
and knowledge but also
standing by us as a radio
personality at every step

of our efforts.”

From the days, when people used to hold their
breaths and gather around the magic box, to the days
when the whole world fits in the pocket… Radio is
changing and transforming… Those witnessing this
transformation are also the architects designing the
radio of the future...

We talked with TRT Radio Department Director Amber
Türkmen about radio and radio broadcasting in her
voyage as an artist of Ankara Radio Polyphonic Music
Group to being a director.

Singing, TRT Ankara Radio Director and now
Radio Department Director… What are the
common points of the aesthetics of art and
radio?

Imagination is essential in arts. So it is in radio... If we
define imagination as the action or ability of creating
ideas or cognitive images in your mind we can find
many complementary common points between
radio and arts. The fact that radio has no imagery is
an advantage. For instance, when you listen to a radio
program, whatever you create in your mind is what you
listen to.

It is like looking at a painting or listening to a classical
music piece and imagining things... Like cliffhanger
series or radio plays... Aren’t such programs theater plays
that roll up curtains in our imagination? If aesthetics in
arts is the quest for beauty, we are doing the same in
radio. We are doing and will do our best to offer beauty
and quality to our listeners.

RADYOvizyon

15

Radio is a medium offered to the service of
people in the first quarter of the 20th century.
Do you think it is now as “healthy and agile” as
it was in its initial phase?

If we look at it from our country 88 years have
gone by from radio-telephone to satellite
broadcasting. In the beginning phase of the
broadcasts and later on, radio has been the most
effective mass communication tool. As the source
of news and information, radio contributed to
the learning process of masses in various fields
from culture and arts to economy, health, law,
politics and agriculture. Also it is a loyal friend
offering entertainment and joy to people. In time,
new and quite attractive mass communication
tools are entering our lives; technology is being
improved in mindboggling pace. Broadcasting
terminology is changing and channel IDs are
being redefined but the functions of radio remain
the same. We will always need news, information
and entertainment. And radio will be able to
offer these anywhere in a fast and economic
way. On the other hand, we should admit that
digitization in broadcasting sector has turned into
an opportunity for radio. In our day, radio is not
only offering all kinds of content to overall target
audience but also reaching out to distinct group
of listeners with special broadcasts. Indeed, the
listeners are also changing. Now we have listeners,

who want to move from being passive listeners to

getting involved in content creation and they are

able to do this via social media... All of these are

transforming radio and restructuring it.

Despite the attraction and effect created by
visual images of TV broadcasting radio has
always been by our sides. What is it that you
think makes radio indispensable?

Television on one side and internet on the other.

The task of radio and radio staff is not easy at

all. Rivals are powerful and shiny. However, the

advantages of radio hold it in a special place

at all times. You can access radio quite easily; it

is an indirect medium. It

is wherever you are, at

home, in the car, or at work, wherever you have

a receiver. You can listen to the radio while doing

other things. It does not require a special level of

attention. It creates cognitive images in people
,
s

minds. In this regard it is magical and stimulates

curiosity. Also this sweet competition with other

visual communication tools leads radio to new

quests. Possibilities presented by technological

developments are fast adapted to broadcast

and new contents and formats are being put to

test. Steps are being taken in line with modern

broadcasting norms and in consideration of

changing listener perception and social dynamics.

16

The listeners are able to find
traditional culture elements
of radio with us and that is
something maybe they cannot
find in any other radio station.
And they can listen to us
through their tablet computers
and smart phones.

Radio’s content diversity is maybe its most
important weapon of influence and attraction.
How do you rate TRT radios on national,
regional and global scale?

As the only representative of public broadcasting
in our country, we continue our broadcasts with
our national and regional radio stations in line
with principles and requirements of public service.
We are keeping an eye on global broadcasting
implementations, we find out listener demands
to offer a new perspective for radio in Turkey. We
have a leading role with our thematic stations
focused on Turkish Classical Music and Turkish Folk
Music as well as our quite new “interactive” City
Radios.

We are in an effort to constantly refresh ourselves
while praising the legacy of the past. Our Director
General Mr. Şenol Göka paved the way for us.
He is not only directing us with his broadcasting
experience and knowledge but also standing by
us as a radio personality at every step of our efforts.

In our day, the number of radio listeners in
digital media has remarkably increased. How
do you think traditional radio listeners will be
able to keep up with this change and evolution
process?

TRT Radio listeners are quite selective listeners who
seek and embrace quality. Their expectations are
quite high. Our understanding is to keep up with
the times with a dynamic broadcasting approach
focused on the listener. As a strong and innovative
public media organization, I believe we are able to
adapt our listeners to the digital broadcasting and
new media applications in the best way possible.
There is a huge crowd that communicates with us
through social media. The trust we have built in
our listeners as an organization and our efforts to
harmonize traditions with present day are effective.
Listeners are able to find traditional culture
elements of radio with us and that is something
maybe they cannot find in any other radio station.
And they can listen to us through their tablet
computers and smart phones. Meanwhile, we
should not forget the young population. Reaching
out to listeners from all sections of the society is
our biggest responsibility as a public broadcaster.

RADYOvizyon

17

January 1 marks the beginning of the new
broadcasting period of radios. What will
listeners find on TRT radios in the upcoming
period?

Broadcast streams of our radio stations have been
planned according to the time slots of our target
audience. Radio-1 will offer history and literature
documentaries that are rich in terms of production
elements; programs in docu-drama format
that bring together documentary and drama
for the centennial of Çanakkale Wars; 5 minute
long productions with attractive information in
science, technology and history; productions
for “disadvantaged” and isolated groups like
physically challenged individuals, forced migrants,
and prisoners. Also we have programs prepared
in collaboration with state institutions and NGOs
portraying problems and solution proposals
in health, law, education, social security and
consumer rights. TRT FM will give priority to
music and offer authentic live broadcasts like
joint concerts with TV channels; dynamic and
interactive programs in which listeners can

participate with the broadcast aesthetics of
social media features. Radio 3, which is unique in
Turkey in classical music, foreign pop, jazz, opera,
ballet and world music, will offer live recordings
or concerts of Turkish and foreign classical, jazz,
rock and ethnic music artists in “Radio 3 Concerts”
program. TRT Türkü radio station will offer the most
beautiful examples of our common legacy of folk
songs and TRT Nağme will offer various forms of
Turkish music pieces to the entertainment of our
listeners. .

TRT Radio listeners
are quite selective

listeners WHO seek
and embrace quality.

Their expectations are
quite high.

Radyovizyon magazine is like the
form of radio and radio profession
in a library... What can you tell us
about the magazine?

Maybe the most powerful side of radio is
that it creates “meaningful words”. Radio
Vision is also like that. It is the meeting
point of master figures, who were present
in the past of the radio and are building
its future. On one side there is the loyal
storyteller carrying the experience of years
into the future and on the other a dynamic
source presenting the vision of the future.
It pledges reading the radio rather than
listening to it. There’s no doubt that it will
attract the attention of all people, who
need to hear a voice, whether they are
radio fans or not.

18

DOSSIER
RETHINKING

ABOUT
 RADIO

There are those who have a say
and those who have chosen music

on the radio.
Radio is “voice” one way or another..

Those who choose radio prefer voice instead of image!

 FROM MANUAL TO DIGITAL: RETHINKING ABOUT RADIO

PANORAMIC ASSESSMENT OF RADIO

A MASS MEDIUM FOLLOWING IN THE FOOTSTEPS OF THE PAST AND
IN PURSUIT OF THE FUTURE

RADIO RATING MEASUREMENTS IN TURKEY

WHO IS A RADIO BROADCASTER?

RADIO DAYS FROM ONE DIAL TO ONE CLICK

RADYOvizyon

19

We have asked valuable publishers and academicians’ views
 on the present day existence of radio to which everyone has
 attributed a meaning since 1927, its place among other mass

media, its relation and competition against technological
products, its ratings, change in audience and radio broadcasting

 as a profession. We have also given the microphone to three
members of each generation to see the difference between

 generations... We wanted to rethink about the place of radio in
our lives.

Speculations and

suspicions that

radio and radio

broadcasting will

come to an end

are unfounded

because at the

point reached

emergence of a

new technology

supports

the existing

technology

and takes it to

another space and

dimension instead

of destroying it.

Modern radio

broadcasting

with many new

communication

technologies such

as internet, mobile

phones, tablets,

cable and satellite

broadcasting, has

turned to a totally

different form than

the understanding

of 20th century

nostalgic

broadcasting.

Every new

mass medium

changes people’s

perceptions,

mentality and

media usage

habits significantly

as if confirming

McLuhan’s famous

saying “The

medium is the

message”. It does

not only change

but also becomes

an indispensable

part of their lives.

Transition to

electronic

measurement to

obtain real radio

ratings data,

determining which

radio is listened

to in real terms

based on this

measurement

system and

sharing this

particularly with

advertisers and

public opinion is

needed.

Every

radiobroadcaster

is expected to

be a good radio

listener in his

personal history.

The writer of the

article you are

reading was once

a child who called

people talking

in the radio box.

Naturally, there are

no people in one’s

radio but one day

we entered the

“Radio House.”

Assoc. Prof.
Enderhan KARAKOÇ
Selçuk University Faculty

of Communication

Lecturer at the

department of Radio,

Television and Cinema

Asst. Prof. Dr.
Enes BAL
Necmettin Erbakan Univ.
Faculty of Social and
Human Sciences
Lecturer at the department
of Public Relations and

Advertising

Asst. Prof. Dr.
Onur BEKİROĞLU
Ondokuz Mayıs

University Faculty of

Communication

Assist. Prof. Dr.
Michael Kuyucu
İstanbul Aydın

University,

Communication

Faculty

Yiğit YAVUZ
TRT Trabzon Radio

Producer

RADYOvizyon

20

 he role of mass media in individual’s perception

of the world during transition from traditional to

modern society is an undeniable truth. People

change too depending on new technologies and

socio-economic structure. When looking at it from

this standpoint, we see that complex structure of

modern societies has brought about individuals’

isolation. As communication, in the most basic

sense, was face-to-face communication that

started when individuals noticed one another, mass

media started to replace

this medium in

parallel with

our lives being

wrapped up in

technology.

Today, wherever

we go in the

wor ld, more

people fa l l

under the

influence of mass

media for a long

period of time with each

passing day. Radio regarded as a technological

innovation among mass media, has taken mass

communication to a new dimension. Besides

appealing to a large number of people over a short

period of time, people being able to listen to the

radio in all places, has increased its effectiveness.

Radio has been the most important mass media

particularly since WWI . This situation is perhaps

assessed as one of the most important social facts

since the 20th century. As radio became part of our

lives, people have been informed about worldwide

events instantly and could react instantly to these

reports.

Multifunctional

Radio broadcasts serving public interest have

deeply influenced and shaped social and cultural

life. Radio, informed masses about developments

particularly during the war and at the same

time succeeded to some extent to relieve the

psychological world of people who were affected

by war with music and dramas, in short with art. In

the course of time, besides music, entertainment,

propaganda and informing, radio also undertook

important duties such as molding public opinion,

contributing to cultural and artistic activities,

socialization and promotion.

Radio was people’s most important mass medium

until the time when television broadcasts began

as voice was added to radio which was a medium

only appealing to the ear.

Although it seemed that

television meeting

a large number of

people decreased

the importance

of radio, radio

managed to reach

out to listeners

thanks to its

characteristic to

adapt to all kinds

of technology at all

times because radio has

contributed to the development

of imagination by appealing to people’s sense of

wonder.

Tires the brain the least

As is known, distinctively from other mass media,

radio has found a place at all moments in our li-

ves as it can be followed while being engaged in

something else. Radio seen as a window opening

to far away places to eliminate our loneliness, has

been the easiest mass medium for people. We re-

sort to radio not only for weather, road and traffic

conditions, but also to find something that belon-

gs to us emotionally in these broadcasts. Above all,

radio that tires the brain the least is also an impor-

tant medium to enable listeners to take an interest

in a poet or writer after listening to his poem or

work on the radio. It is the easiest accessible medi-

um on a trip or holiday.

It is estimated that there are about 80 thousand

radio stations and nearly 2 billion radio receivers.

 FROM MANUAL TO DIGITAL: RETHINKING ABOUT RADIO

T Assoc. Prof. Enderhan KARAKOÇ

RADYOvizyon

21

The U.S. that has one third of worldwide stations,

transmitters and radio receivers in terms of

the number of radio transmitters, stations and

receivers, is at the front row regarding popularity

of radio. All these numbers indicate that radio

broadcasts will continue no matter what changes

occur in the format of radio broadcasts.

Estimation and suspicions are unfounded

Radio that has the opportunity to appeal to a larger

number of people thanks to satellite technology,

offers high quality service to people after transition

from manual to digital broadcasting. Radio that

broadcasts in an integrated way with internet

technology, offers a multimedia environment to

listeners. Besides technological progress, radio has

also made significant strides in terms of improving

the quality of broadcast content. Besides radio

stations that broadcast in many areas, thematic

radio stations specialized in one area too, have an

important place in broadcasting.

In conclusion, estimation and suspicions that radio

or radio broadcasting will end are groundless

because at this point, the emergence of a new

technology will support current technology in

many aspects and take it to a different dimension

instead of eliminating it. Therefore, people will

continue to resort to a primary mass medium like

radio. From another angle, radio will continue to

be a mass medium not only for listening to music

but also one that everyone will resort to in events

that concern a large segment of society.

At this point, radio broadcasts that should be based

on social sense of responsibility should be turned

into a platform including not only entertainment-

oriented broadcasts but also informative and

useful information. TRT as well as other private

radio stations using Turkish accurately, adopting

ethical principles and administrators and staff

being selected among graduates of the faculty

of communication should be matters that radio

broadcasting in Turkey should put emphasis on.

 very new invention in the history of mankind,

lays the ground for today’s dazzling technologies.

Revolutions in the field of communication in

particular have the power to deeply shake the

structure of societies and influence all areas

culturally, economically and sociologically. Radio

that deserves a new page in these communication

technologies became widespread in the whole

world shortly after it was introduced and all of a

sudden succeeded in becoming an indispensable

medium for people.

Radio started to be used by people after its

invention by the Italian inventor Guglielmo Marconi

in the late 19th century. Following the first test

broadcasts, radio was used for military purposes

during the WWI. Radio broadcasts started in Turkey

with Eşref Şefik’s first announcement on May 6,

1927 and were under state control until the 1990s.

Private radio stations were allowed to start their

broadcasts with legal arrangements made after

this date. Radio that was the chief guest in homes

and was an important medium of information

and entertainment during a period of almost half

a century until television broadcasts started, was

also used as a means of propaganda in the political

sense. Radio regarded as Nazis’ propaganda tool

during the WWII, created a “magic ointment” effect

on masses. Radio listeners were shocked and

panicked when radio news alerts announced that

Martians had attacked the earth.

Though what radio listeners heard was a portion

of Orson Welles’ adaptation of the well-known

book, War of the Worlds by H. G. Wells, many of

the listeners believed what they heard on the

radio was real and thousands of people left their

homes. The next day the headline in The New York

Times was ‘Radio Listeners in Panic: Many People

Leave Their Homes to Flee Martians’ Poisonous Gas

Attacks.” When assessed in this context, it would

not be wrong to say that the truth on the radio

is fictionalized once again with sounds and effects

and turned to another truth.

PANORAMIC ASSESSMENT OF RADIO

E Asst. Prof. Dr. Enes Bal

A serious mission was given to this magic box that

has such a powerful effect in adoption of Turkey’s

values and formation of national identity. New

cultural and artistic elements that shaped with the

young Republic, reached out to people via many

radio programs in different formats. Therefore,

radio broadcasts were at the same time educative

and guiding for all generations that grew up with

radio. However as television broadcasts started

in the 1970s, visuality started to dominate mass

communication and this resulted in radio handing

over many of its functions to television.

The Road to Multi-Station Radios

Turkish Radio and Television Corporation (TRT)

broadcasts were officially opened for private radios

on April 20, 1994. Commercial broadcasting that

prioritized institutional interest more than public

interest brought about many radical changes both

favorable and unfavorable in the understanding

of radio and television broadcasting. Broadcasts

that were generally based on commercial logic

and put an end to many customary principles

and standards in TRT broadcasting for the sake of

selling airtime to advertisers, were the unfavorable

aspect of the new process. Some private radio

stations that did not use Turkish properly and aired

popular and arabesque music programs the whole

day, were often criticized for appealing to people

with a mentality far from social concern. Private

radio stations opening a new path to multi-station

radios, alternative discourse being heard in public

sphere and local elements making their voices heard

more easily were accepted as a positive development

for a more democratic broadcasting culture.

The Understanding of Broadcasting Changes Form

At the point reached today, radio has attained a

new dimension in terms of both form and content

just like traditional mass media in parallel with

the swift pace of life in the 2000s. Modern radio

broadcasting integrated with new communication

technologies like internet, mobile phone, tablet,

cable and satellite broadcasts has turned to a

totally different form from nostalgic broadcasting

of the 20th century. Today, listeners take part

in broadcasts interactively; content changes

according to expectations and demands of target

audience and radio broadcasts are possible from

people’s homes and businesses with a few simple

techniques. Therefore, today’s broadcasting

enables receivers and the source to change places

very easily. Broadcasts via the internet reach

out to worldwide radios. Radio stations that air

specific themes like music, news, sports, religious,

educational, cultural and art programs according

to expectations of people that they appeal to

and differ according to people that they appeal

to have been established. In short, extraordinary

developments in communication technologies

force radio broadcasting to change and innovation

in all dimensions with each passing day.

In conclusion, the adventure of nearly 90 radio

stations in our country from the past to the present

is, in a way, the story of rapid transformation

of Turkish society. In other words, opening the

nostalgic doors of radio broadcasting in Turkey

and rethinking about radio are efforts to bring

distant places closer to this geography.

RADYOvizyon

22

Opening the nostalgic
doors of radio broadcasting

in Turkey and rethinking
about radio are efforts to

bring distant places closer
to this geography.

RADYOvizyon

23

 ethinking about radio… This expression includes

emphasis on questioning the role and function of

radio as a mass medium in the past and present

day and at the same time, brings to light curiosity

to examine it in terms of habits of using media.

Naturally, such exploratory motivation keeps in

a corner of our mind not only the present stage

reached by radio but also its future potential.

Although radio’s technical adventure started long

ago, it became part of people’s lives in the 1920s

and shortly attained a position that could be

called radio age in terms of mass communication.

Radio that evolved into a basic information and

entertainment medium at that time, also gained

in importance at the point of affecting people.

Its functionality and being used for propaganda

activities in times of war proves this. On the other

hand, it is possible to recall some scenes in war

movies indicating how people affected by war,

held on to radio under the burden of destruction

brought about by war.

Radio in the face of social media

When we look at our country, contrary to the

example of printing press, we see that radio was

introduced in Turkey shortly after its development

in the world and developed over the course of

time. Radio broadcasts that were controlled by

the state until a certain period of time came to the

fore after private radio stations started to become

widespread rapidly. It can be said that there was

a radio flow based on music and entertainment

programs. Although this is the main tendency

today, radio stations focus more on news and have

significant potential to meet people’s need to be

informed about worldwide developments.

New communication technologies, first television

followed by computers and the internet appeared

before us as part of the historical adventure of

mass media. Today, we see that the importance

of social media has become part of our lives as

an indispensable actor. Every new mass medium,

significantly changes people’s perceptions,

their mentality and habits of using the media

as if proving McLuhan’s saying that “Medium is

message”. It does not only change people’s lives

but also becomes an indispensable part of their

lives. The leading actor in the world of mass

communication changes… It is an undeniable

truth that radio has lost the leading role as a mass

medium. The chief guest in our homes stands in

one corner as an ordinary member of our family

whom we do not pamper… However, as new

media and more specifically, social media has not

replaced traditional media, in the same way, radio

continues to live with these actors in the world of

media. In other words, contrary to the time when it

did not have many rivals, radio is not the dominant

mass medium in today’s multimedia. Naturally, it

is likely that many are addicted to certain radio

stations or radio programs. In this sense, saying that

radio has been left aside is wrong generalization.

A considerable number of people regard radio as

A MASS MEDIUM FOLLOWING IN THE FOOTSTEPS OF THE PAST AND
IN PURSUIT OF THE FUTURE

R Asst. Prof. Dr. Onur Bekiroğlu

Just like other
mass media, our

radios too can
turn the world into
global-local via the
internet and new
communication

technologies.

RADYOvizyon

24

an indispensable and warm friend in their homes,

at work, while going to work, coming back home

from work or on trips. Radio is not a mess medium

left in the past for these radio addicts yet radio is

not the leading actor in the world of media. We

are face to face with internet and social media that

even shakes the position of television which is the

chief guest in our homes. It is such a truth that; as

if an inseparable part of our lives, something that

we cannot leave and a shadow that follows us…

Radio continues to exist

We can also say that radio is with us more than it

was in the past. We can carry our radios with us

or even in our pockets, on the internet and in our

mobile phones. It is with us all the time and not far

from us, just in the earphone…

 Wherever we are, we can listen to the local radio

in our city or world radio. In other words, just like

other mass media, our radios too, can turn the

world into global-local via the internet and new

communication technologies.

In conclusion, radio continues to exist in today’s

world of multimedia with its traditionalism even

if it does not have the leading role because even

if technology progresses with each passing day

and appears before us in different forms, radio

will continue to exist as a mass medium worthy

of preference by joining technology or using

its different formats. The overall situation in this

process in terms of listening rate or media usage

habits will sometimes rise and sometimes fall. No

matter what its trajectory is, we can easily say that

radio will be part of the world of communication

in future.

 adio rating measurements brought along many

debates just like in TV ratings. Having started

around the world in the 1920s, radio listener

measurement started in the last 20 years in Turkey.

Radio listener surveys became common in the

USA in the 1930s through telephone calling

method and multiple measures emerged until

present day. In 1936, the main method in radio

listener survey was to call and ask listeners, who

had telephone connection in their homes. Later

on, the ones listening to the radio at the time of

the phone call were added to the survey method.

However, this method brought about other

debates. Those defining the idea that this method

was flawed and projected misinformation argued

that radio listeners were not limited to those who

had telephone connection in their homes.

In the USA, where there was the commercial

radio model, radio stations were established as a

commercial business since day one and earned all

of their revenues from advertisement customers.

Advertisement investors wanted to know how

many people listened to the radio stations that

aired their commercials. And this gave the USA

a head start in the development of radio in

comparison to other countries.

Diary Method

Another method used in audience measurement

is face to face questionnaire method. Also used in

the present day, face to face questionnaire method

has been conducted since the 1920s when

radio broadcasting started in the USA. Another

method employed in gathering information

about audience preferences is the “diary method.”

This one is based on the question forms sent to

predetermined households for the residents to fill

in the blanks to keep a record of the programs and

stations they listened to on a daily basis.

RADIO RATING MEASUREMENTS IN TURKEY

R Assist. Prof. Dr. Michael Kuyucu

25

Face to Face Survey Method

In Turkey, the most common audience
measurement method has been the face to face
survey method. Audience measurement efforts
picked up speed with the emergence of private
radio stations in the 1990s. Top two methods
were survey and diary methods. TRT collected
information about radio audience preferences
in the 1990s through various methods. This data
collection was made with survey method and
TRT shared with the public which programs
were enjoyed at which hour of the day by the
audiences. After the 1990s, when private sector
opened multiple radio stations, private research
companies also conducted radio measurements.
International companies like Nielsen and Pier
Gallup; and national companies like Referans Papay,
Akademetre, and CRC carried out public surveys
on audience preferences. These efforts continued
until 2003 and helped form the radio market in the
first decade of private radio broadcasting in Turkey.
Information like why audiences listened to which
radio station at which time slot was collected
through these researches. The biggest downside
of these surveys was that they were small scale
efforts. The surveys focused on İstanbul and later
on Ankara and Izmir. Another negative side was
that there were multiple manipulation allegations
about this work.

Diary Method introduced in Turkey in 2003

Turkish radio market went under the pressure of
advertisement customers in the 2000s. This pressure
led radio sector to go under the inspection and
control of ad companies. The first solid example was
RIAK organization, in which ad people constituted
the majority. In a tender in 2002, RIAK gave radio
measurement task to a research company called
Ipsos KMG. What needs to be underlined here is
that RIAK, which was established with the support
of advertisement agencies told the radio market

that it would only recognize the audience surveys
conducted by Ipsos KMG. This decision led other
research companies to stop radio audience
surveys. Ad companies created an oligopoly with
RIAK and turned Ipsos KMG into a monopoly in ad
investments. This strategy of ad companies made
the data collected by other research companies
for radio stations irrelevant. When the radio station
hired a different research company for ratings, ad
agencies disregarded the data and did not give
any ads to that certain station. This went on from
2003 until 2013 and radio audience measurements
remained a monopoly of Ipsos KMG. In its research
Ipsos KMG used the diary method. In Turkey, the
diary method was first used in 2003. Another new
thing introduced by Ipsos KMG in Turkey was the
expansion of the measurement. The radio research
survey was conducted only in İstanbul, Ankara and
Izmir until 2003; after that the measurements were
expanded to Mediterranean, East Anatolia, Black

Sea region, Aegean and Central Anatolia regions.

Over 1,5 years long
 period without radio

ratings in Turkey will come
to an end by 2015. Now,

everyone is curious about
how the radio listening
habits changed in this

period. Everyone is looking
forward to seeing the

results of the measurement
after a long time.

Agency
Cooperative Analysis of Broadcasting (CAB)
Claude Hooper and Montgomery Clark
Arthur C. Nielsen Company
American Research Bureau
Tom Birch Birch Radio

Survey Method
Same day phone calls	
Random phone calls
Audiometer
Diary method
Phone calls

Date of use
First ever in 1930
First ever in 1934
First ever in 1942
First ever in 1949
RADAR first use in 1969 for
radio measurement

Development of Radio Rating Methods

"
"
"
"
"

"
"
"
"
"

RADYOvizyon

26

With big capital ad agencies as its supporters Ipsos
KMG continued radio audience measurements as
a monopoly until March 2013. In 2013 RIAK went
through a legal entity problem and could not carry
out a tender on radio audience measurement so
Ipsos KMG gave a break to its activities. No other
company had conducted a similar research until
March 2013 and for more than a year and a half no
measurement was made on radio ratings in Turkey.
This led to bigger problems in the already suffering
economic structure of radio stations. The lack of
measurements in radio, which receives a very small
portion of ad spending, led to a lack of information
on the activities of the sector. The rise of new media
and lack of measurements downsized the radio
sector constituted the main reasons behind the
sector’s economic losses.

1,5 years without measurement

At present, radio measurements are conducted by
URYAD (National Radio Broadcasters Association),
which was founded by the owners of national
radio stations. URYAD secured the support of
the association of ad companies, admitted its
responsibilities with RTÜK (Radio-Television
Higher Board) and organized the radio audience
measurements. The association announced that a
company called Estima won its tender to conduct
radio rating measurements in 29 cities. Although
the first results of the research were supposed to be
made public by June 2014, no official announcement
has been made yet. URYAD declared itself as the
only authorized body by RTÜK to carry out and
announce radio rating measurements in Turkey.

The announcement also noted that the first set of

collected data would be unveiled in the last quarter

of 2014. Over 1,5 years long period without radio

ratings in Turkey will come to an end by 2015. Now,

everyone is curious about how the radio listening

habits changed in this period. Everyone is looking

forward to seeing the results of the measurement

after a long time.

Many radio rating measurements around the world

are conducted through an electronic method

called Portable People Meter (PPM). Lack of this

system in Turkey led to different debates on radio

rating measurement. Portable People Meter,

which has been in use since 1992, offers electronic

and mobile radio research. The device called

PPM recognizes radio voice waves and conducts

measurements. The subject carrying PPM, which

is portable like a cell phone, detects and records

the radio frequency the subject is listening to.

PPM has never been used in Turkey. The high price

of the device is a barrier between radio research

companies and this method. Many countries

in Europe, particularly England, are using this

method and its non-existence in Turkey prevents

acquiring digital information on radio research as

well as more clear information on radio listening

trends. In order to gather an accurate data on radio

ratings electronic measurement methods must be

introduced in Turkey and shared with ad customers

and the general public. Survey and diary methods

are insufficient methods in providing accurate data

and are prone to questioning regardless of where

and how they are conducted.

"
"
"

"
"
"

"
"
"

"

"
"

Methods employed in radio rating measurement in Turkey

Period Research Company Method
1993-1994 AC Nielsen Survey

1995-2002 Referans Papay Survey

1995-2003 Akademetre (Radyometre), Diyojen (Radar) Survey

 CRC Research Company (Raido Bus) Survey

1999-2000 Piar Gallup Survey

2003-2013 Ipsos KMG Diary

2013 Mar. – 2014 Oct. Radio sector has not been measured by
any company.

RADYOvizyon

27

 ast year, in a TRT seminar with Communication
Faculty students, participants were asked what
position they wanted to have in media sector
after graduation. Most of the students said they
wanted to become “presenters”. As it seemed,
these students’ knowledge and perception of
audio-visual media titles, positions and professions
was not that different than ordinary folks on the
street. Who can blame them about this? They are
not directly responsible for lack of information, but
their lecturers, who fail to provide them with the
correct information.

The fact of the matter is that there are a number of
people working behind the screen or microphone
other than “presenters” that we hear and see. On
TV channels, there are even more job titles for a
lot more people. Although radio has a simpler
workspace compared to a TV channel, there is
division of labor and specialization in radio as
well. Indeed, division of labor, specialization and
hierarchy among the staff changes from station to
station. Especially in stations with limited number
of staff members division of labor and hierarchy
become naturally simple. In stations with better
financial capabilities, there are many workers
from radio director to program, music, news,
marketing directors and from chief engineer to
transportation officials. Therefore, although certain
tasks in a radio can be handled by certain people,
job title of those with authority and responsibility
could be different.

Speaker, presenter or DJ?

When we say “radio broadcaster”, indeed the first
person to pop up in our minds is the one speaking
through the microphone. In TRT tradition, this
person is sometimes called a “speaker”, sometimes

a “presenter”, in private radio stations usually an
English word “DJ” is the preference. So what’s the
difference between these words?

In fact, there’s not much difference. The words above
vary depending on the duty of the person speaking
through the microphone. For instance at TRT
broadcast studios, the positions of staff members
preparing programs, those presenting them and
those using the editing desks have always been
separate individuals. We can add the Production-
Broadcast Assistant to these three positions. However,
in most local and regional radio stations, usually one
person works as producer, presenter and technician.

The widespread system in BBC radios and
commercial radio stations in the USA is called the
“combo” system, in which there is a producer in the
studio and a presenter, who also uses the control
desk. In radio stations with limited budget this
number goes down to one person, that is; the same
person handles production, presenting, control desk
and other devices.

What it means to be a radio producer?

Whether it’s multiple people handling the tasks or a
single person taking care of everything, the essence
of work remains the same and does not change.
However, while a clear image appears in people’s
minds when you say a “DJ” or “speaker” and when
people define their position as “radio producer” they
get awkward puzzled looks from others. That look is
usually followed by this question: “What is it exactly
that you do?” Let me explain then: Producer is the
person who determines the content and format of
a radio program; invites guests to the program and
is responsible for everything about production. The
producer may present his/her own program but
most of the times, someone with expertise assumes
this role. And that person may be called a presenter,
speaker or a DJ (Disk Jockey). The DJ in private radio
stations creates the playlist, uses the control desk and
speaks through the microphone. In western radio
stations this person is usually called the “host”. At the
end of the day, what the person on the microphone
in a program actually doing is “presenting”. Likewise,

the person behind the microphone- the producer

handles the “production”.

WHO IS A RADIO BROADCASTER?

L Yiğit YAVUZ

Radio is a broadcasting
tool, in which we draw

pictures with voice, use our
imagination as the canvas

and words as our brush.

RADYOvizyon

28

This brings us back to the
question: “Who is a radio

staff member?” Maybe the
proper response from my
first hand experience is :

Above all, radio broadcaster
is a journalist –because he
or she broadcasts a voiced

newspaper every day.

So what are the features of these people responsible
for production and presenting? Let’s begin with the
producer: This person manages all sources related
with the broadcast within the boundaries of the
given budget. The producer is expected to have a
wide range of interests, knowledge and curiosity in
various topics. The producer has a long list of phone
numbers, and knows famous, interesting, valuable
people and people with authority to invite them
over to speak through the microphone. For decades
at TRT, producers came to be known with their
writing skills. In the period when recorded programs
were a greater part of the work load, text writers
were shiny stars. But as live broadcasts came to the
forefront, text writers were left in the dark, which is
a source of sorrow for the author of this article and
many people that are familiar with the history of TRT.
Because radio is a broadcasting tool, in which we
draw pictures with voice, use our imagination as the
canvas and words as our brush. In this regard radio
text can be separated from the texts intended for TV.
On television, text is used to complete information
lacking in images. In other words, the TV text is
intended to explain the images shown on the screen.
However, on the radio, we need a writing style to aid
our audiences in visualizing our stories. We need
efforts of producers with good writing skills.

Humane voice of the radio

The presenter is the humane voice of the radio. The
presenter breathes life into the content or the text
created by the producer. The presenter is expected
to talk about and discuss predetermined topics with
studio guests in detail and in an interesting way. In
the past, the presenters were expected to have a
dramatic soothing voice and a perfect diction but
not anymore. The formalist and artificial presenting
style of the past could be considered disturbing in
today’s standards. Now female and male voices with
good communication skills are sought after.

The rhetoric of today’s radio presenters is pretty
close to the daily language of common folks. The
audience likes presenters, who talk as if they are face
to face with them. In order to achieve this effect the
presenter must know pleasures, interests and lifestyle
of the target audience.

In a way, radio presenter is the personalized version of
the station. The presenter represents the identity and
expectations of the audience from the station. In this
regard, the presenter speaks both on behalf of the
radio station and listeners. The presenter is expected
to represent the image of the station with his/her
voice and personality and transmit the broadcast

stream to target audience in the best way possible.
This is how the presenter becomes the lead actor in
establishing an emotional connection between the
radio and the listener.

Radio broadcaster is first and foremost a journalist

Every radio broadcaster member should have been
a good radio listener in his previous personal life. The
author of these words belongs to the generation of
children, who looked for real people inside the radio
box. Of course there were not little people talking
inside the radio box, but the day came when we
entered the “Radio House”. There is no one left in the
current generation using the “Radio House” term any
more. The term “mail”, which we used to explain TRT
radio stations, has also worn off. But basic forms of
broadcast, program types and the core of our job
remain unchanged. I can never forget this approach
that I heard in my early days as a radio personality;
someone told me: “In preparing our radio programs,
we, the radio people, should act with the mindset of
those preparing a newspaper, who think about ways
to make their product read by the masses. Those,
who are publishing a newspaper or a magazine are
doing written broadcast and we are doing broadcast
with voice.” It is true that radio, contrary to what most
people think and believe is closer to written press
than television. Because newspapers and magazines
are older than radio, but radio precedes television.
This brings us back to the question we asked earlier
in this article “Who is a radio staff member?” Maybe
the proper response from my first hand experience
is : Above all, radio broadcaster is a journalist –
because he or she broadcasts a voiced newspaper
every day. .

RADYOvizyon

29

 e have been listening to the radio since 1927,
when voice reached out to antenna through the
microphone. Since then, who knows how many
generations grew up, went to sleep and tried to
remain awake listening to the radio… One generation
listened to the radio only through a radio receiver.
Another generation had access to the station in
every electronic device possible... The radio used to
be opened with a dial, now it’s just one click away.
Radio exists in everyone’s life in one way or the other.
Adem Yalçın is 84 years old… There is no computer
or smart phone in his life. No interest in social media.
But he has a radio tuner. The grandfather is a devoted
radio listener...
Zeynep Yalçın is 15 years old... She belongs to the
generation that can type a message with two fingers
without looking at the screen. Taking selfie pictures is
a thing of her generation. She’s the granddaughter...
and a dedicated radio listener. Özlem Yalçın is Zeynep’s
mother and daughter-in-law of Adem Yalçın... She’s a
radio person... Broadcaster... Producer... The witness of
the evolution of typewriter into computer. She may
have missed the times of dial radios, but she barely
caught the times of radios with
buttons. She is like a bridge
between her daughter
and her father-in-law
representing cultural
and technological
transformation... A
firm radio listener...
We talked about
love of radio with
three generations...
This is what they

had to say...

Adem Yalçın: “It was an amazing magazine”

I was 15 years old in 1945. I was either at first year of
high school or the second. I would never leave the
side of my radio. I would know and sing the songs
played on the radio. There was the RADYO magazine
at the time. I was addicted to it. In 1956, I had the
editions from 1945 to 1948 bound together. The
magazine was amazing and full of interesting things.
Oh, how used to read them... I read about the lives
of foreign composers Tchaikovsky and Mozart in that
magazine. I loved it. There used to be articles about
the lives of Turkish artists. I was so fond of the RADYO
magazine, I even took the radio presenter test along
with Jülide Gülizar in 1953 or 1954. There were 146
candidates and only 3 of us made it to the finale.
Two men, one of them was me and Jülide... They
preferred Jülide because she could speak a foreign
language. The other man was a college graduate,
they also gave him a job. I don’t recall his name, but
I remember that he was from Cyprus... Later on, I
graduated from high school and got a job at General
Directorate for Foundations. I got married in 1956.

Back then, we had no other
means of entertainment

than radio. I was
interested in Turkish
Classical Music. I used
to listen to the radio
a lot... I still like it but
back then it was like
a different world; it
just happened and

went by.

RADIO DAYS FROM ONE DIAL TO ONE CLICK

W

29

RADYOvizyon

Zeynep Yalçın: “I wake up with radio in the mornings.”

Radio feels great the most in the mornings as it wakes
me up. I spend more time listening to the radio in the
car or on the bus ride to school. It makes distances
feel short. Good radio shows and good songs make
me want to stay in the car. I usually use the car’s radio
or my cell phone. And the radio tuner in the kitchen
when my mom and dad open it.

I like radio because we don’t need our visual sense as
in other communication devices and we can listen
to it while doing other things; we can learn a lot of
information and new music sounds.

I used to listen to verbal programs more in my
childhood. We used to listen to them with my mom.
Now, I listen to them less, a lot less… When I was a
kid, I used to listen to the “Garden of Children”. I even
took and passed the examination for Ankara Radio
Children’s Club to do voice-overs. But one year later,
my dad got transferred abroad and I had to drop out.
This is one of the saddest things in my life.

Although I like radio, it doesn’t have a special
place for me compared to other means of mass
communication… I think this is the way with my
generation… Because people do no longer listen to
their music only on the radio.

It’s been 27 years since I lost
my wife. She was full of life.
I loved her a lot. Sad songs

make me feel terrible. Let
me sing you one…

Neither my tears nor my pain
stop tonight,

I need you more than ever
tonight

Need I none other than you,
I need you more than ever

tonight.

Composed by: Ziyâ Taşkent
Lyrics by: Mehmet Erbulan

Mode: Hüzzâm

I like radio because
it’s full of surprises;
I like being surprised
by an old song; and
having effortless
access to news from
the country and
around the world.

Özlem Yalçın “Its place in my life is still quite special.”

Maybe, I am one of the last representatives of the

generation that grew up with the radio… When I

was a kid, the single channel on black and white TV

set used to broadcast only at nights; they showed

the cartoons we liked once a week. Tablets, internet,

cell phones, DVD had no place in our little worlds;

as they were not even invented yet. Radio was the

only communication tool we had instant access. I

don’t know others but it had a very special place

in my life. When I was at primary school, I used to

study while listening to “School Radio”; I would

dive into dream worlds listening to the “Garden of

Children” and have fun listening to TRT Children’s

Choir. In later years, the programs I listened to

have changed but my relationship with the radio

remained the same. I continued to listen to “Public

Stories” on Friday mornings, “Radio Theater” on

Thursday nights, and Yavuz Aydar’s “Studio FM”,

without missing any episode.

Radio still has a special place in my life today… I want

the radio to remain open all the time while cooking

in the kitchen, while driving, while travelling, even

while working on the computer. I like radio because

it’s full of surprises; I like being surprised by an old

song ; and having effortless access to news from

the country and around the world. I don’t believe

that technological developments lessen the value

of radio; on the contrary they make it more valuable

as it gets easier to listen to the radio. We have access

to radio not only in the house or in the car, now we

have access wherever we are and whenever we

want thanks to our smart phones and the internet.

What could be more beautiful than this for a radio
fan?

3131

RADYOvizyon

32

e-Radio efforts aim to digitize all of radio station

workloads from broadcast planning to reporting

of the property rights of broadcast pieces. It is

different than existing radio automation systems

in the market as it is not limited to just the

broadcast itself...

e-Radio efforts began during TRT Director General Şenol Göka’s
previous role as Director of Radio Department.

Speedy access to musical pieces to be used
in broadcasts, program inspection

and promotion, relations with ad
companies and as such are all

included in the e-Radio concept.
Therefore, e-Radio means not
one single system but a variety
of applications and service
software which interact with
each other.

e-Radio sits apart from local
and international automation

systems in terms of its content
and institutional structure. Above

all organizational work processes,
needs and habits of the staff were taken

into consideration in the development of the
system, which was developed by TRT personnel. Functional
features of the e-Radio applications were shaped by the
opinions and proposals of the staff.

e-Radio project has been materialized by TRT Information Technologies
Department e-Radio team İ. İzlem Gözükeleş, Zeynep Yeniaras, Doğuş Çifteler
and Cemal Gazalcı. This article about teamwork has been published in the
Asia-Pacific Broadcasting Union, ABU, magazine “Technical Review” and
deemed worthy of “ABU Engineering Award.”

e –R@dio

RADYOvizyon

33

Where did we start?

The first basic issue in the preparation period

for e-Radio was to determine where to start.

Thinking that the administrative processes would

be insufficient without digital signature, the team

focused directly on broadcast. At the end of joint

evaluations with Radio Department a 3-article

road map was prepared:

	 Creating a song pool to provide easy access for

producers;

 	 Creating a broadcast stream system to be used

in keeping a tab on all radio broadcasts, web,

advertisement planning and property rights;

 	 Creating a broadcast automation system that

talks to the software in the first two articles.

In line with this roadmap, MIDAS (Music Transfer-

Inspection-Search System) , Broadcast Stream

System, and OnAir, through which the broadcast

is relayed have been developed.

MIDAS

Before MIDAS, music pieces in radio archives were

stored in CDs and they were intended for the

use of location they were held in. Besides, there

were pieces, which the producers kept in their

computers or USB drives. The fact that the CDs and

USB drives get broken in time, there was a serious

risk in the business. Inconsistencies in the metadata

of pieces in different databases and insufficiencies

made it difficult both to access these pieces and

proper bookkeeping on property rights.

Thus, the first goal of MIDAS was to transfer

the music pieces, which are some of the most

important cultural assets not only for TRT but for

Turkey, onto more secure storage spaces. Musical

piece entries into MIDAS, which was created in

line with the metadata spaces proposed by EBU

(European Broadcasting Union), began in 2010.

While Music Department still continues uploading

new albums to MIDAS, Turkish Folk Music (THM),

Turkish Classical Music (TSM) and Polyphonic

Music (CSM) services of radios upload the songs

sung by TRT artists and Archive Department is

uploading the CDs to MIDAS.

Broadcast Streaming System

Previously, there were multiple streaming systems
in the organization: SAYTEK, NETIA, TELIS and RESI.
Separate streams were relayed for each one of them
and they were not consistent with each other.

The stream in Ankara Radio could be totally different
than the stream put on www.trt.net.tr via SAYTEK
and property rights on TELIS. More importantly,
at the end of the broadcast, because there was
no broadcast information, the producer had to
enter every piece of music played in the broadcast
on TELIS. With the Broadcast Streaming System
developed as part of e-Radio project, there is now a
single streaming system for radio broadcasts. Having
a central role in e-Radio, Broadcast Streaming System
digitized the uploading and approval processes of
recorded programs. Also with the integration of
property rights info and advertisement streaming
processes with the Broadcast Streaming System,
inconsistencies and time-loss caused by the use of
different systems were prevented.

With the Production Application added to the
Broadcast Streaming System, creating a playlist
or playing songs wanted by the audience on air
and access to thousands of pieces in seconds on
became extremely easy for producers and broadcast
technicians.

240 thousand pieces in
different formats

Currently, there are about 240

thousand pieces on MIDAS. In line

with EBU standards, these pieces

are being stored in .wav format for

archive, in .mp2 format for broadcast

and in .mp3 format for previews.

Also local servers were built in radio

stations besides the main servers

in Oran to continue the broadcast

without a break in case anything

goes wrong with the network.

RADYOvizyon

34

OnAir

OnAir is the software used by broadcast technicians

to play the content prepared by the producers.

OnAir was developed in consideration of the habits

of the personnel on different automation systems

and the authentic structure of the organization.

Before OnAir, broadcast technicians used to

have extra computers for ads and live broadcasts

besides the computer they used for automation

systems. This situation could distract the attention

of the technician especially in radios with more ad

slots. Thanks to OnAir, the technician now keeps

an eye on a single application.

More importantly, managing the whole broadcast

through an organizational software provided

instant access to broadcast information.

Since 2012, every piece of music played on air

is transferred to RDS in a few seconds. What

producers love most is that the songs played

in broadcasts are immediately processed into

property rights reports.

Our Roadmap

We have achieved most of the goals we laid out

back in 2009. Our goals in our new roadmap point

to our short, mid and long term aspirations.

Short term

	 User experience will be simplified and additions

will be made to Production Application.

Mid term

 New storage spaces to be purchased and

servers will be launched.

 	Easy-to-use editing system will be developed.

 	Broadcasts of External Services Department

will be moved onto e-Radio

 	Detailed broadcast statistics will be prepared.

Long Term

In the long run, below mentioned goals will

become meaningful only after internal documents

are digitized (use of digital signature). And the

goals are;

 	RAPUYAP (Radio Programs Production

Management and Broadcast Streaming

Planning)

 	Administrative work processes

 	Touch screens

Our roadmap and priorities are not set in stone.

e-Radio will be shaped in the future as it was in the

past by the opinions, proposals and imagination of

the radio staff.

You can access the

broadcast stream from the

organization’s network at

http://eradyo/yayin

Seza Turgut Radio presenter

This important step of TRT is intended to help
TV and radio stations, which are trying to survive
on limited budgets and to offer a better broadcast
with items created at TRT quality. According to
information provided by Erdinç Ulukan, Director of
Marketing and Sales from TRT Archive Department,
one hour long documentary program without the
TRT logo is up for sharing for 160 TL and one with
TRT logo on, can be purchased and broadcast for
just 80 TL.

The price of each musical piece owned by TRT is
put at 0,25 TL.

Erdinç Ulukan told the following to Radyovizyon
magazine:

“If regional and local radios and TV stations offer
to use the items they purchase from TRT archive
once again within 24 hours, they can have the
broadcast right without extra charge. If they
want to broadcast the item they purchase once
again within 3 months, they can do it for half of
the original price. Based on this strategy, we are
both supporting our regional and local radio
and TV stations and also offering citizens in the
region quality programs and pieces prepared
by professional TRT staff. We received countless
demands on this matter in the past yet due to
high price policy most private channels could not
afford the programs and pieces. This new strategy
of TRT is offering a great convenience to regional
and local stations.”

TRT sent invitation letters to all regional and local
radio and TV stations broadcasting across the
country unveiling its new strategy.

On the front of the cards there is the contact
information and on the back there’s the message
of TRT Director General Şenol Göka.

In his message Director General Şenol Göka says:

“Dear official,

Nowadays when we are celebrating the 50th
foundation anniversary of Turkish Radio and
Television Corporation, we would be happy to
make you feel that we stand by you.

We are offering our Documentary Archive and
Music Pieces at symbolic prices to your service
in a bid to share more and provide you with
convenience in your efforts.

We wish to work together in many projects to
come…”

Along with this invitation, a four volume brochure
listing the documentary programs were sent to
the stations.

You can find out more about the shared
Documentary Archive and Music Pieces
by contacting TRT Archive Department’s

Marketing and Sales Directorate.

0312. 463 3516
0312. 463 3547-48

yadb@trt.net.tr

Turkish Radio and
Television Corporation

decided to share its
Documentary Archive
and Music Pieces with

regional and local radio
and TV stations.

35

Sultan Yanmaz

RADYOvizyon

36

Şebnem Savaşçı has been on
the radio microphone since
the days when clock setting
used to be marked with the
gong. She has spent exactly
45 years and 7 months on
TRT microphones, in TRT
studios, corridors, disco-tech
and library. On March 24,
2011 she officially retired but
could not stay away from the
microphone!

RADYOvizyon

37

“I became a radio broadcaster by pure coincidence”
says Şebnem Savaşçı... It was 1966... She was studying
Classical Archeology at Language, History and
Geography Faculty... Her relationship with radio was
limited to being a good radio listener. One day, she
heard a job announcement for a position as “radio
presenter.” She had no experience. She had no idea
about the quality of her voice. She had no information
about presenting. She had no one to tell her “how
microphonic” her voice was. Yes, she was the sought
after figure of school debates. She was interested in
literature. She loved reading novels, poetry and listening
to the radio. But that was all! Is that enough to serve as
a radio presenter? She had no idea back then, nor any
desire to become one. She just wanted to give it a shot
and this was what she did...

You got the job! And they loved your performance...

About 5 thousand people attended the audition for the
job... Savaşçı was just 20 years old, when she started her
radio voyage as one of the 7-8 candidates for presenting.
When we act surprised about 5 thousand candidates,
she raises the bar and says “I remember we listened to
15 thousand people, when I served as a jury and trainer.”
She goes on as follows:

“I paid great attention to my looks while preparing for
the audition. A duck-head-green dress... My button fell
off with the excitement of the audition. Maybe I pulled
it a little too hard, who knows? And then, at the exit, one
of the officials told me to wait and brought me my fallen
button. My first ever experience on the microphone was
the test for the position. I saw a radio studio for the first
time and I was put to test in that room. An assistant gave
me the text to read. I saw a microphone hanging down
from the ceiling for the first time. It didn’t make sense
to me. I presented the weather forecast. It was a very

short test. I just read and walked out of the studio. No
huge expectations... I just tried something new... We had
a neighbor in our building, her name was Demet Özer
and she was a radio producer. She broke the news to
me “You got the job! And they loved your performance.”

Savaşçı continued her education... Attendance to classes
was not compulsory... Plus, the Faculty and Ankara Radio
building were at a walking distance. So training began.

“I believe I received excellent training. Our most
respected trainer was the late Turgut Özakman, whom
I remember with respect and love. Mr. Turgut was
responsible for everything about radio. There were
round windows on the doors of studios and you could
see Turgut Özakman behind the door in all broadcasts.
This is how we improved. We used to work with panic
-thinking “What if he is here? What if he listens and
doesn’t like it?”

My first presenter, Ülkü Kuranel

In 1966, the official appointment of Şebnem Savaşçı was
delayed for 4-5 months... However, it didn’t take too long
to leave behind the days of worry. She was eventually
appointed:

“In that period, they weren’t sending people to regional
radios. It was either External Services or Ankara Radio or
to short-wave broadcasts. There was no other post. They
said “Go!” and I went. Of course, I was accompanied by
a seasoned presenter. In that period and afterwards the
late Müberra Yetkin supported me as long as she lived.

My first presenter was Ülkü Kuranel -quite a successful
news presenter. I remember her with love. In the
internship period, they make you sit in the studio next to
a presenter for one and a half months or so. You closely
observe the presenter on the job. You learn to use

the microphone. I went through that phase with Ülkü

You have to hit the gong properly. You
can’t hit on the edges. You have to hit

exactly the center to get the desired
tone. If you hit too hard, the gong

might fall back. We had a clock set to
Greenwich Time. We used to open the
microphone channel 6 seconds before
the broadcast and hit the gong exactly
when the minute-hand showed 12 on

the clock. For example, I just said “It’s
7:30” and Ülkü Kuranel presented the
news. I wasn’t allowed to present the

news in the internship period…

38

Kuranel. However, I

had this unfortunate

incident in that period.

President Cemal Gürsel

fell ill and he had to rest

for a long time. For 2-3

months we mourned

for the President. It is

very difficult to mourn

on the radio. You can’t

talk about anything.

Only the news is given

and classical music is

played. The broadcast

is slowed down and

excitement is cut back.

Therefore, I didn’t have

much chance to prove

myself. When President

Gürsel passed away,

broadcasts turned

back to normal. And then I began to present the clock

setting announcement, but still no news presenting.

Only the clock setting announcement. Handing over

the microphone to novice presenters takes a long time.

Later on, I began doing voiceovers for commercials.

Those were my amateur days. The first year went by like

this.”

The driver shows up at the door at 4 AM

Şebnem Savaşçı warmed up quite quickly on the job,

she started by saying “I should give it a shot”. However,

working conditions were quite challenging.

“It was such a new experience for me…You try to survive

in an unknown world. You try to hold on in a world that

you have always dreamed about but never experienced

before. I used to get all dolled up and go to the Faculty

and then I started going home from work at 1 AM. And

the driver showed up at the door at 4 AM to take me

back to work. You had to wake up in time. You can’t get

sick. You have to take care of your voice. You have to

open up your voice in the morning. No one has to listen

to your broken voice. You have to do what’s necessary

and wait for the driver. Whether the driver shows up or

not, you must be in the studio for the broadcast. Walk or

find a way to get there. These were all new things for me.

But I loved it. I loved broadcasting a lot…”

The presenter is…

Who can spend 45 years on the microphone without

love? Definitely no one! If loving means standing up for

something, Şebnem Savaşçı is definitely standing up

for her profession. She sincerely executes what the job

dictates. For instance, she learned the secrets of time

management from the radio. The reason behind her

accuracy for her meetings is discipline she acquired from

the radio. She simply can’t understand the programs on

television and not at all the news being given earlier or

later than scheduled. “Whatever you promised to the

audience, you have to stand by your word.” and added:

“Also I don’t mean at expert level but you have to

improve yourself and know a little about as many things

as possible not to be surprised in any case. A good

presenter will not be surprised when the name of the

World Cup winner of the year comes up in the news.

This can be achieved by keeping up with current affairs

at all times. The presenter is a person with senses wide

open at all times to make sense of developments. The

presenter has to live inside the text on the paper. Every

presenter imitates others a little in the beginning, in my

case this person was Müberra Yetkin. It takes 4 years for a

presenter to get seasoned. It takes 4 years for a presenter

to earn an identity and personality. After 4 years, you can

sit on that chair with self confidence. And you hit the

gong at ease like this: bang!”

We used to present the news for 3 hours on end

Can all presenters read the same text with the same

emotional tone? Are presenters more successful on

topics that are appealing to them? We asked and here

is the answer:

“A good presenter is supposed to evaluate all types

of texts in the best way possible. This is what we have

always been advised, and I did everything with joy.

However, unintentionally, you seem to be one step

forward on certain topics. It’s about personal pleasure. I

have always enjoyed music. Therefore, music broadcasts

were always one notch better. Many years later into the

job, I was presenting a program on folk music. I was

announcing songs in what they now call a “playlist.”

There was no story in the program. A young producer

friend of mine was listening to the program and told

me “I can feel the love you reflected upon just three

simple announcements on the paper.” I also presented

Refik Ahmet
Sevengil, Faruk

Güvenç, Muzaffer
İlkar, and the late

Müberra Yetkin were
all my masters. And
my Chief Presenter
Yılmaz Tok, whom
I dearly loved and
respected, is now

enjoying retirement
in Izmir.

Refik Ahmet
Sevengil, Faruk

Güvenç, Muzaffer
İlkar, and the late

Müberra Yetkin were
all my masters. And
my Chief Presenter
Yılmaz Tok, whom
I dearly loved and
respected, is now

enjoying retirement
in Izmir.

Music was played live through the vinyl record. Faruk Güvenç (husband of violin artist Suna Kan) gave

us a week-long training on how to handle the 33 rpm records. He said “you can’t hold the record in your

palm. Are your hands clean or dirty? Did you apply cream? Oh, the poor record. Your little finger should

go through the hole in the center and your other fingers should support from the edges.” All our training

was so detailed and meticulous.

RADYOvizyon

39

the news for years. For instance, there were times when

I presented Parliament news for 3 hours without a break.

I voiced everything with the same meticulous effort. The

conditions made us what we are today.”

I just couldn’t say it

And here is a memory Şebnem Savaşçı cannot forget:

“We were working with Bülent Özveren. I was about to

announce a folk song: “Ne ayvadır ne de nar, gönül çeker

ahuzar…”

I just couldn’t say it and said “Ne ayvadır ne de zar, gönül

çeker ahunar…” I tried for three times but it didn’t work

out. Just the same while closing the program. When you

make a mistake and don’t leave it behind, other mistakes

follow like domino pieces.”

Invariables of radio broadcasting

Let’s come back from past

to present. We ask Şebnem

Savaşçı: “What do you

think about today’s radio

broadcasting?” We get a

sincere response…

“There are good examples but

quite a few. They changed the core of

the profession. They no longer train presenters the

way it was in our times. Now, most of them prepare

and present their own programs. Standard language,

communication with listeners. These are invariables of

radio broadcasting.”

You don’t see the microphone

And final words from Şebnem Savaşçı:

“You have to pay attention to certain things near

the microphone. You can’t eat in the studio. You can’t

smoke. Corridors of the radio station are covered with

soft material to prevent heel noise. Studios are covered

with special material for proper acoustics. People can’t

speak loudly in the corridors of the radio. You don’t see

the microphone when the broadcast begins, because if

you do, you can’t read the news. You enter the studio

and it’s over. The microphone is invisible. When you say

‘Good evening dear listeners’ it’s all over.”

Studio FM journey
As much as she is synonymous with radio, Şebnem
Savaşçı came to be identified with Studio FM. Studio
FM bid its farewell to TRT radios after 34 years and
3,803 episodes. The program continues under the
name “Studio NTV” on NTV Radio since February 15,
2013. Radio friendship of Şebnem Savaşçı and Yavuz
Aydar is also still underway.

 “I started at TRT in 1966 and Yavuz started the fol-
lowing year. In 1977, he left for military service and
came back. My daughter was born just around that
time. There was no live broadcast on the radio, only
recordings and records..no CDs. He asked me “Şebo,
shall we do a live program like this?” and I said “Let’s
do it”. Okay, but what about our style? Where are
the records? Friends, family and connections would
go to the USA and bring along what we needed for
the program. Yavuz used to go to the airports to get
the records. We kept on begging others for records. I
remember those huge turntables in the studio, and
gramophones. We couldn’t reach them with our arms
and pulled them with ropes. We just set off despite
challenging conditions and we still continue.

40

Voice of Turkey Turkmen
Section began one-hour
shortwave transmissions
between 20.00-21.00 on
Monday, September 14,
1998 with other Turkic
languages; Kazakh, Kyrgyz
and Uzbek, in conformity
with changing borders
and world conjuncture.
In other words, Turkmen
Section has been on the air
for 16 years, and its target
audience is Turkmenistan,
Central Asia, Iran and
Afghanistan.

Voice of Turkey TURKMEN Section
Murat ToyluNurcemal Toylu

41

RADYOvizyon

he objective of Turkmen Section broadcasts,
first of all, is to introduce our country in all aspects
and present Turkish perspective of significant
world events. Naturally, the broadcast includes
programmes in line with this objective. Besides
programmes about Turkish culture, history and
Turkey’s natural beauty, programmes such as
World Agenda and Agenda that take up current
regional and global matters also reach the target
audience.

TRT Voice of Turkey is the third station broadcasting
in Turkmen language besides Turkmenistan. Taking
into consideration the two countries’ common
history, close relations and cultural ties, the
significance of Turkmen Section broadcasts and
interest taken by listeners is better understood.
Another important fact is the principle of
objectivity and impartiality in broadcasts. Turkmen
Section broadcasts are a source of independent
news for the listeners.

Turkmen web broadcasts

Web broadcasting has been on the agenda since
2008 under changing and developing circumstances.
Turkmen Section enjoyed a privilege because
Turkmen web broadcasts were first launched by TRT
in its current format. Although, in the course of time,
many websites started broadcasting in Turkmen
language, TRT is the first corporation that launched
worldwide Turkmen web broadcasts. TRT has led
and provided a source for many Turkmen websites.

Turkmen web broadcasting in Arabic alphabet was
the first of its kind. Voice of Turkey has the only web
page that broadcasts in Turkmen language using
Arabic letters. Its target audience is about is 5-6
million cognates living in Iran and Afghanistan and
those who have immigrated from these countries to
the west.

When we look at Turkmen radio and web broadcasts
we see that programs, such as Turkey’s Educational
Portfolio, Inscriptions Reminiscent of the Past,
Atatürk’s Memoirs, Religion and Society and Turkey
and World Agenda, the Pearl of the Mediterranean,
Eurasian Perspective, the names of which give a clue
about their contents, are presented to the listeners
and readers. The program, Turkic and Turkmen
World, written by Turkmen Section, takes up relations
between developing Turkey and Turkmenistan.

VOT Turkmen broadcasts and webpage are a unique
medium to enable target audience to be closely
acquainted with our country. This medium will
further strengthen and advance towards its objective
as opportunities expand with each passing day.

Many firsts in 16 years
During its 16 years of broadcasting,
Turkmen Section has covered
many breaking news stories. Our
listeners have said that they first
heard about NATO operation against
Serbian oppression, US operation in
Afghanistan, Iraq operation, NATO’s
operation in Libya, tensions between
Ukraine and Russia and many other
reports about Abkhazia-Georgia,
Palestine and Syria as well as Turkey’s
achievements in football or other
branches of sports from VOT Turkmen
section.

RADYOvizyon

42

As it happened elsewhere on earth, first
attempts at radio broadcast in our country were
also individual efforts but because a serious
financial investment was necessary and there were
no legal regulations, it could only be realized with
state power. The first radio broadcast in Turkey was
made from the cellar of Great Post Office building
in Sirkeci, on May 6, 1927. As no one had a radio
receiver at the time, the broadcast was made
through the speakers placed outside the doors of
the post office.

After such trials, state monopoly continued for a
long time on radio and television in our country.

After the state monopoly, private TV channels

emerged in the 1980s and private radio stations

emerged in the 1990s. With the help of various

campaigns, radio and television underwent a

speedy transformation. After this transformation,

in a bid to regulate and introduce a standard in

radio and television, RTÜK (Radio-Television Higher

Board) was founded in 1994, when law number

3984 went into effect. Later on in 2011, due to

necessity and obligation law number 6112 was

passed by parliament. Today in our country, private

audio visual communication tools have diversified

and branching in broadcasting is fast underway.

Mehmet Emin Genç

Prıvate Radıos and Theır ProblemsPrivate Radios and Their Problems
As one of the indispensable tools of mass communication, radio is comparatively

younger than newspaper and magazine, but has a rather senior position
compared to television. Italy

,
s Marconi is said to have made the first ever radio

broadcast but it
,
s a controversial claim. Just like Italians, Americans and Russians

too claim that this magical box was first invented by them. What
,
s almost certain

is that the first radio broadcast was made in the early 20th century.

RADYOvizyon

43

Our wish is more color in the sector

Although TRT as a public broadcaster with a huge

service volume has various problems to tackle, in

this article, we will specifically lean upon problems

of private radio stations that await solutions.

Meanwhile, I don’t want to move on before

breaking some good news for private radio

enterprises across the country. At the directives

of our new Director General Şenol Göka, TRT is

thinking about all possible ways to support private

radio stations. A “Radio Workshop” is in the pipeline,

and steps will be taken in line with the results

of this workshop. Evaluations with private radio

representatives on the matter are still underway.

Possible headlines of the workshop are; sharing

TRT’s rich and quality archive, benefiting from

TRT news network, ways to revive radio listening

habits, and what could TRT offer to private radios

in other technical and content needs.

As is known, radios are

considered as the

most important

tools of democratic

broadcasting. Because

radio offers a more

equal and mutual

communication in

relaying messages. This

magic box is always

indispensable because

it can reach out to

the farthest corner

of the country in the

fastest way, puts into

people’s minds every

side of life, is close and

sincere like addressing

an individual, embraces

comfort, ease and

selectiveness, and can be

personalized by everyone. Competition in radio

makes every responsible producer seek out the

best and offer the most interesting content. Our

wish in this beneficial competition is that no one

should fall behind in the race, the sector shall be

more colorful and current solidarity shall go on in

every field.

Radio stations have always had a huge audience as
it is easy and cheap to listen to the radio. It is easy
to have access to the whole world through the
tiny on-off button of a radio. It’s not that difficult
to extend feelings from the studio to the farthest
corners of the planet, all thanks to radio.

I believe that the magic box will continue to hold
a special place against newspapers and TV as it
still offers the fastest means of communication. In
our rapidly changing, developing and globalizing
world radio stations continue to serve as the
unrivalled voice of the locals, this is why it will
always be popular and sought after.

So, let’s take a look at certain important problems
of local radio stations;

Economic Problems
Current law outlines radios in three categories as
national, regional and local. Of course there are
problems in all categories, but as national radios
have more financial power, it is easier for them to
solve their own problems and face comparatively

fewer problems. Actually,
almost all problems of

local radio stations are
based on their weak
economic powers. As
the strongest media
tool of the local, if
radios could have
financial support, a
major distance could
be covered on this
matter.

As is known, the
sole and most vital
financial source of
radios and televisions
are commercials and
sponsorships. The
fact that national
radios work under

“Media Groups”, have
easier contact with major

advertisement agencies and
even work in the same group with agencies, make
everything easier for them. However, local radios
have to work their teeth to get ads and sponsorship
deals and sell their ad slots for much cheaper
prices. Also local radios should have the possibility
of getting ads from Press Announcement Agency,
just like local newspapers. However, initiatives on
this plan have not yielded any results.

RADYOvizyon

44

Modernizing and maintenance of current devices,

having qualified and sufficient number of staff,

and increasing the standard of service and making

investments on this end are all finance related

problems. Also taxes, high price of frequency

rental, Social Security premiums, and especially

power hungry transmitters’ electricity bill are

all major economic weights on local stations.

Application of the support system provided to

local media in developed countries in our country

could offer an easy solution. Otherwise, it is difficult

for local radio stations to stand up against these

high costs. If local stations cannot stand up, who

will make the blood announcements for patients

in need? Who will voice our very own story that

is unique and authentic to us? Who will be the

messenger of local culture and traditions?

Copyright problems

Still effective “Intellectual Property Rights and

Works of Art Law” no 5846 was first introduced in

1952. Since then, it saw amendments in 1983, 1995,

2001, 2004, 2007 and 2008. But these changes did

not solve the problems of many circles. In the

preparation of the law service producers were

paid more attention than those who purchase the

service; this is how private radios think. Because

the current law foresees heavy fines and prison

terms for the violators of the law. It is not easy for

local stations –already in an economic battle- to

handle such fines. The obligation of radios to settle

agreements with almost all Professional Unions is

creating a chaos.

Due to known economic problems radio stations

are having huge troubles in paying the hefty prices

determined by Professional Unions. They demand

the property rights to be sold by one organization

at moderate prices. Amendments could be made

to the current law before the problem evolves into

gangrene.

Frequency problem

In Turkey, there are 252 TV channels of which,

23 are national, 16 regional and 213 local and

1090 radio stations of which 36 are national, 102

regional and 952 local. These are the ones that

requested a license from Radio Television Higher

Board to make terrestrial broadcasts. All of these

radio stations and TV channels are broadcasting

on their temporary frequencies and paying

their rents. Although, frequency problem has

been around for long, it has yet to be resolved.

Utterance of high figures for frequency tenders

is enough to unsettle local stations. With their

weak financial possibilities, local stations believe

they are doomed to close their businesses in the

frequency tender that was announced to be made

in the form of auction; and with this concern they

favor the current implementation over the auction

model.

Well- trained staff problem

Radio profession is a very special occupation.

Certain training is required to do the job properly.

Also well trained technicians are needed for the

use and maintenance of high-tech equipment.

Whether it’s local or not, every radio station

needs well-trained staff members for broadcast,

advertisement, news and technical units. Because

expert people are expensive to hire, local

radio stations cannot afford qualified people.

Organizational infrastructure and related problems

are still present. This situation makes it even harder

for local radio stations that already have limited

resources to run their businesses, because well-

trained staff means money.

If local radio stations’ need for qualified workers

is not met properly, we could face a series of

problems from the non-eloquent use of Turkish

language to low quality broadcast content. Local

radio stations say as a public broadcaster TRT or

some other related organ could offer training to

their staff and help increase the bar in broadcasting.

Finally, the planned local radio workshop could

serve as a great opportunity to evaluate many

problems in detail and cover some progress in

those areas. Local radios and people who are

trying so hard to keep them up and running with

their self-sacrifice need to be remembered and

assisted in solving their problems.

Time and technology have erased some devices from history and some devices were expected to lose favor.
However, this is not the case for the radio. The radio has not surrendered to the spirit of the time and
consolidated its position. It continued to make its voice heard in the world at all times and under all circumstances.
A good radio was our indispensable friend during our youth when there was single channel T V broadcasting and
multistation radio broadcasting. The radio would end my loneliness when I studied at nights. When I got bored
with studying af ter 23.00 hr I used to put my book under my pillow and fall asleep while listening to the radio
program “Through the night”. I would keep on singing the repeat of the last song at breakfast in the morning.
Af terwards, the radio was part of my life now and then.
Af ter a long time when I was in my forties, I found myself alone in Şırnak far away from my home, and family.
This was a transition period. I was about to go to Şirnak. A good friend of mine had given me T RT’s nostalgic
radio as a present. I put it in my suitcase and set off.
How could I know that it would be my dear friend!
As soon as settled in the dwelling house, I plugged in the radio. I used to listen to music or radio channels
on the computer and internet. But nothing can replace a real radio.
As time went by, I understood that in fact I didn’t want to listen to music. One wants a second voice or breath
in his/her house. I felt that I attached importance to the presence of a voice other than mine in the house. I
wanted to hear the voice of someone by listening to music more than the program itself. I understood that I
had found in the radio the human voice and a friend’s breath that I was looking for in the house. There was a
crowd of people and a group of friends on the radio. I felt myself in the midst of a festivity or conversation.
The house was like a big family. Those laughing, crying, being sad, congratulating, being congratulated, on the
way, at home, at work….
It was as if everyone was my guest in the dwelling house. Sometimes I felt myself like a landlord who made
haste to offer tea to his guests…
Fearing that our friendship and enchanting ambience would come to an end, I neither send text messages nor
called programs. Otherwise the distance between us would come into view. I had to experience our closeness
not as a legend but as truth.
I could not have imagined that the radio would have such an important place in my life. I plugged it to a socket
near the sofa, my writing table, bedside and kitchen. Whatever I was doing, it became a friend accompanying
me.
Once upon a time “Through the Night” would accompany me but nowadays life goes on with “All
Night Till Morning”…
Sometimes I want to listen to other T RT radio channels on the internet. I cannot
dare interrupt the journey that starts with “At This Hour” on T RT FM. Listening to
another station on the internet, even T RT, by turning off the radio makes me
feel as if I am betraying the radio.
I have personalized my radio. I cannot notice when I am writing the extent
to which the radio has become my friend.
I have found a cure for loneliness thanks to my friendship with the radio.
I am so glad that we have the radio
I am so glad that we have T RT

Âdem Seleş*Radio
The Voice In My House

FM
 1

02
.8

 •
 F

M
 9

1.
2

 •
 FM

 99.6 •
 FM 98.3 • F

M 92.3 • FM 104.7

 F

M
 8

8.
4

 •
 F

M
 1

03
.7

 •
 FM

 93.4 • F
M 105.6 • FM 106.8

FM
 8

8.
8

 •
 FM

 105.9 • FM 97.3

Âdem SELEŞ/ Şırnak University Press Counsellor / 10.11.2014 /Şırnak

46

İsmail Bingöl

March 18 marks a very important victory, the celebration day of “Çanakkale
Victory” for our nation. This is a day, on which the grandchildren of the martyrs
and veterans of this war try to comprehend the greatness of the battle with
tears in their eyes and indescribable feelings in their hearts. That is, anyone
who knows a few things about the issue will fail to truly understand and
absorb what really happened. Isn’t the poet expressing this feeling, this failure
deep in his heart? :

 	 ”Oh, martyr son of martyr, no not want a grave from me;

	 There awaits the Prophet to soothe you in his bosom.”

This vo ce
 s fromÇANAKKALE

RADYOvizyon

Therefore, the war in Çanakkale inspired countless
articles, poems and novels and left indelible,
unforgettable effects in the spirit and mind of
our nation. Efforts of brave men from all corners
of Anatolia in this life-or-death battle are beyond
appreciation. As the outcome of solidarity of
collective conscience and common spirit “Çanakkale
Victory”, should serve as the strongest slap on the
faces of those conspiring against our unity and
solidarity. This war that cost the blood of hundreds
of thousands of martyrs and parts of the bodies of
thousands of veterans has proven to the whole
world the honor, heroism and chivalry of our nation.
This is why we need to perceive the importance of
the Battle of Çanakkale very well. Especially in these
days...If our people can understand the greatness of
the Battle of Çanakkale, where our forefathers fought,
died or were wounded, they will not be players in
the scenarios written to demolish and divide our
country. Only then our people will understand the
value of unity and solidarity; and the hefty price of
living on these lands as free people.

I was at fifth grade in elementary school

Every March 18th, I recall a childhood memory from
years back: I was at fifth grade in elementary school.
At an age, when I didn’t even have the tiniest bit of
clue as to what was going on. My late class teacher
Mehmet Bayram, whom I loved a lot, sent me to
another teacher who was very old and served at
our school -I can’t recall his name- in early days of
March... Maybe because he knew about my interest
in reading and thought I would handle the task with
pleasure... Although I can’t recall his name, I can still
remember his thick, white hair, thin and weak body

with a hunch; his big cheekbones and deep eyes...
This beautiful person gave me the task of memorizing
Mehmet Akif Ersoy’s “Çanakkale Martyrs” poem. After
a while, I learned the poem by heart but I wasn’t
done yet. I didn’t know how to recite it eloquently.
The verses of the poem did not mean much to me
because... yes, I knew a little about Çanakkale and
what happened there but it just wasn’t enough. First
he gave me detailed information about the issue,
and then kindly trained me for a few days on how
to recite the poem. He didn’t even spark once when
I got confused about the verses. I always remember
this lovely person with respect, love and gratitude.

Maybe, “Çanakkale Martyrs”, the verses of which I
recited with pride and joy, was the first poem that
I read, understood and felt in my heart. I read it
countless times later on and the part I like the most
of this poem, which is the work of a great spirit, were
the last two lines.

What should I do, what should I do...

You know the late poet thinks to himself “what
should I do, what should I do” as to what to do to pay
his debt to the martyrs of Çanakkale and writes...

Saying, `this is your tombstone’... If I could place the
Kaaba on your head... And listening to the divine
inspiration of my soul... Write down your epitaph,...
Then, if I could take the vault of heaven... As if it was
a woolen cloak... And cover your bleeding tomb...
With all the planets.... If I could build with April
clouds... A dome over your tomb... And extend the
seven starred Pleiades from there;

You, enwrapped with your blood ‘neath... the
chandelier... While lying there,... If I could bring the
moon to your graveside... And make it attend on
you as your keeper... Until daybreak,... And then, if
I could fill your chandelier to the brim... With dawn;
If I could wrap your wound... In the evenings with
tulles of sunset... Even then I could not say... I have
done enough... To cherish your blessed memory. “

RADYOvizyon

48

The poet is trying to say that wherever he lays

their bodies to rest, whatever he does, nothing

would be enough to return the debt for their

accomplishments... he thinks and finally says

Prophet Mohammed would embrace them in his

bosom for their eternal rest... Those lines are where

my joy and excitement reach the climax.

So, how and where this epic poem “For the Martyrs

of Çanakkale”, which makes us visualize a grand

victory realistically, was written? Learning this

would help us look at both the poet and the piece

with a little more conscience and intellect. When

the Battle of Çanakkale began, Mehmet Akif Ersoy

was in Germany (Berlin) on an official duty. His body

was there but his heart was beating in Çanakkale.

Every morning, the first thing he did was to ask
about news from Çanakkale to our Military Attaché
Major Ömer Lütfi Bey. Day and night his mind was
preoccupied with Çanakkale in far away lands. He
was indeed, very concerned. His hand over his
heart and fear in his eyes he would ask everyday
“What news of Çanakkale?”

When his mission in Berlin finished and he came
back to İstanbul, the fight in Çanakkale was
still underway. But he, this man, who loved his
motherland more than his life, went to deserts of
Necid with a new mission. He went there to prevent
our Arab brothers, who were also Ottoman citizens,
from being deceived by the British.

On one of those days...He was again tired, sad and
downhearted. It was almost night time. The sun
had already set on the horizon but a telegram was
born into the heart of our Akif like a new sun. This
telegram carried the news of Mehmetçik’s victory
in Çanakkale. Akif could not believe the words he
read. He read the telegram again and again, kissed
it, smelled and hugged the little paper with joy.
And then, he walked out of the small station and
went under the nearby date trees. Under the light
of the moon, he cried and spoke. His travel-mates
watched him afar and did not disturb him in his
spiritual experience.

When he came back after a while, he had the “Epic
of Çanakkale” in his hands. He turned Mehmetçik’s
victory on the battlefield into a literary monument.

49

This poem is the still unmatched grand piece of a
poet, who saw Çanakkale through his heart. Even
if he had not written any other poems, his “For the
Martyrs of Çanakkale” alone would be enough to
make Mehmet Akif a great artist. Just like the Turkish
National Anthem which he dedicated to his people.

Just like Çanakkale, other pages of our history
with painful and victorious days have come to our
attention in recent years more than they did in the
past. Many novels and academic pieces have been
written on these topics; memoirs were published
and photography exhibitions were displayed.
Cartoons were produced for children to tell them
about our history and all of these efforts are still
underway. Of course, this is not enough and there
is a lot more to do.

Date: August 6, 1915

Reading the experiences of Mehmetçik, that great
hero who fell in the earth in Çanakkale, makes
one

,
s heart go sour, gives one goose bumps,

heats one
,
s body and makes one feel like crying...

No, not feel like crying... We say it because we feel
ashamed to say that we cry in tears... Who on earth
born and raised in these lands can read about
-without at least two tear droplets in their eye-
the experiences of these brave, young, weak and
handsome men fighting for the motherland felt
when they hit the ground? For those who can read

indifferently, we
,
ve got nothing to say but «well

done!». Here is one of those heartbreaking stories:

“Date: August 6, 1915. A devastating massacre
in Kanlı Sırt. As the 47th regiment receded, Sarı
İbrahimoğlu Borazan Mehmet of Antalya was
heavily wounded and remained in enemy territory.
His friends thought he was dead. When he got
hold of himself in the serenity of the night, and
realized the gravity of the situation. Thinking “If I’m
going to die, I should die next to my brothers”, he
began to crawl towards the trench less than 200
steps away. Unfortunately, the deep wound in his
leg exhausted him and he fainted due to the loss
of blood every few minutes. Not knowing how
many times he fainted and woke up, he just kept
on crawling inch by inch. When he woke up, he
had the sun, bullets and cannon fire above his
head. He spent the whole day in the middle of the
trenches and an exchange of fire like a dead body
until night time. When dark settled, he continued
crawling. In the third quarter of the night, he came
close to the trench and tried to yell out for help. His
voice was heard in the Turkish trench like a deep
moaning.

The squad woke up with this moaning and the
commander tasked two soldiers with locating
the source of the voice, and right at this time the
moaning turned into a strong roar saying:

– Behold my brothers, enemy approaching with
bombs!

Everyone rushed back to their positions and fired
the signal flares. With light, they instantly realized
that the enemy was about to quench the Turkish
fronts. Everyone grabbed their weapons and
fought. At sunrise, the enemy retreated with heavy
casualties and the two soldiers that went to look for
the moaning voice came back with the martyred
body of Borazan Mehmet, with 3 bullets on his
head. Wounded Mehmet lived for two more days

to accomplish his final task of saving his division.”

RADYOvizyon

50

“... at least don’t touch your lover’s napkin!”

On that day, Mehmetçik added another
unprecedented epic to many others he had
previously written. Could it really be possible not to
cry in tears over reading and visualizing this scene
of sun setting to make the earth a motherland?

“When a soldier reaches out to the napkin in his
pocket, given to him by his lover, to clean the
blood off of his wounded commander’s face in
Çanakkale, the commander says with indifference
to his wounds:

 - This nation gave us whatever we asked them to
give, at least don’t touch your lover’s napkin!”

 Oh, my! Oh, my! What a great kindness! What a
great example of self-sacrifice!

This is Çanakkale...The sons and grandsons of
those, whose roots were buried deep in this soil,
must feel a fire in their hearts, must hear a voice in
their ears and must be shaken in their brains even
when they utter this word. It shouldn’t be so easy
and comfortable to let this word out of one’s lips...

When that name is spoken, the heroism of
martyr Ahmet, Ali, veteran Hüseyin and countless
others should come to mind. The greatness and
extraordinary nature of their battle stories should
turn people’s bodies into a rose garden and give
them goose bumps.

In March 2012, while reading poems and articles
about Çanakkale, a poem emerged on paper
with the fertility and inspiration of that moment...
Wishing for blessings of late Mehmet Akif Ersoy,
who made huge favors to ancient peoples of
Anatolian geography with his writings and actions,
I wrote a poem and dedicated it to our martyrs.
I want to end my words with this poem I named
“This voice is from Çanakkale”:

They

were a beam of light drilling through a thousand nights;

glided into heaven through enemy rifles,

Çanakkale means death without pain

it means reaching out to heavens for the love of this land

Çanakkale is where birth comes out of death

Çanakkale is where a martyr watches the world

All fronts speak out from here at once,

Çanakkale is a whole, Çanakkale is a body,

Time here is the same though centuries go by

The voice of souls is the source of consolation,

Hearts beat together with their grandeur

Mehmets withered young with their claver

Soldier awaits the land in the shadow of this voice,

Each voice depends on this voice... and this voice is
ALLAHUAKBAR...

This voice is from Çanakkale

RADYOvizyon

51

Don’t judge those tents by their black color from
afar.. There is color and harmony in them.. Yörüks’
tents are their mansions, pavilions and palaces.
Yörüks who wake up when the sun’s rays strike the
mountains each morning and pass through tiny
holes in their tents, experience all kinds of beauty
life offers and different shades of the seven colors
of nature as immense happiness

in their tents. Their

tents offer those who have taken shelter in them as
their homes the most natural elixir of life.

Many things in the tent don’t have a certain place.
They are placed wherever is appropriate. However,
the radio has a fixed place that is very special. It’s
called “The Place of the Radio”… No other thing is
placed there. Its place is special, on the central mast,
at a height children can’t reach. The central mast is of
utmost importance. It keeps the tent standing and in
a sense, gives it life. Mostly it is erected by sacrificing
animals and reciting prayers. When it collapses the
tent collapses too. It is in the center of the tent. It

dominates the whole tent. Therefore, the place of the

radio on this mast has not been selected carelessly.

For instance, it is the most suitable place from where

sound reaches all parts of the tent equally and it is at

a height children can’t reach.

Everyone pays attention to the voice on the radio

after they are asked to “keep quiet.” Because we can

talk a few minutes later but once we miss the speech

on the radio we won’t have a chance to listen to it

again. In this sense, radio functions like a news source

and public education. In the past, there used to be

a cupboard in every tent. It was used as a first-aid

cupboard and medicines as well as radio batteries

to be changed when they went dead were kept

in it. So, radio was like a medicine. A medicine that

cured illiteracy… Radio has been a lodestar for many

people who once lived in Yörük tents and then went

to school and undertook important positions in the

civil service.

A PLACE for the			
 RADIO in the TENT
 Radio is not only a mass medium for Yörüks living in groups

on the slopes of the Taurus Mountains. They rely on radio and
hold it in high regard.

Lütfi Kılınç

RADYOvizyon

52

Since the 1960s, the
years when Turkish labor
migration to Europe began,
Voice of Turkey Radio has
served as a bridge between
all Turkish expats and the
motherland. Maybe, it has
been the second institution
after Labor Ministry that
witnessed the labor
migration from up close.

WE
are PERMANENT RESIDENTS HERE!are PERMANENT RESIDENTS HERE!

Pr
od

uc
er

 N
ur

et
tin

 T
ur

an
 v

e
an

no
un

ce
r B

ur
cu

 A
yd

em
ir

RADYOvizyon

53

“We Are Permanent Residents Here” is actually

one of the many programs created previously by

the Voice of Turkey on various problems of Turkish

expats living outside the country.

Producer of the program is Nurettin Turan, whose

one of the very first programs in his early years

at TRT VOT was “Labor Quest” (İş Peşinde), which

focused on Turkish workers outside Turkey. Turan

is a producer, who witnessed the situation of

Turkish workers in those years and the society they

created.

The picture in the early ‘90s

Turkish workers and their families, who formed

long queues in their cars at Kapıkule Border Gate,

mentioned various troubles to the microphones

held by reporters. From homesickness to cultural

differences, from the cuisine to xenophobia they

talked about many problems. One of them was

of the kind to keep Nurettin Turan’s mind busy for

years. A worker about 60 years-old, who came to

Turkey on holiday from Germany, said “I fell behind

the people living in my village in Trabzon.” Now,

why would someone living in Germany, one of the

most developed countries of Europe and western

world would feel inferior?

In fact, this sentence represented –as proven

in later studies- the situation of about 4 million

strong crowd spread across Europe, particularly

in Germany, Belgium and Holland. They felt as

a separate group within the local society. The

institutions of these countries considered them as a

crowd of people, who eventually had to go back to

where they came from, rather than an inseparable

part of their society. They were disregarded in

the making of policies on education, citizenship,

democratic rights, and political participation.

Where did the name of the program come
from?
Ahead of “We Are Permanent Residents Here!” (Biz
Burada Kalıcıyız) Producer Nurettin Turan along
with Levent Erçin and Yasemin Öcek dwelled upon
similar issues for 5 years at different times with
their long running program “World’s View” (Dünya
Hali). An expression used by German Federal
Assembly MP Memet Kılıç on air, when he was
a guest of the program inspired the name of the

following program. In his evaluation of the Turkish
society in Germany, Memet Kılıç said “Now, “we are
permanent residents here”. Germany and Turkey
should read the situation as it is.”

As the program “We Are Permanent Residents Here”
was launched, a statement was posted on the blog
(bizburada.blogspot.com) page of the program.

Mini Box : Some came later; some were born there;
they grew up there; now they want to be equal
citizens and they say: “We Are Permanent Residents
Here!”

MiniBox: The program takes up with experts and
related people the democratic rights, political
participation, citizenship, adaptation, racism,
education and future planning efforts for Turkish
immigrants in Europe, who upgraded from guests
to locals.

RADYOvizyon

They say;

For not being the other, but permanent, equal and
participatory citizenship..

We are permanent residents here…

Not quiet, but with right to speak… Not desperate,
but to be citizens who seek their rights…

In fact, these words explain everything. Turkish
immigrants in EU member countries, particularly
in Germany, left behind “guest worker” status long
years ago, and they dropped immigrant status in
1980s, and they became permanent elements of
their respective countries with those born in there,
or with others, who joined them through marriage.
Turkey turned into their “motherland” and the
countries they live in became their “homeland”.

Yet, they could not see any signs about being
considered equal citizens of the countries they
considered their homeland. Germany only
accepted itself as an immigration country as late
as 2005. Now, stop for a minute and think. What
happens if someone enters into a country for
whatever reason and spends there more than 50
years? What would happen if that same person had
gone to Canada or the USA instead of Germany or
the Netherlands in 1960s?

What distinguishes the Turkish society in Germany,
the Netherlands, Belgium, France, Sweden and
other European countries from those living in the
USA, Australia and Canada which call themselves
“country of immigrants” is that those in Europe are
expected to go back to where they came from…

This is why “We Are Permanent Residents Here” is
being broadcast. Although they can come back to
their motherland, they have become permanent
residents in those countries…

The countries they live in are also responsible for
their future. So, they should be admitted as lasting
and real citizens immediately and necessary
regulations should be introduced to offer their
deserved rights for an honorable life…

54

In this program issues
like democratic rights,
political participation,

citizenship,
harmonization, racism,

education and quest
for the future for

Turks in Europe who
became residents in

2014 are taken up
by experts and the

relevant parties.

Deputy Head of TRT External Services Department Zekeriya Aydın (first on the left) during a visit to the studio.

RADYOvizyon

55

50 YEARS’ PROGRAM

Kurtuluş Özyazıcı

When it comes to the age of TRT, radio broadcasters add another 37
years to 50 years. Having received its current name in 1964, pre-history of
the organization, that is the 37 years between 1927 first radio broadcast
and 1964, has witnessed countless way markers in the history of Turkey.

Adoption of the Latin alphabet, Atatürk’s demise, World War II years,
multi-party system, May 27 coup and more... All of these events hold a
special place in the history of the Republic of Turkey and radio narrated

these events to listeners under the conditions of those days... First to
citizens in Ankara and İstanbul, and later to all corners of Anatolia...

TRT Ankara radio is en route to Anatolia…

Jülide Gülizar and the broadcast team

RADYOvizyon

 First broadcasts were mainly focused on news.

Speeches of the politicians of the time were

frequently broadcast on radio. Politicians gave

their first messages on radio. Especially after coup

periods, the number of declarations announced

on radio increased and the country was invited to

unity and solidarity. Even small details like banning

pedestrians from walking off the pavements were

announced on the radio. Not only Turkey but also

global politics were on the radio. Everyone with

a radio set in Turkey listened to Hitler’s speech in

early days of the war, just like Fidel Castro’s long

and famous speech at the United Nations...

“Turkey radios present”

Entertainment programs, which greeted the
audience with the phrase “Turkey radios

present” because TRT name was not
around yet, gave the microphones
to artists of the time. Future stars

like Zeki Müren, Ajda Pekkan, Barış
Manço reached massive crowds for
the first time with these programs.
From the late 1950s to 1990s music
programs hosted many stars... Ayten

Alpman, Berkant, Öztürk Serengil, Erkin
Koray, Nilüfer, Sezen Aksu and many

others. Some as young men, some with
their teenage voices and in a little bashful

posture...

While it was just music, entertainment and
news radio broadcasts until 1964, when TRT was
officially founded, after that year the organization
began to serve more like a public media service.
Number of panels increased, academicians and
scientists were invited to programs. Skits between
entertainment programs were replaced by
dramas. Radio added an intellectual identity to its
roles as entertainment and news source. Turkey’s
prominent writers took their place in programs as
guests alongside musicians and politicians. Some
of them produced programs, some of them were
guests, and some of their works were acted on the
radio. Refik Ahmet Sevengil paid visits to famous
people’s homes and exchanged memories with
them in his program “Famous People I Know.” Ümit
Kaftancıoğlu interviewed the poets of Anatolia in
his program “From Four Corners of the Country.”
Those were the years when radio production
started...

While producers invited famous people to the
studio to chat, they also walked out of the building
with their recording devices and microphones.
Now, it was time to let people listen to their own
voice on the radio. One of the former Director
Generals of TRT, Kerim Aydın Erdem, who passed
away in 2004 created an extraordinary program
that started with the phrase “Our most important
wealth is our mind.” The program narrates a visit to
Bakırköy Psychiatric Hospital. The program titled
“Let’s Think Together” had interviews with patients
and doctors at this hospital.

Th
e

ph
ot

og
ra

ph
s

ar
e

fro
m

 S
ib

el
 a

nd
 C

ey
hu

n
Er

gü
ve

n’
s

Pe
rs

on
al

 A
rc

hi
ve

June 1, 1967. Jülide Gülizar during a broadcast with her voice recorder

RADYOvizyon

57

“These ‘other’ people lived amongst us until
yesterday and we heard their voices...”

Kerim Aydın Erdem makes an effective introduction
to his program and holds the microphone to
“others”.

“Why did you come here?”

-Following a spy.

-Where are these spies? Here?

-Sure. They are all over the country. I came here
to find the spies around İstanbul. While I looked
for them, I wanted to check the ones in hospital. I
came here to see that it was full of spies. We cleared
them but they keep coming.

-Are they still coming?

-Yes, they do. And there is no one else but me to
handle them.”

First heart transplant on radio

It was the year 1968. The first heart transplant was
performed in Turkey. One of the unforgettable
presenters of TRT, Jülide Gülizar narrated this
incident in full detail like a football match:

“Dear listeners, we are now in the operating theater
of Ankara Higher Expertise Hospital. Like all other
staff members, we are also wearing the green
operation shirt, hat, rubbers, and masks. There is an
extraordinary excitement among doctors, nurses
and other officials... The time is 14:45. Patient Maviş
Karagöz is lying on the operating table in the
middle...”

Creating new worlds

Radio is the witness of life. In all its details... It not only
witnesses but also creates new worlds. Cliffhanger
episodes, Radio theater plays, Children’s Gardens
are only one section of these new worlds.

Some programs offer imagination of the future, be
it right or wrong...Maybe totally right at the time,
but quite wrong from today’s angle:

“Attention, attention! I’m addressing automobile
drivers out there. There have been 20 traffic
accidents in the last 6 months. 12 citizens lost their
lives in these accidents. Young people! Drop this
curiosity on driving old cars! You see the things you
cause. Old cars will be confiscated to secure the lives
of innocent citizens...”

And the program continues:

“These are terrifying figures in 2000 when every
family owns a car. 20 accidents in a country within
6 months and 12 dead bodies... Truly, there is no
cause for so many accidents in 2000 because every
automobile has an electronic eye and radar... And
then automatic brakes. Accidents, skidding off
roads, and plunging from cliffs are impossible in
these cars...”

The name of the program is “Year 2000”. A
program that imagines Turkey 40-50 years later.
Unfortunately, life does not always turn out as
imagined in our minds.

50 years’ programs look at the past from today and
lay out the distance we have covered. These old
programs we usually listen to with a smile on our
faces are nice documents to better understand the
world and Turkey. One just wonders, what kind of
expression will listeners have on their faces 50 years
from now as they listen to today’s programs?

Before TRT was
given its name,
entertainment

programs opened
their microphones to
artists of the period

with the opening
phrase “Turkey
radios present.”

M
ah

m
ut

 T
al

i Ö
ng

ör
en

 d
ur

in
g

a
br

oa
dc

as
t

We thank Sibel and Ceyhun Ergüven for the photographs.

RADYOvizyon

58

Articles in the column “Through
the Producer’s Eyes” are original

radio texts. The program is
created based on these texts
given to the presenter and the

technician.

Through the Producer’s
Eyes

Gül Avcı Bıçakçı

Dedicated to those who have contributed to 100 years of Turkish cinema

The Movie Starts
 It was the time when the

Voiced Learning Calendar was used...
It was the time of the movie Bitter Love...

It was the time of the movie
Young Lady and joy she took in her mischievous acts...

These were the most popular movies...
Or a fairy tale of a black and white movie...

We are watching our own story on the screen...
With the sound of the gong...

 A 45 minute break from life until the
10 minute intermission...

 And the MOVIE STARTS

59

JINGLE

When the director of Forestry department Kâmil Fikri
answered the phone that afternoon, he found himself
talking to the director of Lüks Cinema Ahmet Faik. The
director invited Kâmil Fikri and his family to the cinema
that evening. A new movie was on and the director was
inviting notable people in the city according to tradition.
It was the late 60s.

After hanging up, Kâmil Fikri lit a cigarette in high spirits. In
the flame of the lighter he saw what he would go through
that evening. The boy who worked in the kiosque and
tried to serve customers streaming with sweat, the dimly
lit cinema hall that they watched from above, children that
his wife thought were noisy.. His wife? He had to inform
her. But how? They didn’t still have a phone connection
to their house and it looked as if they would not have it
for some time. “Who cares?” he said. Saliha was used to
his impositions. When it came to going to the cinema
she would get dressed in five minutes, make her hair, put
on her lipstick and even succeed in smelling good. She
managed to get her five children ready and Kâmil Fikri
admired her for this. However, Ömer, the youngest child
in the family would go back home just when he was in
front of the building because his mother had once again
forgotten his handkerchiefs. Not a single handkerchief
but handkerchiefs because one handkerchief was not
enough. The soft ones would wipe away her tears and
the hard ones would clean the children’s hands. But these
handkerchiefs were always forgotten! Neslihan who was

the eldest and most beautiful among the children, would
warn her mother laughing at the door of the building:
“Mom you’ve taken what you’re supposed to take but have
you forgotten what you’re supposed to forget?” When the
children giggled, Saliha’s screams echoed in the building
called Akasya. The youngest one would rush to their flat
on the second floor and go into the house straight to his
mother’s bedroom. The handkerchiefs were kept in the
bottom drawer of a chest of drawers. They were ironed and
smelled sweetly… That drawer smelled like his mom.. This
was the part that he liked best when going to the cinema.
Because opening these drawers was forbidden at other
times. But he loved these drawers that smelled of ironed
clothes and his mom. When he was young, they had found
him sleeping curled up in one of these drawers. He didn’t
know why he had done this. “Just a child” adults had said.
Only, Neslihan, the eldest and the most beautiful child
had understood. When she was at home, she hugged her
brother and put him to sleep with his head in her bosom.

The little boy did not curl up in drawers any more.

JINGLE
When Kâmil Fikri arrived at the cinema with his cheerful

family, a movie poster caught his eye. “My Prostitute

Love…” He felt a bit uneasy. Was it a movie they could

watch as a family?.. But then Ahmet Faik would not have

invited them. He was relieved when he saw the cast.

Türkan Şoray and İzzet Günay; anyway they would not act

in a movie that could not be watched by a family. They

went in..The usher took them to the box.. Ahmet Faik

By Courtesy of Âgâh Özgüç

RADYOvizyon

60

was not around. As his family sat in the box, he greeted
people in other boxes. Neslihan, the eldest and most
beautiful among the children, looked around attentively.
It was as if she was looking for someone. Before she
could find him, the sound of the gong was heard and the
lights were turned off. When Neslihan looked towards
the screen, a thin and tall shadow sneaked into the hall
and sat in the seat in front of Kâmil Fikri’s box. Her heart
thumped with excitement. The owner of the newly
opened pharmacy at the corner of the street, “Mr. Ezza” as
other show owners called him had arrived. Ayhan or Mr.
Ezza started watching the credits unaware of the heart
that thumped with excitement. The names of Lütfi Akad
and Safa Önal on the screen reminded him of İstanbul. He
was watching another movie. He had met the world of
stars thanks to his class mate Necmi at the faculty. Scenes
on the screen were familiar to him. He was there when
Safa Önal created Sabiha and Halil played their roles.

JINGLE
Ayhan who was a student at the faculty of pharmacy, had
gone to a movie set for the first time with his friend Necmi
who was a gaffer in Yeşilçam, a metonym for the Turkish
film industry.. He had met stars and directors and learned
the gaffer’s joy by looking at Necmi. When Necmi suddenly
went to his hometown because his mother was taken ill,
he worked as a gaffer on Lütfi Hoca’s new movie. So much
the better! How many people could have the chance to
lighten those misty eyes… Student! That’s what they called
him on the set. The movie was being shot. Safa Önal’s script
was about a love affair between Sabiha who worked in a
night club and Halil a conservative greengrocer who was
a stranger to her world. At first Ayhan was displeased with
the script but when the movie was shot he was impressed.
Hoca avoided ordinary dialogue and familiar scenes and
told about love. Halil’s passionate and Sabiha’s honorable
love. How hard they tried for the scene in which Halil and at
the same time the audience first saw Sabiha, that is Türkan
Şoray.

Halil was going to meet Sabiha at the nightclub. Lütfi Akad
wanted to show Sabiha to the audience through the eyes
of Halil. They had a hot scene when Türkan Şoray was
standing by fixing the camera down. Then Hoca took out
the soundtrack and other sounds during montage and
silence dominated this scene. This was more influential
than many sounds and dialogue. Halil’s astonishment
and excitement… When the scene was shot, a worker on
the set said: “Well done Mr. İzzet. One can be tongue-tied
before Türkan Şoray only in this way.”

JINGLE
Mr. Ezza awakened from his thoughts with fluorescent
lights lit for the ten minute intermission. He was confused.
It had taken them a long time to shoot the movie. How
quickly had the first part ended. He straightened himself
up slightly. He did not notice the daughter of the director
of Forestry department who passed by. Neslihan was
holding his brother’s hand and going to the loo hoping
that she was being watched. However, the young man
whose attention she hoped to attract was thinking about
something else. He overheard the voice of a boy selling
things on a tray that looked bigger than his thin body.
“Chocolate ice cream!” The boy’s voice was harsh. He was
growing up.

For a moment he felt pity on himself. It had been so
difficult to come back to his family home after İstanbul’s
bright lights. He had spent some time with his newly
opened pharmacy. Then his business started running
smoothly. He returned to İstanbul with every new movie.

When Kâmil Fikri arrived
at the cinema with his

cheerful family, a movie
poster caught his eye.
“My Prostitute Love…”

He felt a bit uneasy. Was
it a movie they could

watch as a family?.. But
then Ahmet Faik would
not have invited them.
He was relieved when

he saw the cast. Türkan
Şoray and İzzet Günay;
anyway they would not

act in a movie that could
not be watched by a

family.

RADYOvizyon

61

Ayhan went back to that magic day in İstanbul when the
second half of the movie started with the sound of the
gong. “ My Prostitute Love” was being shot. They had shot
some scenes in the street of Casablanca night club in
Tepebaşı. There was a long wall in the street. Something
attracted Lütfi Hoca on that wall. He held the view
that the wall symbolized Sabiha and Halil’s not getting
together and a scene had to be shot in front of that wall.
A quarrel scene but there was no such scene in the script.
Naturally, this was not going to stop Lütfi Akad.

On that day, they had finished shooting the scenes in
Beşiktaş and were having lunch at a grilled meatball
restaurant. Lütfi Hoca had called Safa Önal, the scriptwriter.
He told him about the wall and asked him to write the
scene he wanted. “Right now! A quarrel but not much
dialogue...” Safa Önal who was shocked got into a taxi.
The rest of the team headed for Tepebaşı by car. Safa Önal
was writing the scene in the taxi. By the time he arrived in
Tepebaşı he had finished writing it. Now that scene was
on the screen. The two lovers were walking along the
wall. Ayhan felt the pain on Türkan Şoray’s face deep in
his heart. “Hold back your tears. It is over. This is life. You
are a prisoner of this small city and your dreams…After
this it is darkness, just like this cinema…”

JINGLE

When it read The End on the screen, Mrs. Saliha was
wiping her tears away with her soft handkerchief.
Neslihan was doing the same thing. Kâmil Fikri was
on the one hand laughing up his sleeve at them and
on the other hand was caressing the head of his son
who was sleeping on his lap. The audience was slowly
going towards the exit. When Kâmil Fikri and his family
left the box they came face to face with Mr. Ezza. More
precisely, Ayhan and Neslihan came face to face. Ayhan
was surprised. It was as if eyes that he had just seen on
the screen had come to life… Misty and warm eyes that
embraced one… There was something else too that
surprised him. Fluorescent lights in the cinema hall…
“When have they changed? They shone unpleasantly
during the ten minute intermission…” What reflected in
Neslihan’s eyes was the evening sun that spread yellow
and orange lights that he loved and made her cheeks go
red.

It was the time when a page
fell out of the

Voiced Learning Calendar...
It was already The End on the

screen...
A dim hall in a crowded

cinema...
Eyes avoiding one another

have reddened...
Annoyance of going back to

life from a fairy tale...
In the real streets of life...
Until the next fairy tale...

That old and familiar...
And the MOVIE STARTS

We thank Âgâh Özgüç for sharing with us his photographs of
the movie “My Prostitute Love.”

RADYOvizyon

62

One of our listeners with disabilities who lived

in a nursing home and called the program “This

Song is For Me” almost every day, has sent us his

old tapes that are very valuable to him of songs by

Turkish Folk Music singers when our magazine was

edited saying: “They should be preserved by the

Voice of Turkey. You will take care of them best and

there is no one that I can leave them with here.”

Our listener’s confidence in us has made us very

happy.

“Goodbye”

One day, friends of a regular listener who works

abroad informed us that he was taken ill. He could

not talk and would undergo treatment in Turkey.

After some time his wife called our program and

said: “My husband’s relatives will take him to his

hometown and before leaving he tried to tell me

to call the program “This Song is For Me” as he was

going to say “Goodbye” and gave him the phone.

He could hardly speak and I understood that he

was trying to say “Goodbye.” I wished him good

health and told him to call us once again when he

got well. We were moved as he had not forgotten

us and called us as if we were his relatives. After

some time he called our program again after

getting better slightly.

The program “This Song is for Me” the production of which I have
undertaken since 2009, is a music program broadcast live on TRT Voice of

Turkey on weekdays from 11.00 to 13.00 hr Turkish time.

Our listeners call us during the program and tell us about who the song
to be played will go to. We have experienced and continue to experience
many feelings and bittersweet memories with them. I think that sharing

some of these, remembering and respecting what has been experienced is
significant… Let’s see what we have “in this garden called the past”…

Esra Karaküçük

RADYOvizyon

63

“I am in intensive care”

Another memory filled with emotion was one

of our listeners calling us at air time and saying:

“Mrs. Esra, I was operated on yesterday and I was

in intensive care. Today they transferred me to

my room and I immediately asked my children to

bring my radio and call you.”

“ I couldn’t call you because…”

An old listener used to call us often and asked us

to play an unmetered folk song for him. Then we

didn’t hear of him for about a year. One day he

called our live program “This Song is For me” and

said: “Mrs. Esra I decided to commit suicide due to

psychological problems. When I was just about to

end my life, my son swam before my eyes and I

heard your voice. If I died I would not be able to see

my son again and would not be able to listen to

your program or call you. I did not commit suicide.

I underwent treatment in hospital and I am fine

now. This is the reason why I have not called you

for a long time.”

Voice of Turkey Radio ranking second on a list of

one’s loved ones after a child who is a person’s most

valuable asset and this radio having played such a

role in a decision that could claim someone’s life,

made us experience both happiness and many

other feelings.

“Radio hosts will take care of you”

We have many stories about people living abroad.

One of them is as follows: A listener’s son who lived

out of Ankara with his mother had to come to

Ankara by himself for one day and carry out some

procedures related to university entrance exam. His

father told his son who would go to another city

without his parents for the first time, to call us and

that we would take care of him. He called us and we

told him that we could help him. When he came to

Ankara we took him where he wanted to go and

then saw him off. Our listeners’ belief in our sincerity

and confidence in us without meeting us face to

face but by just calling us increases our belief in the

fact that we are doing the right thing.

“Happy birthday son”

Inmates in prisons abroad call our program” This

Song is For Me” whenever they have the chance.

Families abroad and in the country ask us to play

a folk song for their loved ones. A prisoner’s family

celebrates their son’s birthday through our program

every year. We also have a listener who informed us

that he had been released from prison abroad and

had returned home.

“Just wanted to ask how you are”

Our listeners who have said many times that when

they call the Voice of Turkey radio they feel as if the

presenter who takes the call is a family member,

have shown this with their behavior a few times.

For instance, one of our listeners whose son was

going to get married abroad, sent us an invitation.

A woman listener called us and said: “This morning

I called my relatives in Turkey but no one picked

up the phone. I then called “This Song is For Me”

program and asked them to play a song for me and

at the same time asked them how they were.” We

are proud of creating a feeling of closeness with a

person whom you have never seen and lives in a far

away country.

“Mrs. Esra, I had a grandchild”

Although our memories are about our listeners

who live abroad, we also have listeners who follow

our program in the country. One of these listeners

who generally ask us to play a song for their wives,

children, grandchildren and friends, called and said

excitedly: “Mr. Esra I just came from hospital and I

am giving the good news that I have a grandchild.”

“Make the most of what you have”

You have many memories after a five day weekly live

broadcast… These memories are so valuable and

beautiful… They are the most meaningful treasures

that sometimes sadden us and sometimes please

us and keep our hearts warm. These memories

that we have tried to collect based on many stories,

make us feel closer to our relatives who live far away

and give us extreme pleasure..

64

First came sound.

Sound was the only thing heard in the darkness of
the womb. The mother’s heartbeat; then strange
sounds of the world that seeped into the soul of the
fetus…

A new life, sound was the first thing that he heard.

The sound of seed coats cracking in the heart of the
soil unaware of daylight; then came light, colors and
flowers.

Wasn’t that sound blown into the heart in that dark
cave! “Read in the name of God who has created
everything”!

Sound has no weight or smell. However, it seeps
into our heart in a strange way. We were born into
sound, perhaps this is the reason. Our first sleep
found consolation in melodies of the world, perhaps
this is the reason. Bird calls, the sound of water, the
sound of the wind, the voice of man; all the sounds
of the world became our swaddle, perhaps this is the
reason.

We are climbing a winding path to the summit of
the mountain in the moonlight…There are sounds
in my mind.

The first sound in my memory is that beautiful folk
song: Au clair de la lune… In the moonlight.

Why did Martinville who succeeded in capturing
sound for the first time choose this song as the first
sound he was going to record? Was there moonlight
that night or was it only a song that he kept on
singing in his childhood? Who knows? 55 years have
passed since that day. We are after a magic sound.

What a coincidence, in the moonlight! We are
making our way through dark and eerie forests to
listen to one of the most beautiful sounds in Anatolia
and keep it in our hearts. Efes, folk dancers, danced
Zeybek folk dance in these mountains without
awakening the night. The night would not awaken
when the dance was accompanied by the whistle of
pine trees. Therefore it was also called secret whistle.
When played in this forest it was not heard in the

other one. These forests kept secrets. The old and
wise shepherd is talking quietly holding the secret
whistle made of pine tree branch… He is gazing at
the fire amid stones. We are like children listening to
a fairy tale; it is as if shadows of other worlds fall on
us as he talks.

I am looking astonishingly at this medium height
and thin old shepherd. The people of this place are
weird like its mountains. Their stateliness does not
stem from their posture… Their stateliness stems
from their deep look, determined look, patience and
obstinacy in their decisions…

We lit a fire. A big and dry branch caught fire quickly.
We were absorbed in the first lullaby of mankind…
We watched burning branches… All of a sudden the
fire glowed; sparks rose and joined the darkness.

I raised my head; I was confused whether it was a
flame or meteor shower. Just then the old shepherd
blew the secret whistle… He blew and blew… He
blew and blew…

How can we make you hear this sound, our dear
listener? This sound that makes one feel relaxed, is
uninquisitive of what has taken place, keeps secrets,
embraces and seeps into our hearts …

We left the place, holding the hands of the old wise
shepherd and Efes of mountains. We used to dance
Zeybek folk dance joyfully by stamping our feet
on the ground; by turning around the fire and one
another.

Let the night wake up and let the stars hear our voice
that echoes across mountains. But the night should
not forget our gratitude to life and keep this great
joy in its heart. You should ask about this sound too,
our dear listener! These are tunes and melodies that
I have written for you from pine forests. Look, I have
wound sounds around words; and turned words into
sounds. Remember these sounds if you happen to
pass by these mountains… Find that old shepherd…
Ask him about the tale of these mountains and listen
to the shepherd’s song…

Special thanks to Özcan Yüksek for giving inspiration for this page.

Şi
rin

 S
üm

er

Turkish Classical Music

T here is no doubt that we will continue to introduce albums with classical pieces as
well as albums with current pieces. Many of the albums we promised in previous

editions can be purchased through www.trtmarket.net and from TRT Market stores.

We hope that you will enjoy this album that we created with the idea that it would be
a major contribution to our cultural and artistic lives. For the production of this CD, we
performed the historical pieces that we found in the process of our recent endeavor to
digitize TRT music archive on paper.

In this edition we want to introduce our production titled
“Spiritual Footprints of the Past”.

Turkish Folk Music

P repared in collaboration of TRT and Kalan Music, the Aşık VEYSEL Project was created
with the recordings from TRT archives and a selection of pieces from Aşık Veysel

gramophone records. Voice restoration was handled by Kalan Music. You can purchase
the album through www.trtmarket.net and TRT Market stores.

In the first one of the albums prepared in two discs Aşık Veysel performs his own works.
In the second album, Aşık Veysel performs the pieces of masters that lived before him.

By definition, radio should keep dreams vivid,
encourage them and protect human qualities in
terms of past and future perception. Perhaps that
is the reason why radio is a friend and that is why
one thinks that something is missing without radio.

Şenol Göka
TRT Director General

R
A
D
I

O

1

