
DESIGN CHRONOLOGY TURKEY

COMMUNICATION
AND ADVERTISING

This text is prepared for the

3rd Istanbul Design Biennial
ARE WE HUMAN?
The Design of the Species
2 seconds, 2 days, 2 years, 200 years, 200,000 years

by Gökhan Akçura and Pelin Derviş

with contributions by Barış Gün

translated by Liz Erçevik Amado, Selin Irazca Geray and Gülce Maşrabacı
editorial support by Ceren Şenel, Erim Şerifoğlu
graphic design by Selin Pervan

19th CENTURY

ALAMET-İ FARİKA (TRADEMARK)
Let us look at the market places. The manufacturer wants to
distinguish his goods; the tradesman wants to distinguish
his shop. His medium is the sign. He wants to give the
consumer a message. He is trying to call out “Recognize me”.
He is hanging either a model of his product, a duplicate of
the tool he is working with in front of his store, or its sign,
one that is different, interesting. The tailor hangs a pair of
scissors and he becomes known as “the one who is good with
scissors”. The shoemaker seats a boot above his door. Rest
assured, back in the day, the Grand Bazaar is teeming with
shops decked with lanterns and ships. In a largely illiterate
society, visual messages are surely of great significance. In
the Ottoman town as well, the vendor appeals to the eye. He
puts up his sign so that those recounting it can put it into
words and describe it. In addition to shops, products also
bear signs; so that the customer can ask for it more easily. So
that he or she can say “the lion-printed cloth”; flannel with
the wrestler; the rolling paper with the rooster; the soap with
the rose picture…

The “alamet-i farika” (trademark) designates the goods.
In the early years of the Republic, Yunus (dolphin) and
Kurt (wolf) cements wage a war of adverts. The housewife
most definitely uses the Altınbaş indigo dye. Spices enter
packaging, and take on the name Çapamarka. Surely, these
are not emblems, but nevertheless signs that duly perform
their duty… Signs designate the form of memory. We are in
the era of brands, stamps, coat of arms, signs.

1831 THE FIRST OFFICIAL GAZETTE OF THE
OTTOMAN STATE TAKVİM-İ VEKAYİ (CALENDAR OF
EVENTS) IS OUT

1831 THE FIRST LITHOGRAPHIC PRINTING HOUSE

The method of printing from a stone surface (lithography)
is invented by coincidence by Alois Senefelder in 1796, and
becomes widely used as of 1814. In the Ottoman Empire,
lithography is used for the first time in 1831 under the
patronage of Mehmet Hüsrev Pasha. This technique basically
entails writing on the stone with oily ink, which after being
treated with acid and water produces a surface covered
with raised letters, and applying ink to print this surface.
The first lithographic printing house in Istanbul is founded
by two Frenchmen named Henry Caillol and Jacques Caillol.
Appointed consul to Romania, Jacques Caillol comes to
Istanbul in 1831 via Marseille together with his relative Henry
Caillol. These two artisan foreigners are fascinated with the

perfection of the manuscripts they see in Istanbul. Henry
Caillol, who grows an interest in and learns about lithography
in France, figures that putting this technique into practice in
Istanbul will be a very lucrative business and talks Jacques
Caillol out of going to Romania. Henry Caillol hires a teacher
and begins to learn Turkish. After a while, also relying on the
connections they have made, they apply to the Ministry of
War and obtain permission to found a lithographic printing
house. They place an order for a printing press from France.
This printing house begins to operate in the annex of the
Ministry of War (the current Istanbul University Rectorate
building). Mehmet Hüsrev Pasha assigns 50 foot soldiers to
work in the service of the printing house and learn this art.
The first work to be printed here in 1831 is Nuhbetü’t-Talim
(Battalion Training) by Mehmet Hüsrev Pasha.

1840 THE FIRST SEMI-OFFICIAL NEWSPAPER
IS PUBLISHED WITHIN THE OTTOMAN STATE
BORDERS: CERİDE-İ HAVADİS (CHRONICLE OF
EVENTS)

Ceride-i Havadis publishes a total of 1212 issues between
July 31, 1840 and September 26, 1864; the paper, which is at
first published once in ten days, becomes a weekly as of its
139th issue (1843). The paper initially published as four 40
x 27 cm pages with two columns on each page increases its
number of columns to three as of its 329th issue (1263/1847).
There is an interesting story behind the inception of Ceride-i
Havadis: A merchant by the name of William Churchill, who
is also the Istanbul correspondent of the Morning Herald,
injures a child one day in 1836 while hunting in Kadıköy.
Thereupon he is apprehended and taken to the Üsküdar
guard where he is arrested. However, since foreigners are
granted extensive rights, authorities and immunities through
capitulations at the time, the British Embassy steps in and
Churchill is released. Not only that, Akif Pasha, the Foreign
Minister of the time, is discharged due to the incident.
Meanwhile, Churchill receives a diamond medal, an imperial
decree for the export of ten thousand scales worth olive oil,
and the permission to publish a newspaper. As the former
Foreign Minister Akif Pasha is then appointed to internal
affairs Churchill does not dare use the newspaper tenure;
but a couple of years later, as soon as Akif Pasha leaves this
post, Churchill decides to publish his newspaper. Founding
a printing house across from the Hamidiye Tomb, where
Dördüncü Vakıf Han stands today, he begins to publish his
newspaper.

COMMUNICATION AND ADVERTISING

A HERB SHOP IN THE SPICE BAZAAR WITH A MODEL SHIP
ON THE FRONT, ISTANBUL
Source: Gökhan Akçura Archive

1840 THE FIRST POSTAL SERVICE

First postal service in the Ottoman Empire begins to operate
between Istanbul and Edirne on October 7-19, 1840. The post
leaves from Istanbul every Monday and arrives in Edirne
every Saturday. During this period, 100 tatars (postmen) are
selected and one of them is appointed the post chief and
assigned to the postal administration founded under the
name Postane-i Amire (Imperial Post Office), where there
is also a manager; the regular postal administration is thus
instituted. Postal fees are determined according to the
weight of the letter and the distance it will travel, then the
post master puts the postal stamp on the envelope and adds
an inscription such as “paid” or “to be paid”.

1855 TELEGRAPH IN THE OTTOMAN EMPIRE

According to the entry titled “Telegraph” in İstanbul
Ansiklopedisi [Istanbul Encyclopedia]: Immediately after the
first telegraph line becomes operational in the United States
in 1845, the first wired telegraph attempt in the Ottoman
Empire is made on August 9, 1847 in the palace, and upon
its success Sultan Abdülmecid bestows the inventor of the
Morse alphabet Samuel Morse with a medal. Installation
of the first telegraph line coincides with the Crimean War
(1853-1856). Allied forces lay an underwater cable between
Istanbul-Varna-Balaklava (Crimean shores); Varna-Shumen-
Ruse-Bucharest line is extended to the borders of the
Austro-Hungarian state and connected to the European
network; the Sultan is notified of the successful installation
of the line via telegraph. After the war, the ownership of
these lines is given to the Ottoman State.

Meanwhile, writer M. Orhan Bayrak gives the following
information about the first telegraph in his book
İstanbul Tarihi [History of Istanbul]: “The first telegraph
communication in Istanbul took place on September 9,
1855 between Istanbul-Edirne-Shumen. The first telegraph
received by the first Turkish telegrapher Mehmet Effendi
on this telegraph line was the victorious news that read
‘Soldiers of the Alliance have entered Sevastopol’.”

1856 SIEMENS & HALSKE SENT THE FIRST
TELEGRAPH MACHINE TO THE OTTOMAN EMPIRE

In 1855, the Istanbul Telegraph Center is founded. In 1856,
Siemens & Halske send the first telegraph machine to the
Ottoman Empire.

1860 THE FIRST PRIVATE NEWSPAPER
TERCÜMAN-I AHVAL (INTERPRETER OF
CONDITIONS) IS OUT

The first private newspaper Tercüman-ı Ahval is published by
Agah Effendi in Istanbul between the years of 1860 and 1866.
Paper size of the weekly Tercüman-ı Ahval, which publishes
a total of 792 issues, is 40 x 55 cm. The paper features
news under the headings of “Domestic News” and “Foreign
News”, as well as political news and articles translated from
newspapers published abroad or in foreign newspapers
printed in Beyoğlu, and encyclopedic information most of
which are translations. Official and private ads also comprise
quite a significant part of the newspaper.

1864 MATBUAT NİZAMNAMESİ (REGULATION ON
THE PRESS)

Matbuat Nizamnamesi drafted based on the French
press code, abolishes pre-censorship, and foresees the
establishment of a special court for press offences. However,
publishing a newspaper is subject to permission. It forbids
printing publications against Ottoman administrators,
foreign state officials and envoys. Department of the Press is
established for monitoring.

1869-1870 FIRST NEWSPAPER SUPPLEMENTS ON
WOMEN AND HUMOR

Terakki (Progress) is a political newspaper published in
Istanbul between 1868 and 1871. Terakki publishes the first
women and humor newspapers. Soon after it enters the
publishing world, on Sundays, when the paper itself does
not come out, it prints a supplement for women titled
Terakki Muhadderat (Progress of Virtuous Women). This
supplement, which publishes 48 issues between 1869 and
1870, emphasizes the necessity for women to be educated
and attain a new identity within society. Pointing at
women’s role in elevating society, the newspaper asks for
the elimination of the obstacles before the education of
girls and also features pieces on home economics and the
need for prudent living. In 1870, along with its main issues,
the newspaper publishes weekly supplements comprised
of epigrams and stories usually in the form of single page
leaflets.

1869-1870 FIRST CHILDREN’S MAGAZINE OF
TURKISH LITERATURE: MÜMEYYİZ (DISCRETION)

The first magazine for children Mümeyyiz is the weekly
(Friday) supplement of a political newspaper published with
the same name. Target audience of Mümeyyiz is children
in primary school age group. In order to contribute to the
upbringing of the children at this age, the magazine features
original articles, translations, stories, and other works. The
magazine publishes a total of 49 issues.

1871 MINISTRY OF POST AND TELEPGRAPH

The Ministry of Post and the Directorate of Telegraph are
merged to establish the Ministry of Post and Telegraph.

1876 PRESS IN KANUN-İ ESASİ (THE BASIC LAW)

Article 12 of Kanun-i Esasi, issued on December 23, 1876 after
Sultan Abdülhamid II accedes to the throne, states that “the
press is free in the bounds of the law”. This is the first step
taken in the name of the freedom of press. However, at this
time, the Regulation on the Press which stipulates restricting
provisions is also in effect. The atmosphere of war and
tension in the country impels the Ottoman administration to
take measures that curb the freedom of press.

1876-1919 NEWSPAPERS AND PERIODICALS

From the declaration of the Second Constitutional Period in
1908 until the end of 1908, a large number of newspapers
and periodicals are published, most notable among which
are Yeni Gazete (New Newspaper), Tanin (Resonance), Mizan
(Balance), Hukuk-u Umumiye (Public Law), Serbesti (Liberty),
Sadayı Millet (Voice of the Nation), Şura-yı Ümmet (Council
of the Muslim Community), Takvim-i Vekayi (Calendar of
Events), Osmanlı (Ottoman) and Tercüman (Interpreter).
Important publications of the period are: Tercüman-ı Hakikat
(Interpreter of Truth, 1878), Sabah (Morning) newspaper
(1882), Servet-i Fünun (Wealth of Knowledge) journal (1891),
İkdam (Endeavor) newspaper (1894).

1877 INITIATIVE FOR A LIBERAL PRESS LAW

During the Grand Viziership of Mithat Pasha (July 31, 1872 –
October 19, 1872), preparations begin for drafting a press law
in line with the Basic Law. Upon Mithat Pasha’s suspension
from duty the quality of the press law changes. It is proposed
to amend the draft law to include articles that make it
obligatory to deposit a security payment and obtain license
in order to publish a newspaper, and prohibit the publication

of humor newspapers in the country. After lengthy debates
in the Parliament, the articles entailing the security payment
and the prohibition of humor newspapers are removed
from the draft. Even though the draft law is passed on May
2, 1877, the law does not enter into force since it has not
been endorsed by the Sultan. Following the end of the First
Constitutional Period, upon the closure of the Chamber
of Deputies on February 14, 1878, a more rigid attitude is
adopted toward the press.

1878 CENCORSHIP BOARDS

The panel of censorship established in 1878 is placed under
the Ministry of the Interior Directorate of Domestic Press.
Every evening, the editors in chief present the proof sheets
of all the texts to be published to the censorship board.
After removing the texts, paragraphs, sentences or words
they deem necessary, the censorship clerks send the proof
sheets back to the newspaper. Meanwhile, the Directorate
of Foreign Press is established under the Foreign Ministry in
order to monitor the foreign press.

1881 THE FIRST TELEPHONE LINE

March 10, 1876, the day Alexander Graham Bell has a
telephone conversation with his assistant Thomas Watson
is recognized as the date of the invention of the telephone
across the world. Even though it has been rumored that in
Istanbul, perhaps at an earlier date, Sultan Abdülhamid II
had a telephone installed in his private chamber in the Yıldız
Palace, there is no information to verify this; researchers
usually refer to the line installed in 1881 from the former
telegraph house in Soğukçeşme to Yeni Cami Post Office
as the first telephone line in our country. It is known that
after this date, albeit very few in number, certain lines were
installed between certain institutions in Istanbul; but that is
the extent of positive reminiscences. What follows is a huge
silence. The reason why telephone communication cannot
develop in the Ottoman Empire after this date is rooted in
Sultan Abdülhamid II’s dislike for the telephone, as is the
case with many other new inventions.

1886 TELEPHONE IS BANNED BY SULTAN’S ORDERS

The aforementioned few number of lines in this first period
(except for the line between Galata Port Administration and
the lifeboat service in Kilyos) are uninstalled on August 16,
1886 as per the sultan’s orders. This prohibition continues
until the declaration of the Second Constitutional Period in
1908.

1901 THE FIRST STRIKE IN THE HISTORY OF THE
TURKISH PRESS

The first press strike in Turkey takes place in 1901. In order
to remedy his relations with the press crushed under brutal
censorship, Abdülhamid decides to repeal the stamp tax;
thereupon, journalists ask for a raise from their bosses
whose incomes have increased. However, their demands are
not accepted. Employees of Sabah and İkdam newspapers
decide to have a work stoppage, and, in order to enervate
these two newspapers, by putting in 25 liras each, they
publish the Saadet newspaper which is about to close down.
The journalists, who incur a debt of 25 liras each and also
lose their salaries, finally give up publishing the Saadet and
their protest ends without achieving any of their goals.

1908 TELEPHONE BAN IS LIFTED

Following the declaration of the Second Constitutional Period
the ban on telephones is lifted, however, since the Ministry
of Post and Telegraph considers the telephone a government
monopoly, no one is granted a license in this period.

1908 LIFTING OF THE PRESS CENSORHIP AND
SELF-REGULATION

After the declaration of Second Constitutional Period on July
24, 1908, journalists assemble at the Sirkeci Train Station
and decide not to send their newspapers to the censorship
board. This day is later acknowledged as “Press Holiday” to
mark the abolition of censorship.

After the Second Constitutional Period, spearheaded by
the prominent journalists of the time Cemiyet-i Matbuat-ı
Osmaniye (Ottoman Press Society) is founded. Although
founded with the aim of encouraging professional solidarity
at large, by assuming the task of “Heyet-i Adl” (jury) in
the prosecution of press offences, the Society acts as a
body of self-regulation. In 1911, the Ottoman Press Society
transforms into the Turkish Press Society.

1908 THE FIRST SOCIALIST NEWSPAPER GAVE IS
OUT

The first socialist newspaper published in 1908 and
advocating liberal socialism is the weekly Gave.

1909 PROVISION PREVENTING PRESS CENSORSHIP
IN THE CONSTITUTION

With the amendment made in 1909, article 12 of the Basic
Law is changed to read “Press is free in the bounds of
the law, it cannot be subject to any preprint inspection or
investigation”, and the provision preventing censorship
is thus introduced to the Constitution. On July 18, 1909,
the Press Law is enacted. The law, subjected to various
amendments, remains in force until 1931.

1909 BÜYÜK POSTANE (GRAND POST OFFICE)
AND THE MINISTRY OF POST, TELEGRAPH AND
TELEPHONE

The construction of Büyük Postane to serve as the Ministry of
Post and Telegraph building starts in 1905. The building, which
is completed in 1909, is first named Yeni Postane (New Post
Office) in the 1930s and later Büyük Postane. The architect of
the building, which is among the first examples of the First
National Architecture Movement, is Vedad Tek. After 1927,
Istanbul Radio also continues its broadcast in a section of
this building. In 1958, it begins to be used strictly for post and
telegraph services. Today it serves as the Istanbul European Side
General Directorate of PTT (Post and Telegraph Organization)
and on its ground floor is a full-fledged post office (Sirkeci PTT
Headquarters). The building also houses a museum on the
country’s history of communication and telecommunication.

1911 OTTOMAN TELEGRAPH AGENCY IS
ESTABLISHED

The Ottoman Telegraph Agency (1911-1914), which is the first
local news agency, is founded.

1911 THE FIRST TELEPHONE COMPANY IN ISTANBUL
IS ESTABLISHED

In 1911, a company named Dersaadet Telefon Anonim Şirket-i
Osmaniyesi (Ottoman Incorporated Company of Istanbul
Telephone) is established by the British businessman Herbert
Lows Webbe. The original capital of this establishment,
which will later be named Istanbul Telephone Company,
belongs to British, French and American businessmen.
The technology used bears the brand of American Western
Electric. This company obtains concessions to establish and
operate telephone switchboards and networks from Yeşilköy
to Rumeli Kavağı, Pendik to Anadolu Kavağı. However, it is
only three years later, on February 28, 1914, that the company
puts into operation the switchboards of 6400 lines in
Beyoğlu, 9600 lines in Tahtakale and 2000 lines in Kadıköy.

1913 RETURN OF CENSORSHIP

Despite the entry into force of the Press Law, censorship
returns after the coup d’état of 1913, going down in history
as “Bab-ı Ali Baskını” (Sublime Port Raid), carried out by
officers supporting the İttihat ve Terakki (Party of Union and
Progress). On March 16, 1920, following Istanbul’s official
occupation, occupation forces also participate in censorship.

1915 THE FIRST TELEPHONE DIRECTORY IS
PUBLISHED

The oldest Istanbul Telephone Directory (or rather “guide” as
it is called in its first editions) that we can find bears the date
of 1916 and indicates that it is the “5th edition”. Considering
the fact that the network became operational only a year
ago, we can attribute the printing of five editions over
the course of this short period to the rapid increase in the
number of subscribers and the directory becoming a popular
publication. In its preface, Istanbul Telephone Company
states that it has over 1000 subscribers and reserves a
special page to give information on advertisements. In
the bilingual (Turkish and French) 1916 directory, aside
from the small ads to be printed between the numbers, a
separate tariff is specified for full, half and quarter page ads.
According to this tariff, a full page ad to be published in both
languages (that is, in both sections simultaneously) costs
five liras. This price is three liras for half page and two liras
for quarter page ads.

1919 HOFFER, SAMANON AND HULLI İLANAT
(ADVERTISEMENTS) AGENCY

The foundations of Turkey’s first advertisement agency
İlancılık (Advertising) are laid in 1909. Although the
generation of ideas and the realization of the dream of
founding Turkey’s first advertising agency happens in this
year, due to wars and crises, the agency can fully concentrate
on its activities only in 1919. Ernest Hoffer, who leaves his
post as agency director in Cairo and comes to Istanbul; David
Samanon, a co-founder of İlancılık, and Jak Hulli who is
experienced in the sector come together and revive İlancılık
which had suffered from the war. Thus, an advertising agency
with three partners is founded.

After the Balkan War, Ernest Hoffer, director of the famous
Havas Agency in Cairo, comes to Istanbul and enters a
collaboration with David Samanon. This collaboration is put
on hold for a while due to the First World War. In 1919, after
Jak Hulli joins them, they are renamed as Hoffer Samanon
and Hulli İlanat (Advertisements) Agency and continue

their activities at Kahramanzade Han on Ankara Street.
This agency that has two of Turkey’s very first telephone
numbers, 94 and 95, produces the company’s advertising
slogans based on these telephone numbers. It appeals to
the clients: “Call 94 or 95, have your ads published in the
newspaper of your choosing”. The single column centimeter
(SCC) concept is brought to the Turkish advertising sector by
the Hoffer, Samanon and Hulli İlanat Agency. The centimeter
prices range from 30 to 50 kuruş (Turkish cents). In 1933,
newspaper owners come together and found İlancılık Reklam
Ajansı (Advertising Advertisement Agency). The goal is
to share the 25% agency fee, which they pay the agency,
among themselves. The capital is supplied by Türkiye İş Bank
which also takes over the management. The bank appoints
advertisement manager Kemal Salih Sel as the Managing
Director of İlancılık Reklam Ajansı.

1919-1922 THE PRESS DURING THE WAR OF
INDEPENDENCE

Well aware of the power of the press, Mustafa Kemal gives
support to the Anatolian press in order to propagate the
national struggle movement among the local and foreign
public. Keeping the Istanbul press at a distance, Mustafa
Kemal enables the publication of newspapers such as
Hakimiyet-i Milliye (National Sovereignty) İrade-i Milliye
(National Will) as well as the foundation of Anadolu Ajansı
(Anatolian Agency) and Matbuat İstihbarat Müdüriyeti
Umumisi (General Directorate of Press and Information).

Newspapers and periodicals that play a major role in
spreading the spirit of struggle across the masses are
published, such as İleri (Forward), Yeni Gün (New Day),
Akşam (Evening), Vakit (Epoch), İrade-i Milliye, Hakimiyet-i
Milliye. Provincial press during this period: Hakimiyet-i Milliye
(1920), Yeni Gün (1920), İrade-i Milliye (1920), İzmir’e Doğru
(1919, Toward İzmir). Periodicals of the period: Ümid (Hope),
Aydede (The Moon), Büyük Mecmua (The Great Magazine),
Aydınlık (Light).

1920 ANATOLIAN AGENCY IS FOUNDED

Founded on April 6, 1920, Anatolian Agency announces
the first laws enacted by the Grand National Assembly of
Turkey (TBMM); it bears witness to the revolutions of the
Republic on each step of the National Struggle and the War
of Independence. Upon the official occupation of Istanbul on
March 16, 1920 and the closure of the Chamber of Deputies,
Mustafa Kemal Pasha instructs the provinces to hold
elections for the Parliament that will convene in Ankara.
Some intellectuals who see that it is no longer viable to stay

1 - AN ADVERTISEMENT ABOUT TELEPHONES IN THE 1934
ISTANBUL TELEPHONE DIRECTORY
Source: Gökhan Akçura Archive

2 - POSTERS IN BEYOĞLU IN EARLY 20th CENTURY,
ISTANBUL

Postcard
Source: Gökhan Akçura Archive

2

1

in Istanbul have for some time been seeking ways of joining
the National Struggle as well. This development will also
facilitate the foundation of the Anatolian Agency. Journalist
Yunus Nadi (Abalıoğlu) and journalist and writer Halide Edip
(Adıvar), who take off for Ankara in two different convoys,
meet in Geyve on March 31. During the stopover at the train
station they discuss the necessity of founding “an agency
organization” as the first order of business upon arrival
in Ankara. At the Agriculture School (present day General
Directorate of Meteorology) that serves as Mustafa Kemal
Pasha’s headquarters, the foundation of the Anatolian
Agency is brought to the agenda and the agency, which
continues its activities to this date, is founded.

1921 ADVERTISEMENT KIOSKS

Information on the initial period between advertisement
agencies and outdoor advertising is based on an advert
featured in Ümid magazine in 1921. The advertisement
placed by Şark İlanatı Umumiye Şirketi (Orient Public
Advertisements Company) located in Bahçekapı Anadolu
Han reads as follows: “It is the one and only company
practicing advertisement in its latest and civilized fashion
in our country. The basis of advertisement is to choose the
most crowded neighborhoods of the country and ensure
that it is read by as many people as possible. However, if an
advertisement post on a most appropriate site is covered
with yet another advertisement after only a short while,
it means the objective has not been fulfilled. There, both
with the method it employs in posting advertisements and
through constant and regular monitoring, the Orient Public
Advertisements Company has achieved this goal. With
the license obtained from the municipality, the Company
has erected 50 advertisement kiosks at prominent sites of
the capital. The fact that these kiosks have become much
sought after in record time suffices to confirm the value of
advertisement. The company posts immaculate posters on
the most prestigious streets of Istanbul and Beyoğlu and
especially the walls that it owns. And in this respect, it is
certain that no counterpart can compete with it.” Halfway
through the announcement, in which it states that the
company also does regular newspaper advertisement, there
is a sketch drawing of the “advertisement kiosk rented by
the company”. On two sides of the ad there are slogans
that read: “Guides are the soul of trade guide” and “The
cornerstone of advertising is speed and regularity”.

1923 THE WORLD OF PRESS DURING THE EARLY
YEARS OF THE REPUBLIC

In Ankara, Hâkimiyet-i Milliye and Yeni Gün newspapers
continue their publications. Yeni Gün moves to Istanbul on
May 7, 1924, and is renamed Cumhuriyet (Republic). Among
the newspapers continuing to be published in Istanbul during
this period, we see Siirt deputy Mahmut Soydan’s Milliyet
(Nationality); Ali Naci Karacan’s Akşam; Ahmet Cevdet’s
(Oran) İkdam; Tanin, maintaining its pro-Union and Progress
tradition (and suspended in 1926); Vakit published by Asım
and Hakkı Tarık (Us); and Vatan (Homeland) of Ahmet Emin
who fell afoul of Ankara and closed his newspaper in 1924.
Total circulation of all Istanbul newspapers is around 50,000.
The circulations of other Istanbul newspapers are as follows:
İkdam 6000, Vatan 7000-8000, İstiklal (Independence) 3000,
Vakit 17.000, Son Saat (Final Hour) 8000.

Along with newspapers, the prominent periodicals during
the first five years of the Republic are: Yusuf Ziya’s Akbaba
(Vulture); Sedat Simavi’s Resimli Gazete (Illustrated
Newspaper) and Arkadaş (Friend); Zekeriya Sertel’s Resimli
Ay (Illustrated Monthly) and Resimli Perşembe (Illustrated
Thursday); Kemal Salih’s Resimli Hafta (Illustrated Weekly);
Ahmed İhsan’s Servet-i Fünun; and the Ministry of Education’s
Hayat (Life). All of these publications continue to be printed
with the technical conditions inherited from the Ottoman era.
Following the enactment of Takrir-i Sükun Kanunu (Law on the
Maintenance of Order) on March 4, 1925, oppositional press is
shut down. Some journalists are prosecuted in Independence
Tribunals of Istanbul, Ankara and the Orient.

1926 MOVING BILLBOARD IN TURKEY FOR THE
FIRST TIME

Hoffer and his friends, who will later establish the İlancılık
Advertisement Company, order two 150 x 70 cm wallboards
with their short ends tied to one another. On the wallboard
are messages pertaining to the product being advertised.
They put this board over a man dressed in a red costume
wearing a fez and have him walk around busy streets and
avenues. The number of these people who get paid by the day
vary between 5 and 10 and they have to walk around Istanbul
street by street. This practice carried out in 1926 is the first
moving billboard advertisement in Turkey. Even though it
is later prohibited by the municipality, this method is still
practiced today under the name of “sandwich man” especially
in areas populated by youth such as university campuses.
The form of advertising by walking around with a costume or
a simple t-shirt promoting a product or service is also widely
used across the world under the name “walking billboard”.

AN ADVERTISEMENT IN ÜMİD MAGAZINE
The advert in Ümid magazine placed by Şark İlanat-ı
Umumiye Şirketi (Orient Public Advertisements Company)
which rents out advertisement kiosks to advertisers, 1921.
Source: Ömer Durmaz Archive

1927 THE FIRST RADIO BROADCAST IN TURKEY:
ISTANBUL RADIO

Even though first experiments with radio broadcasting
date back to earlier years, the foundation of Turkish
Radiotelephone Incorporated Company in 1926 should be
recognized as the beginning of radio history in Turkey. This
state subsidized company’s capital comes from İş Bank
(40%) and Anatolian Agency (30%). This establishment
makes its first test broadcast in early March1927, and begins
scheduled and regular broadcasting in May of the same year.
Director of the radio is Sedat Nuri (İleri). The studios are
located on the top floor of Büyük Postane in Sirkeci. Istanbul
Radio, which broadcasts six hours a day in its early period,
features Turkish and Western music programs along with
talk shows. In order to publicize its activities, the Company
also publishes a magazine named Telsiz (Wireless).

1930s

LIGHT IN OUTDOOR ADVERTISING

The element of lighting enters outdoor advertising. Istanbul
Electricity Company is not satisfied only with the lighting
of streets and homes and has set its sights on offices and
shop windows. In those days, the following two slogans
are often repeated: “Illumination allures the people” and
“illumination sells”. Gradually the slogan solidifies in pure
Turkish: “Light sells!” Istanbul Electricity Company, which
employs special lighting engineers, gives advertisements
indicating that with good lighting factories will have higher
yield; work in the offices will be done faster and easier;
comfort and joy will enter the homes; and finally, sales will
increase in the stores. In order to ensure this, the company
keeps its research office and showroom at people’s disposal
and offers its recommendations free of charge. “Satie’s good
lighting office” and its “good lighting engineers” are awaiting
your call for “exhaustive project recommendations and
surveys” of your office or home lightings. The engineers and
employees of the company anyways live to be of assistance
to you! “Only they do this merely for gratification and
without any hidden concerns”.

COIN BANK ADVERTISEMENTS OF İŞ BANK

Cumhuriyet newspaper Editor in Chief Mr. Kemal Salih (Sel)
is entrusted with the task of organizing İş Bank’s publicity
campaign. Remaining within a budget of 25,000 liras, Mr.
Kemal Salih drafts a top-notch “media plan”. This plan is
approved by the general directorate and carried into effect.

Along with ads in the press, advertising boards with pictures
and texts that invoke the coin bank and İş Bank are to be
placed on tram and tunnel cars and boats; coffee houses,
stores and shops; cinemas and theatres. Upon the bank’s
request to place large coin banks at a couple of squares in
Ankara for advertisement purposes, the Governor of the time
Nevzat Tandoğan states that he will allow it on the condition
that a public service is also rendered by installing clock dials
on the coin banks; and the bank abides by this request. This
is how the coin banks with clocks symbolizing an era of İş
Bank emerge. In the history of coin banks there are other
anecdotes of particular interest to our subject matter such
as “coin bank on camel back ad”, “bank and coin bank ads on
airfoils written on cloth” (Vecihi Hürkuş 1931).

1931 THE FIRST PRESS LAW OF THE REPUBLICAN
ERA: MATBUAT KANUNU (PRESS LAW)

Article 50 of the Matbuat Kanunu enacted in 1931 makes the
closure of newspapers possible, while article 51 allows for the
prohibition of foreign publications by decree of the Council of
Ministers.

1934 THE FIRST FIVE YEAR INDUSTRIAL PLAN

The First Five Year Industrial Plan is put into effect on
April 17, 1934 and aims for industrial development between
1934 and 1938. Realized through the USSR’s technical and
financial support, and drawing from the reports prepared
by Soviet experts as well as American experts’ reports, it is
aimed to establish an industry with raw materials available
in Turkey or those which can be procured. The industry
requiring large capital and advanced technology is left to the
state. It is aimed for the production capacity of this industry
to match Turkey’s needs and consumption. It is proposed to
establish 20 factories in the plan. It is aimed for economic
development to be equally distributed to the various parts of
the country.

1934 LA TURQUIE KEMALISTE (KEMALIST TURKEY)
JOURNAL BEGINS TO BE PUBLISHED

The Republic of Turkey, which has been through successive
reforms and completed its first decade, becomes the
world’s center of interest and curiosity. Renowned writers
and journalists come to Turkey and conduct meetings and
research; upon returning to their countries they publish series
of articles and books. The task of hosting all these visitors falls
to the General Directorate of Press. In order to satisfy all these
curiosities and promote the new Turkey, the directorate begins
to publish the journal La Turquie Kemaliste (Kemalist Turkey)

1 - THE ADVERT PROMOTING THE “GOOD LIGHTING
OFFICE” OF ISTANBUL ELECTRICITY COMPANY (SATIE)
Source: Yedigün magazine (May 1, 1935).

2 - İŞ BANK’S POSTCARD WITH COIN BANK
ADVERTISEMENT

Source: Gökhan Akçura Archive

3 - LA TURQUIE KEMALISTE JOURNAL COVERS

1

3

2

along with various books, brochures, albums, postcards and
touristic desk calendars. Among these publications, first ones
to spring to mind are as follows: Anthologie des Écrivains Turcs
d’Aujourd’hui (Anthology of Turkish Writers Today), La Turquie
Contemporaine (Contemporary Turkey), L’Instruction Publique
en Turquie Républicaine (Public Education in the Republic
of Turkey), La Turquie en Voie d’Industrialisation (Turkey en
route to Industrialization), La Guerre de L’Indépendance Turque
(Turkish War of Independence), La Turquie en Chiffres (Turkey
in Numbers), La Ferme Modèle d’Orman (Model Forest Farm),
L’art Turc (Turkish Art), Politique des Chemins de Fer en Turquie
Républicaine (Railroad Policies in the Republic of Turkey),
Fotoğraflarla Türkiye Albümü (Photography Album of Turkey).

1935 THE FIRST PRESS CONGRESS

The first Press Congress convenes on May 25, 1935 and it is
decided to establish a Press Union.

1936 THE FIRST CELLULOSE AND PAPER
INDUSTRIAL PLANT IS ESTABLISHED

In 1936, as per the First Five Year Industrial Plan, Turkey’s
first cellulose and paper industrial plant is established
in İzmit under Sümerbank (that is, the state). İzmit is
chosen as the site for this plant since it has the necessary
infrastructure for a paper factory, that is, coal, water and
work force, and it is a city where the raw material and the
finished product can easily be transported. Until then,
the need for paper has been met with paper imported and
processed in Turkey.

1936 PTT ERA IN RADIO BROADCASTING

In 1936, the contract of Turkish Radiotelephone Inc. is not
renewed and its broadcasting license is transferred to PTT.
With the Wireless Law adopted in 1937, heavy penalties are
imposed on those who use unlicensed broadcast receivers.
Both these penalties and the onset of the Second World
War increase the number of licensed radio listeners and by
extension the revenue of the radio. The number of licensed
radios which is around 10,000 in 1936 exceeds 50,000 in 1939.
In course of this short period, a new transmitting station and
the Radyoevi (Broadcasting House) building is constructed
in Ankara. The broadcasts of PTT era, which lasts until 1940,
predominantly feature news, educational programs, culture
and arts programs, worker and villager programs, children’s
programs, women and domestic life programs, letters from
the listeners as well as entertainment and sports programs.

1938 THE FIRST RADIO SKETCH IS ON ANKARA
RADIO

A radio sketch is prepared and broadcasted by Radio
Performance Group for the first time on Ankara Radio. The
Performance Group leader is Ekrem Reşit Bey. The radio
sketches are broadcasted every Friday.

1938 FOUNDATION OF THE TURKISH PRESS UNION
AND CENSORSHIP IN THE PRESS LAW

Founded per a law on June 27, 1938, the Turkish Press Union
lasts 10 years.

The Press Law goes through a radical transformation in
1938. The law stipulates the precondition of acquiring a bank
letter of guarantee in order to publish a new newspaper
or periodical. Moreover, it becomes obligatory to receive
governmental authorization to publish a newspaper
or periodical. One of the most significant provisions
introduced by the 1939 amendment is the prohibition on
publishing news related to school and university incidents
without permission. Thus, the scope of press censorship is
broadened.

1939-1945 PRESS DURING THE SECOND WORLD
WAR

Pressures on the press increase during the Second World
War. It is prohibited to use news other than those served
by the Anatolian Agency. Directorate General of Press and
Information is given supervisory power over the press
including the Anatolian Agency. It is intended to restructure
the Anatolian Agency, which is a company, under the
Directorate General of Press and Information. During the
martial law period declared on November 22, 1940 in a
number of cities for a one-month period but lasting seven
years, the freedom of press is restricted, newspapers are
closed down for short or long terms.

1944 FAAL ADVERTISEMENT BUREAU

Eli Acıman, Vitali Hakko and Mario Began lay the foundations
of modern advertising in our country and found the Faal
(Active) Advertisement Bureau. The establishment, which
begins its operations in a windowless room resembling a
storage space in Sultanhamam, has a staff of two people
in 1945. After a while Vitali Hakko leaves the partnership
on pretext of taking care of his own business, followed by
Mario Began who says he will go to the States. Eli Acıman
who meets Vehbi Koç in 1946 is commissioned to do the

1 - A RADIO SKETCH RECORDING AT ANKARA RADIO
Left to right: İbrahim Delideniz, Necdet Mahfi Ayral, Dürnev
Türkan, Muharrem Gürses
Source: Radyo magazine (June 15, 1944).

2 - “YOUR FACE IS NO BED LINEN”
The Puro Soaps ad, frequently featured in the press in the

early 1950s, designed by Faal Agency.
Source: Gökhan Akçura Archive

1

2

advertising for Koç companies which are then operating
with Koç-Ankara, Koç-Fermeneciler, Koç-Beyoğlu and Koç-
Lastik (tire) branches. Thus suddenly attaining an extensive
business opportunity, Faal Bureau ventures to expand its
staff and hires Afif Erdemir to work part-time as a copywriter
versed in foreign languages. Meanwhile, the graphic works
of the company are handled by Nesim Natan, accounting
by Benjamin Pinhas, and with this tiny staff, the company
is making an annual turnover of 100,000 liras. In 1949-1951,
while Afif Erdemir is doing his military service, one of the
biggest advertisement clients of the time, Necip Akar also
becomes a client of Faal Agency. The steadily developing
company turns into a corporation in 1957, shared on equal
terms by Eli Acıman, Afif Erdemir and Nesim Natan with
50,000 liras capital each, and is renamed Faal Agency. The
same year Eli Acıman goes to the States for three years. The
agency, which snowballs in the five years following his return
in 1960, grows a rich clientele.

1945 THE FIRST UNIVERSITY RADIO

Istanbul Technical University (ITU) Radio is founded in 1945
as the first university radio.

1945 TAN (DAWN) RAID

Towards the 1940s, following the appointment of Zekeriya
Sertel as lead columnist, Tan newspaper begins to adopt
leftwing politics. It takes a stance against fascism during
the Second World War. In the same period, Hüseyin Cahit
Yalçın authors an article in Tanin newspaper making the
Sertels a target. The piece propounds that Tan newspaper
should be silenced. The reaction that starts with this article
continues on December 4, 1945 with a group of incited
university students marching to Tan Printing House against
“communist forces”. Historians usually consider this action
a continuance of the movement to “liquidate the left” which
previously started at DTCF (Ankara University, Faculty of
Languages, History and Geography). To some extent, it is
also considered a harbinger of the September 6-7 incidents.

1948 THE FIRST PRIVATE SCHOOL OF JOURNALISM

First private school of journalism in Turkey is opened in 1948
by Professor Fehmi Yahya. Even though it is not an education
institution at the university level, the Istanbul Private
Journalism School has a historical significance for being the
first private school of journalism in Turkey. Opened as an
institution to train well-prepared employees for the world
of press and business life, the school is comprised of two
terms, one is a three-year education following middle school,

and the other is a one-year education following high school.
Education at this school is suspended in 1963.

1950s

ELECTRONICS INDUSTRY

Initiatives pertaining to electronics industry in Turkey are
begun in the early 1950s by the young entrepreneurial
engineers educated in previous years. First attempts, as
in the rest of the world, pertain to speaker systems which
generate much interest, and ship and gendarmerie radios.
In later years, there is a transition to semi-professional
electronic devices and a new epoch begins producing
transmitters for provincial radios. It can be asserted that
with the radio used at homes as the most basic necessity
of the times, a rapid introduction takes place to the
electronics industry of the 1950s. The subject of most
significant advancement across the entire world at the time
is developing the ways of bringing the radio receiver inside
the homes. The real aim of the entrepreneurs here is to get
a share in the market of radio receivers, which is the most
attractive product of the day. Along with foreign investors
such as Philips and Aga, local entrepreneurs like Nevtron and
Ratel also try to get a share in this market. Assembly is what
they all do. This beginning launches the core structuring
which is noteworthy given the conditions of the time.

PRESS IN THE MULTI-PARTY ERA

Democrat Party, which comes to power following the May 14,
1950 elections, enjoys wide support from the press since it
also includes in its program the promise to ensure freedom
of press. The new Press Law is accepted on July 15, 1950.
The Press Law of 1950 is a liberal law that removes the
government control over the press to a great extent. The
law repeals the obligation of receiving prior authorization
and license from the government to publish a newspaper
or periodical. Prosecution of press offenses is assigned
to special courts. Right of reply is reformulated. Criminal
liability of newspaper proprietors is repealed; the author and
editor in chief are held responsible for the writing that is
considered a crime.

ELECTIONS AND MASS MEDIA

The first significant and wide ranging publicity campaign in
Turkey has been carried out with the 1950 elections; as the
electronic mass medium of the period, albeit broadcasting
to a limited area, the Ankara and Istanbul radios have

1 - TAN NEWSPAPER AND PRINTING HOUSE AFTER THE
Source: Gökhan Akçura Archive

2 -
Source: Akşam daily newspaper, December 5, 1945.

3 - “ENOUGH, THE NATION HAS THE SAY”
Election poster, Selçuk Milar

Source: Ömer Durmaz Archive

1

2 3

broadcasted news on the elections as well as electoral
speeches. In this electoral period, especially the Democrat
Party (DP) has adopted the method of communicating with
the people via rallies and the press. This face to face contact,
as a method the public had not previously encountered,
becomes quite effective in winning the public’s support.

Additionally, also receiving the support of oppositional
press, DP capitalizes on the people’s reactions against the
government stemming from years of great tribulation and
destitution during the Second World War. Entering elections
for the second time, DP carries out an election campaign with
posters bearing the slogan “Enough, the Nation Has the Say”.
Its posters with the slogan and a resolutely placed hand as if
signaling “stop” is an unforgettable election poster designed
by architect Selçuk Milar. For Democrat Party’s 1954 election
campaign Milar designs the “Our Past Accomplishments are
the Guarantee of Our Future Accomplishments” poster which
does not employ any visuals.

With an unprecedented electoral campaign in Turkey, DP
utilizes both the radio and the posters quite efficiently. In
this election, DP wins 53.35 per cent of the votes and 408
parliamentary seats, while CHP gets 38.38 per cent of the
votes, attaining only 29 parliamentarians. The reason for this
outcome is the majority system in place. The one responsible
for this system on the other hand is CHP which intended to
use it to its own advantage. With this election, the 27 year
long single party regime comes to an end.

It is seen that the Democrat Party did a very extensive
outdoor advertising with the propaganda carried out on
the radio prior the elections. DP rallies are held almost in a
second war of independence atmosphere. In addition to the
rallies, it is possible to say that DP has one to one meetings
with the people. These direct meetings take place in the form
of stopping by the village coffee houses on the way to the
rallies and talking with and listening to the problems of the
villagers.

RADIO

In the 1950s, the radio begins to be used more extensively
on the societal level. There is a parallel and big upsurge in
the number of radio magazines. According to PTT records,
in 1956 there are 1,018,365 radios in Turkey. The history of
radio in Turkey dates back to the early years of the Republic.
The Istanbul and Ankara radios have been founded in 1927,
but rather than the establishment of radios, it is the fall in
the radio prices that will encourage the people. This in turn
happens only in late 1940s. Now, there are radios affordable

for every family of moderate means on the market. Thus, the
number of radios increases rapidly across the country. Hard
on its heels come its literature. Radio pages start to appear
on newspapers and magazines. On top of that, special radio
magazines fill vendor shop windows: Radyo Haftası (Radio
Week), Radyo Dünyası (Radio World), Radyo (Radio), Radyo
Magazin (Radio Magazine) and others… In 1950, the Istanbul
Radio starts its broadcast at 1.45 pm and continues until
midnight.

ADVERTISEMENTS

In the 1950s, there is a rapid increase in the number of
establishments that come into the spotlight with their
advertisements. As an institution that has surpassed its Şen
Şapka (Merry Hat) era, Vakko becomes a good advertisement
client in this chronology. Vitali Hakko, who believes in
the benefits of advertisement, has worked with the best
advertisers of Turkey. Vakko is among the first clients of
Faal Agency founded by Eli Acıman. The two establishments
expand and grow stronger together. One of the biggest
advertising customers of the era, Necip Akar also becomes
a client of Faal Agency. One of the most striking adverts of
those days is the ad prepared for Puro Soaps. Puro’s slogan,
which accentuates the difference between regular soap and
toilet soap, “Your face is no bed linen” becomes a byword for
many years.

FIRST RADIO COMMERCIALS

Istanbul Radio, which is founded in 1949 and has quite a wide
outreach, becomes the continuous target of announcement
and advertisement demands within the rapidly developing
economic order after the 1950s. Finally, in face of various
coercions, the radios are opened to advertisement with the
Cabinet Decree no. 3/12/402 dated January 27, 1951. This is
the date regular radio advertising begins in our country. As
of this date when radios are opened to advertisement, the
first commercial hours are rented by banks, public or semi-
public institutions, and big firms to make special programs.
Later, certain foresighted people launch professional radio
advertising by organizing collective commercial programs.
The aforementioned decree is repealed on February 26,
1962. In its stead the decree no. 6/233 comes into effect to
remedy the shortcomings and inoperative aspects of the
previous one. However, this amendment also fails to avail,
and finally, with the law no. 359 accepted on May 1, 1964, the
management of the radios is assigned to the Turkish Radio
and Television Corporation.

Faruk Deniz starts radio advertising by founding Televizyon
Reklam (Television Commercials) in 1956. In the same
years, Türkan Sedefoğlu founds a company named Sedef
Advertisement. Sedefoğlu is also considered among the first
women publicists. Parallel to these enterprises in Istanbul,
Can Okan becomes the pioneer of radio commercials in
Ankara with his firm called Teleradyo.

1950 ISTANBUL UNIVERSITY FACULTY OF
ECONOMICS INSTITUTE OF JOURNALISM IS
FOUNDED

Institute of Journalism founded in 1950 under Istanbul
University Faculty of Economics starts to offer journalism
education. The bylaw of the Institute of Journalism is
approved by the Ministry of National Education on June 20,
1950 and higher education in journalism begins in Turkey for
the first time on November 29, 1950.

1950 THE FIRST PRIVATE NEWS AGENCY IS
FOUNDED: TÜRK HABERLER AJANSI (TURKISH
NEWS AGENCY)

The first private news agency is Türk Haberler Ajansı (THA)
founded in 1950. Following its foundation, it is given the
status of “Quasi Public Corporation” by the Council of
Ministers and allowed to use the word “Turkish” in its name.
It services the news it makes with and without visuals in
Turkey and abroad to TRT Directorate General of Press and
Information and various newspapers. In 1968 it is turned into
an incorporated company. It is the first agency to bring the
fax system to Turkey.

The year of 1950 marks the beginning of a new era in the
field of press. News agencies have emerged as a new field
of business. In this field opened by THA and the solely profit
driven İKA Agency, the newspapers found their own agencies
(Hürriyet Haber, Akajans-Tercüman, Milliyet Haber), while
private enterprises also become widespread. Anatolian
Agency continues its works during this period as well.
However, especially the major newspapers are no longer too
dependent on the proceeds it provides.

1952 INCLUSION OF THE MEMBERS OF PRESS
WITHIN THE SCOPE OF SOCIAL SECURITY SYSTEM
FOR THE FIRST TIME

With the Law no. 5923 on the Relationships between the
Employees and Employers of the Profession of Journalism
enacted on June 13, 1952, the members of the press are
included in the scope of the social security system for

the first time; journalists are granted union rights, labor
contracts are made compulsory, as well as severance
payments in case of the annulment of contract, right to
weekly and annual paid leave is recognized.

1952 THE FIRST TELEVISION BROADCAST

In July 1952 when the first television, namely the Istanbul
Technical University Television (ITU TV) starts its broadcast,
there are only 10 receivers in Istanbul, four of which are at
ITU. In the following years, as receivers begin to be purchased
in various districts of Istanbul, ITU TV’s broadcasts also
begin to spread. As ITU TV begins its broadcast, televisions
start to be sold in Turkey albeit in small numbers. Apart from
that, the main audience is comprised of the viewers who
come to the designated halls in ITU campuses reserved for
this purpose. In that period, ITU broadcasts on Thursdays or
Saturdays. It broadcasts sketches, weather forecast, news
and even quiz shows. Most popular program of ITU TV is the
Weather Forecast. ITU TV starts to feature concerts, poetry
programs, English and German lessons and even talk shows
in later years. Halit Kıvanç is one of our first showmen. The
program named “Evet-Hayır” (Yes-No) first starts on ITU TV.

1952 MEMDUH MORAN: MORAN REKLAM (MORAN
ADVERTISING)

As the third big advertising agency after İlancılık and Faal,
the Moran Reklam founded by Memduh Moran goes into
operation with a staff of five people and 100 thousand liras
investment. The agency has a rich list of clientele including
Yapı Kredi Bank along with certain Unilever products and
Singer. As its capital fails to meet the new provisions of
the Commerce Law amended in 1957, it becomes a Limited
Company in 1958; continually growing for 18 years it has
managed to increase its staff to 55 people and its turnover to
30 million liras.

1954 RESTRICTIONS IMPOSED ON THE PRESS
DURING THE KOREAN WAR

The tolerant attitude toward the press changes after the
Korean War (1950-1953). The law no. 6334 dated 1954
prohibits “the defamation of honor and dignity, and the
publication of subjects that may be derogatory or damage
reputation or fortune”, and curbs the freedom of press to a
considerable extent.

1 -THEATRE PERFORMANCE BROADCAST LIVE ON ITU TV
Source: Fatih Pasiner Album

2 - LOTTERY DRAW ON ITU TV
Source: Levent Durusoy Archive

1

2

1956-1958 FINANCIAL PRESSURE ON THE PRESS

Two more laws are enacted in 1956 restricting the freedom
of the press. “Making a publication with bad intentions or
a special purpose” becomes punishable by law. Meanwhile,
the press law is furnished with new restrictive provisions.
Coverage of secret government meetings or caucuses is
completely forbidden. Newspapers are placed under financial
control by state monopoly taking over the purchase of
newspaper and periodical papers from abroad in 1957, and the
distribution of official announcements and advertisements
in 1958.

1957-1959 RADIO ADVERTISING COMPANIES

In 1957-1959, advertising companies such as Radar Reklam
(Radar Advertising), Ses Reklam (Sound Advertising), Melodi
Reklam (Melody Advertising), Anten Reklam (Antenna
Advertising) are founded one after another. Usually, those
who previously worked in radios of Turkey as broadcasters
or technicians become the successful names of radio
advertising since they are well-versed in the field. Among
them are Anten Reklam founded by the Tarık Gürcan –
Faruk Yener duo; Maarifi Orhon’s Orhon Reklam (Orhon
Advertising); Türkan Poyrazoğlu’s Poyraz Reklam (Poyraz
Advertising); Alkan Soykök’s Tunç, and Altın Soylu’s Altın
Reklam (Altın Advertising).

1957 RESMİ İLANLAR ŞİRKETİ (OFFICIAL
ANNOUNCEMENTS COMPANY) GETS THE SOLE
RIGHT TO PLACE ADS

With the Cabinet Decree dated November 27, 1957, the right
to place ads in newspapers and periodicals is granted solely
to the Resmi İlanlar Şirketi. Thus, agencies and producers
no longer have the opportunity to directly contact the media
organs. Therefore, it can be said that the years between 1957
and 1961 are the darkest years for advertisers. Clearly evident
here is the aim of the government of the time, suffering from
a political crisis, to harness the free press through financial
coercion. Fortunately, this situation does not last long.

1959 FIRST COMPUTER ACQUISITION CONTRACT IN
TURKEY

1960s

ELECTRONICS INDUSTRY

As the lack of an electronics industry is noticed, the issue is
addressed by the state first in the early 1960s; initially the
Machinery and Chemical Industry Corporation and later PTT
is tasked with this issue and ordered to draft a Report on
Founding the Electronics Industry in Turkey. PTT drafts the
file titled “Founding of the Electronics Industry in Turkey –
1967” and submits it to the relevant places. The same year,
PTT finalizes the major international tender it had initiated
in the field of telephone switchboard and machines, and in
partnership with Northern Electric Firm of Canada, founds
NETAŞ and puts into service the PTT Research Laboratory.
In 1969, the production of telephones is initiated by NETAŞ,
49% of whose capital belongs to PTT. NETAŞ produces
over 80% of PTT’s total phone lines, and over 90% of its
telephone switchboards and machines. PTT-ARLA, which
later will be renamed TELETAŞ, produces long distance
communication devices and NETAŞ produces short distance
communication devices.

As in other sectors, the “condition of local contribution”
introduced by the Directive on Assembly Industry, which goes
into effect in 1964, paves the way for the emergence of an
important subindustry in the local electronics sector, which
is only at its beginnings. Electronics industry is included for
the first time as a separate industry in the Second Five Year
Development Plan (1968-1972) drafted by the State Planning
Organization. In this plan period, the production range data
generated through 1967 to 1970 (including both years) is
presented as follows: i. Radio, TV Transmitters and Radio
Equipment, Radio Signalization and Communication Devices,
ii. Radio Link and Carrier System Devices, iii. Radio Receiver
Devices, iv. Television Receiver Devices, v. Phonographs,
vi. Tape players, vii. Amplifiers, viii. Medical Devices and
Multiplex, ix. Semi-finished Products.

1960 IBM 650 SYSTEM IS INSTALLED AT GENERAL
DIRECTORATE OF HIGHWAYS

Turkey’s first computer IBM 650 Data Processing Machine
is installed in 1960 at the General Directorate of Highways.
Turkey’s first informatics center is opened at the Highways
Directorate under the name IBM Center. This development
is followed by systems installed at the Directorate of Land
Registry, ITU and METU.

1960 INQUIRY COMMISSION

Between the years of 1954 and 1960 1161 journalists are
prosecuted, 238 of whom receive imprisonment sentences.
On April 17, 1960, an Inquiry Commission is established. The
print and distribution of newspapers and periodicals that
defy the ban is prevented. Newspapers that do not comply
with publication bans are closed down.

1960 BASIN ŞEREF DİVANI (PRESS DIGNITY
COUNCIL) IS ESTABLISHED

Basın Ahlak Yasası (Press Code) is signed and put into effect
on July 26, 1960, in order for journalists to solve their own
problems among themselves, and prevent the state and the
judiciary from frequently intervening with issues related to
the press. Later the Basın Şeref Divanı (Press Dignity Council)
is founded with the aim of monitoring the implementation
of the Press Code, however, the council does not prove very
effective and is dissolved over time.

1961 BASIN İLAN KURUMU (PRESS RELEASE
INSTITUTION) IS FOUNDED

Basın İlan Kurumu (Press Release Institution) is founded
after the 1960 revolution with the law no. 195 that goes
into effect on January 7, 1961; accordingly, only official
announcements and foreign advertisements can be
published through this institution. Thus, advertisements are
decontrolled.

1961 LIBERAL CONSTITUTION

Following the May 27 revolution (1960), with the law no. 212
enacted on January 10, 1961, provisions foreseeing further
protection of press employees and very important rights
are introduced to the law no. 5953. In retort, newspaper
bosses do not publish newspapers for three days. January
10 is declared “Working Journalists’ Day”. With another law
adopted in 1961, the Press Release Institution is founded and
objective regulations are introduced for the distribution of
official advertisements.

The Constitution of 1961 introduces important provisions to
guarantee the freedom of the press. Regulations pertaining
to the rights and freedoms of the press are as follows: the
press is free; it cannot be censored; no media blackouts
can be imposed; newspapers and periodicals cannot be
confiscated or closed down; no prior authorization or
financial guarantee is required to publish newspapers or
periodicals; publication of news, ideas and opinions cannot

be obstructed; publishing houses and press equipment
cannot be confiscated; the right of rectification and reply
cannot be abused.

The Constitution states that the freedom of press can be
restricted by law under certain conditions. These conditions
are as follows: protecting the unity of the state, public order,
national security and general morality; preventing offences
against the honor and rights of individuals, and incitements
to commit crimes; enabling the judiciary to perform its duty.

1961 THE FIRST COMMERCIALS IN COLOR

In 1961, the Yüksel Ünsal, Mehmet Muhtar, Kemal Baysal
partnership begins to shoot the first commercials in color.
Since color films cannot be developed or copied in Turkey
at the time, the hardest part of the job is for these films
to be sent abroad and brought back twice for laboratory
processes. Even though contracts are made with studios
of Arnold Richter in Germany and Arthur Rank in England,
sending undeveloped film abroad becomes a big problem
since it requires Cabinet authorization each time. Despite
all difficulties, successful color commercials are made for
various banks and companies in one year.

1961 MARKET RESEARCH AND DEVELOPMENT
(PEVA) COMPANY

Scientific approaches that begin to emerge in fields of
marketing and advertisement reach a new level as Dr.
Nezih Neyzi founds the Market Research and Development
(PEVA) Company in 1961. PEVA conducts market studies
and research for businessmen, companies and advertising
agencies on the subjects they want.

1962 COMMERCIALS ON RADIOS

With a decree enacted in 1962, a special slot is reserved in
state radios for commercials prepared by companies.

1962 TEDBİRLER KANUNU (LAW ON PROTECTIVE
AND PREVENTIVE MEASURES)

Tedbirler Kanunu is enacted on March 5, 1962 in order to
restrict the freedom of press. This law is for prosecuting
“those who try to depict the May 27 Intervention as
unwarranted, unjust or illegitimate by using words, writings,
news, tidings, pictures, comics or other means”.

1964 TÜRKİYE RADYO VE TELEVİZYON KURUMU
(TURKISH RADIO AND TELEVISION CORPORATION)
IS FOUNDED

Türkiye Radyo Televizyon Kurumu (TRT) is founded on May
1, 1964 by a special law and as an autonomous legal identity
with the aim of making radio and television broadcasts in
the name of the state. With the constitutional amendments
in 1972, the corporation is defined as a “nonpartisan” state-
owned enterprise.

1964-1965 THE ANIMATION ERA IN COMMERCIAL
PRODUCTION

Cartoonists, who have worked successfully both in printed
press and animated films of AND Film, become engaged in
several activities in the field of commercial filming during
these years. Karikatür Reklam (Comics Advertising), jointly
established by Ali Ulvi Ersoy, Bedri Koraman and Yalçın
Tüzecan, is not long lived, since the three artists are on equal
footing, and the assisting crew is insufficient. Meanwhile,
artists like Ferruh Doğan, Yalçın Çetin, Eflatun Nuri, Tonguç
Yaşar establish various firms—that shortly dissolve—under
various names and produce several animations. With
an altogether different take on commercials, Istanbul
Reklam (Istanbul Advertising) adapts a version of collective
radio advertising to cinema. However, even though these
films�mostly comprising 5-6 meters of simple, black &
white animation works�were largely beneficial for their
producers, they did more harm than good for the reputation
of commercials in cinema and have faced adverse public
reaction. Even the occasional collaboration with artists with
an earned reputation in the field of cartoons, such as Altan
Erbulak and Oğuz Aral, cannot save Istanbul Reklam from
downfalls.

1965 THE SCHOOL OF PRESS AND BROADCASTING
IS ESTABLISHED

The School of Press and Broadcasting is established under
Ankara University Faculty of Political Science with the
support of UNESCO and the Journalists’ Association in 1965.
It is the first institution to offer university education with
a four-year curriculum in its field. The School of Press and
Broadcasting becomes the Faculty of Communication in 1992.

1965 FAAL AJANS SPLITS INTO TWO AS YENİ AJANS
AND ACIMAN AJANS (LATER MANAJANS)

1966 SOCCER MATCH LIVE BROADCAST ON TV

ITU TV attempts the first live broadcast on TV on November
12, 1961. The soccer match between Turkey and the Soviet
Union is to be streamed live; yet this cannot be accomplished
due to technical failure. Five years later, the first live
broadcast is done again by ITU TV, on May 1, 1966: a soccer
game between Fenerbahçe and Beşiktaş. The match,
streamed with no intervention, ends in a tie.

1968 FIRST TV BROADCAST BY THE TURKISH RADIO
AND TELEVISION CORPORATION (TRT)

The Turkish Radio and Television Corporation (TRT) makes its
first TV broadcast on January 31, 1968, 7:25 PM.

First shot: The Atatürk statue in Ankara Emniyet Park, and
the words “Ankara Televizyonu” (Ankara Television) gradually
appearing on the top-left corner, accompanied by the signal
tune.

First announcement: “This is the Ankara television, test
broadcasting from band three, channel five. Ladies and
gentlemen, today is January 31, 1968, Wednesday. We are
starting the first TV broadcast in Ankara.” Nuran Emren
(Devres), who makes this announcement, is credited as the
first broadcaster to appear on TV. Years later, she will come
to be known as the scriptwriter of the TV series “Kara Melek”
aired on Star TV, and “Marziye” aired on TGRT.

First speech: In his brief speech titled “As We Start”, TRT
Administrator Mahmut Tali Öngören says: “While we only
lagged five years behind in comparison to European countries
in radio broadcasting, we are 31 years late in TV.”

First program: The “Turkish History of Reforms” lecture by
Professor Afet İnan, given to students in the studio. The
production atmosphere is designed like a TV public school.

First news: Shots of Cevdet Sunay’s return to the country
after his travels to Saudi Arabia and Libya, taken at the
Esenboğa Airport; images from the battles in Saigon during
the Vietnam War… With his command of Turkish, deep voice,
and convincing glances behind his thick rimmed tortoiseshell
glasses, Zafer Cilasun, radio host of many years, is the first
star of television.

First weather forecast: Presented by host Zeynep Arıduru
(Esen).

1969 JINGLES

In 1969, commercial tunes called “jingles” (transliterated to
Turkish as cingıl) start being used in radio commercials.

1970s

THE ELECTRONICS INDUSTRY

The following product classification is adopted as of 1971:
a. Audio Frequency Communications Devices, b. High
Frequency Communications Devices, c. Industrial Electronic
Devices, d. Consumer Electronic Devices, e. Electronic
Circuit Components. The Electronics Industry Specialization
Commission is established for the first time with the Third
Five-Year Development Plan (1973-1977). In the Third and
the Fourth (1979-1983) Plans, the electronics industry is
now described under the following sub-sectors: 1. Durable
Consumer Electronics, 2. Communications Devices, 3.
Industrial and Professional Devices, 4. Circuit Components.

During the Invasion of Cyprus, the production of higher
technology devices and systems through local means is on
the front burner due to the embargoes placed. ASELSAN
is established 1976 to eliminate foreign dependency.
Another company, HAVELSAN, is also founded to undertake
production in avionics. From circa 1965 onwards, the Akköprü
Electronics Laboratory, established under Turkish Electricity
Authority around the same period, carries out the design,
research & development, and production of protection
equipment, relays, telemeters and power line carrier (PLC)
equipment for long distance communication through power
lines, which were needed in the electricity production-
transmission sector and were all previously imported.

With the broadening outreach of TV, there is a great increase
in the demand for TV receivers. Factories established for
the assembly industry in the early 1970s in time evolve into
industrial production units. With the start of a high capacity
assembly industry, particularly for consumer durables,
from 1972 onwards, the production of components such as
coils, transformers, speakers, also begins. Jumping forward
to 1977, there are 14 TV manufacturers in Turkey. Five of
them have already established their own sub-industry. The
communications sector has also established its in-house
sub-industries. During those days of infancy, the aim is to
protect the local industry through customs walls. With the
import bans thus introduced, stocks begin to accumulate and
idle capacity begins to emerge in these years.

Like in all fields of industry, work in the electronics industry
is responsive to infrastructure investments; thus, the
primary location where enterprises agglomerate is Istanbul.
The second hub is Ankara; largely due to the fact that the
decision-making center of the state is located there. Defense
industry investments being deployed in Ankara is another
factor. In the 1970s, small companies with a production
requiring high-level engineering, which can be defined as the
fast adaptation of state of the art products from the world,
emerge in the fields of measurement-test instruments,
process control, etc. Producing their own technologies, some
of these firms are established through small-scale capital.
Among them are private initiative companies, such as
Enersis, Petaş, Eka, Elsi, and Alfa-Gamma. Firms like Gama,
Elsis, Nel, Nüve have access to greater financial resources
and support. Particularly large scale construction companies
making profit abroad re-invest their profits not only in
sectors like tourism and marketing but also electronics,
which they believe to have a promising future. It should be
noted, however, that those making such investments in
the industry also hindered research & development in the
field and got in the way of more solid investments to some
extent.

1971 BACKLASH IN THE FREEDOM OF PRESS

Following the military memorandum of March 12, certain
restrictive regulations are put in effect. The first subject
tackled by the government is the amendment of articles 22
and 27 in the Constitution of 1961 on the freedom of press.
While the 1961 Constitution foresees that newspapers and
journals can only be confiscated with a judicial decision, the
amendment extends confiscation rights also to prosecutors.

1971 ADVERTISING AGENCIES UNION OF TURKEY IS
ESTABLISHED

1972 FIRST TV COMMERCIAL

First commercials broadcast starts on TRT Television
on March 2, 1972. Filiz Bozkurt Kutlar, who is to marry
Onat Kutlar in later years, becomes the first screen face
in a soap commercial. Advertisement slots are rented
directly to agencies in the initial months. Istanbul Reklam
announces the list of commercials to be aired on TV, with
their duration, date, and time of broadcast in classified ads:
the commercials of March are listed as Pepsi, Fruko, the
Ottoman Bank, Tamek, 7 Gün, Akbank, Pereja, Yeni Tekstil/
Herko, Komili Yudum, Fay accompanied by the Konya folk
dance kaşık oyunu (a dance with spoons), Pop accompanied
by the horon, and Puro accompanied by the folk dance

Şeyh Şamil. The start of TV commercials is not welcomed
by the press; newspaper owners worry that this might
block the advertisement flow to the print media. The TRT
General Director announces that TV advertising costs are
intentionally kept high (6 to 10 thousand Turkish Liras per
minute) to protect newspapers.

1974-1975 THE FILM ARCHIVE AND FILM&TV
INSTITUTE

Sami Şekeroğlu initiates film education in Turkey by
establishing, under the Istanbul State Academy of Fine Arts,
the first cinema club in the country (Kulüp Sinema 7); the
first film archive (Türk Film Arşivi); the first cinema museum;
and the first institution of science, arts and culture in the
field of cinema: the Film&TV Institute. From its foundation
onwards, the Department of Cinema-TV has been an
institution combining academic education with the master-
apprentice practice, where applied education is provided by
local and foreign professional filmmakers. Students of the
Department of Cinema-TV benefit from the archive of Mimar
Sinan University Cinema-TV Center comprising 10,000 films
and the modern technologies offered by the institution,
where they also participate in professional endeavors.

Ataman Demir is the architect of the project designed
as a “Film Archive”, a “School of Cinema” and a “Cinema
Museum” in Balmumcu, the construction of which begins in
1972.

1977 SEDAT SİMAVİ AWARDS

Established in 1977, Sedat Simavi Awards, named after
the renowned journalist and filmmaker, seek to reward
people who have undertaken the greatest scientific
accomplishment, created the most beautiful artwork, or
made the biggest progress in the prize categories, in order to
encourage creative efforts in these fields and thus contribute
to the life of arts, culture, science and sports in Turkey.
The number of categories, amount of the prize money,
and members of the selection committee are determined
each year by the Journalists’ Association of Turkey Board
of Directors. Prize categories are: 1. Journalism 2. Radio 3.
Television 4. Comics 5. Literature 6. Social Sciences 7. Natural
Sciences 8. Health Sciences 9. Sports.

1979 REGULATION ON TV ADVERTISING

The Regulation on TV Advertising, which brings restrictions
to the advertising of certain products or sectors on TV,
comes into effect as of March 2, 1979. After a while, these

restrictions evolve into bans. The chewing gum commercials,
for example, banned by the Regulation on grounds that
“chewing gum commercials condition kids towards gum,
which is a useless consumer good”, begins to be broadcast
again in 1980. A restriction is introduced for bank, press,
and broker commercials, and soon after, bank commercials
are banned from radio and TV broadcasts altogether by the
Banks Association of Turkey. The ban on beer commercials
is yet another example in the 80s’ TV advertising world, the
reason behind which is cited as the negative effects of beer
on physical and mental health.

1979 THE FIRST SATELLITE COMMUNICATION
EARTH STATION GOES INTO SERVICE

With the first satellite communication earth station being
launched, communication is established with 13 countries
using the Atlantic satellites of INTELSAT.

1980s

THE ELECTRONICS INDUSTRY

In the Fifth Five-Year Development Plan (1985-1989),
“Computer Hardware and Software” is added as a new sub-
industry in the Electronics Industry Expert Commission
Report. The classification used in previous years bears
certain disadvantages for studying the industry, and it does
not reflect the diversity in several products. Besides, even
vinyl records are included in the scope of the electronics
industry. The Harmonized System Codes amended in the
end of 1983 resolve the diversity problem by detailing
product groups. Today, this classification mainly includes the
following sub-industries: Components, Consumer Electronics,
Telecommunications, Other Professional and Industrial
Devices, Military Electronic Devices, and Computers (IT).

The first local production in the field of computers in
Turkey is the manufacturing of three general purpose
microcomputers and 50 accounting machines. These
productions cannot be sustained.

Initially established to meet the domestic demand
with “import substitution”, the domestic appliances
manufacturing industry attempts exporting in 1984, and
succeeds at it.

From the 1980s onwards, under the term coined as “export-
oriented industrialization”, several countries including
Turkey begin to concentrate on sectors endorsed by the

new global division of labor�which is shaped along the
needs of capital accumulation oriented at foreign markets,
reshaping domestic capital itself as a part of the global
capitalism. During these years, state policies gain weight in
both encouraging the orientation towards foreign markets
and also in creating favorable conditions to this end. Thus,
the process of manufacturing at lower costs begins as a
prerequisite for domestic capital to gain a competitive
edge in foreign markets. It can be said that the electronics
industry in Turkey first operates as an assembly industry, and
develops in the direction of exports after 1980.

1980 THE PRESS DURING THE COUP D’ÉTAT

Press freedom is restricted considerably also following
the coup d’état of September 12. Newspapers start
going through martial law inspections. The Martial Law
Command is granted the right to censor communication.
Newspapers Demokrat (Democrat), Aydınlık (Light), Hergün
(Everyday), Bursa’nın Sesi (Voice of Bursa) are shut down;
the publications of several newspapers, primarily those with
wide circulation, are temporarily suspended.

A NEW HABIT IN OUR CULTURE OF WATCHING
MOVIES: VIDEOTAPES

While the exact number remains unknown, there are tens
of thousands of video players at homes by the early 1980s.
Yet, owning a video player is not enough; one also has to pay
a membership fee to become a member of a video rental
club. During those years, video-watchers outpace TRT. Those
who rent tapes not only get to watch popular shows such as
Dallas or Flamingo Road in color; but can also see episodes
not yet aired on TV.

PRESS FREEDOM IN THE 1982 CONSTITUTION

Article 25 of the new Constitution adopted on September
23, 1982 states that “no one shall be compelled to reveal his
thoughts and opinions for any reason or purpose; nor shall
anyone be blamed or accused on account of his thoughts and
opinions”; while article 26 includes the provisions restricting
the freedom to express and disseminate thought.

1982 LAW ON HIGHER EDUCATION AND SCHOOLS
OF PRESS AND BROADCASTING

Law no. 2547 on Higher Education enacted in 1982 brings
to the agenda a restructuring of education and training
in all existing state universities and academies. With
Decree no. 41, Ankara University Faculty of Political Science

School of Press and Broadcasting and Istanbul University
Faculty of Economics Institute of Journalism and Public
Relations are incorporated into the Ankara and Istanbul
University Rectorates as Schools of Press and Broadcasting;
and Institutes of Journalism and Public Relations under
academies in Ankara, Istanbul and İzmir are incorporated
into the Rectorates of the newly established Gazi, Marmara
and Ege Universities, again as Schools of Press and
Broadcasting.

1982 TRT COMMERCIALS COMPETITION

TRT organizes a commercials competition as of 1982 to
reward the most successful commercial of the previous year.

1983 POLITICAL PARTIES GAIN THE RIGHT TO
ADVERTISE

With the National Security Council decision published in the
Official Gazette and enacted on July 7, 1983, one of the most
important firsts of the 1983 elections is the entitlement
of political parties to paid advertisements in newspapers,
and consequently, the collaboration of two out of the three
candidate parties with advertising agencies.

The military government allows for the establishment
of new parties instead of those banned; Anavatan Party
founded under the leadership of Turgut Özal collaborates
with Manajans for the 1983 elections and introduces several
novelties to election campaigns. A most important one
is the recording of Anavatan’s rallies and Mehmet Barlas’
interviews with Özal, and the dispatch of these video tapes
to the party’s district organizations.

1983 RESTRICTIONS INTRODUCED BY THE PRESS
LAW AND THE STATE OF EMERGENCY LAW

After the ratification of the Constitution, many articles of the
Press Law are amended on November 10, 1983, and certain
aggravating provisions are introduced. Fines are increased,
Press Courts are abolished, the term of litigation for press
offences is extended from three to six months. Article 31
is amended to include the definition: “published works
that contravene the indivisible integrity of the State with
its territory and nation, the sovereignty of the nation, the
fundamental principles of the Republic, national security,
public order, public peace, public good, public morals, and
public health”. Thus, Cabinet censorship is introduced for
imported publications and broadcasts.

The State of Emergency Law enacted on October 25, 1983
equips regional governors with authorities which restrict
press freedom, such as confiscation or prohibition of the
publication and dissemination of newspapers, magazines,
brochures, books, flyers, posters, etc; control and, if deemed
necessary, prohibition of pictures, records, sound and video
tapes, plays and films; imprisoning anyone who spreads or
conveys false or exaggerated news or information with intent
to create panic among the public between three months
and one year; and doubling the penalty if the crime involves
publication and/or the use of broadcasting media.

1984 TELEVISIONS ARE NOW ENTIRELY IN COLOR

The transition to color broadcasting takes place inch by inch
in the strictest sense. The first color broadcasting attempts
of the 1970s are the final match of the FA Cup on May 1,
1976, where Southampton wins against Manchester United
1-0; the Islamic Conference held in Istanbul between May
12-18, 1981 (TRT buys its first color OB truck for this special
broadcast); and the Children’s Festival on April 23, 1979.
April 23 Children’s Festival is broadcast live and in color in
1981, while scenes from the wedding ceremony of Prince
Charles and Lady Diana on July 29, 1981 also appear in color
on screen. On the eve of 1982, the broadcast of the New
Year’s special program being prepared in the studio is the
biggest color broadcasting test for TRT: people with color
receivers at home watch Sezen Aksu, Zeki Müren, Zerrin Özer
and Nesrin Topkapı in color on New Year’s Eve. Macit Akman
heralds that all sports games in the 1982 broadcast schedule
will be streamed live. Akman responds to the comments
that color TV is “madness” with the words: “Let us start the
test broadcast with the film Deli (Mad), and then let’s see
if it is really madness or not.” Soccer enthusiasts watch the
1982 World Cup held in Spain in color. Several programs in
color follow one by one. Owners of black & white televisions
figure that a broadcast is in color if during that broadcast
the TRT logo is encircled. In 1982, when the fervent debates
on color broadcast and the launching of a second TV channel
are ongoing, 22% of the population in Turkey cannot watch
TV due to geographic conditions. The screens of TRT, with
its broadcast time gradually increasing, begin to color up on
December 31, 1981 New Year’s Eve, and are fully broadcast in
color as of July 1, 1984. In the summer months of 1984, prices
of the color TVs produced by eight companies in Turkey range
between 140,000 and 200,000 Turkish Liras. In the same
period, a minimum wage worker earns 24,000 Turkish Liras.

The first TV commercial in color is aired on May 4, 1984. For
the broadcast of this 30-second film by a furniture company,
TRT receives 2.5 million Turkish Liras.

1984 TURKISH ASSOCIATION OF ADVERTISING
AGENCIES

Turkish Association of Advertising Agencies is a vocational
organization that aims to meet the current changing and
developing needs of the economy and society through
advertising and marketing communications. It has 91 legal
and 24 natural entity members, undertaking approximately
85% of the business volume in advertising. The Association
has been organizing the Crystal Apple Turkey Advertising
Awards since 1989.

1986 TRT LAUNCHES BROADCAST ON A SECOND
CHANNEL

The Fifth Five-Year Development Plan spanning the period
from 1985 to 1989 also addresses satellite utilization
for multichannel television broadcasting. TRT 2 begins
broadcasting through the satellite technology first in Ankara,
Istanbul and İzmir, and later in Eastern provinces selected
as pilot regions. Airing its first test broadcast on September
16, 1986 in Ankara and Istanbul, TRT 2 can only be viewed
with image noise unless there is a “second channel receiver”.
The transmitter being in Çamlıca, Istanbul, the broadcast
can be viewed well on the Asian side; but lets down the
audience on the European side. TRT 2 starts its broadcasting
life on October 6, 1986 with a majestic ceremony at Atatürk
Cultural Center aired live on both channels. The first concert
in the ceremony is given by Emel Sayın; followed by others
including Mazhar Fuat Özkan and Laura Branigan. In his
speech at the opening ceremony, Prime Minister Turgut Özal
says: “We must quickly move on to channels three, four, five
and six.”

1987 “THE LEMON CAMPAIGN”

The 1987 elections bring leaders whose political bans are
lifted back onto the stage of politics. The most notable
political ad during this period is that of Social Democratic
People’s Party led by Erdal İnönü. The ad, filmed by Yorum
Ajans, features images of squeezed lemons along with
the slogan “don’t be squeezed like a lemon”. The ad is
remembered as “The Lemon Campaign”.

1988 JOURNALISTS’ ASSOCIATION OF TURKEY
PRESS MUSEUM

The building in Çemberlitaş, commissioned by Minister of
Education Saffet Pasha, is built in the neoclassical style in
1865 and serves the Ministry of Public Education and the
Istanbul Darülfünun (University). At the time of its use as

a university, the International Painting Exhibition is held
in the building (in 1875). During the reign of Abdülhamid II
(1876-1909), it is used as the censorship building. In 1908, it
is handed over to Şehremaneti (the Istanbul Municipality).
From 1908 to 1983, several departments of the Municipality
operate in this building. In a 1983 meeting between the
then-Mayor Abdullah Tırtıl and the Journalists’ Association
of Turkey Board of Directors, it is decided that the building
should serve as a press museum. It is renovated between
1984 and 1988, and is opened on May 9, 1988.

1989 TRT GAP, THE FIRST REGIONAL CHANNEL IS
LAUNCHED

1989 PRIVATE RADIOS

In June 1985, 106 applications are submitted to TRT to obtain
permission to establish private radios. The newspapers
Hürriyet, Türkiye, Sabah; Karacan Publications; and Nadir
Group are among applicants. Despite objections by TRT,
several private radios begin broadcasting in 1989 and they
multiply quickly after 1992. These radios using the FM
broadcasting band target an audience between ages 15
and 35 with their programs featuring mostly music. Turkey
meets polyphony in broadcasting through private radios.
Music genres like foreign pop and arabesque, which are not
given much coverage in public radios, find a chance to greet
listeners through private radios.

1989 TURKISH ELECTRONICS INDUSTRIALISTS’
ASSOCIATION IS ESTABLISHED

The Turkish Electronics Industrialists’ Association
(TESİD), endorsed by the Ministry of Industry and Trade,
is established by 24 founding members in 1989 through
the initiative of representatives of industrial enterprises
in electronics, and academicians specializing in electronics
in Turkey. All establishments conducting R&D and/or
production in the electronics industry, IT, and related services
in Turkey can become a member of TESİD, which currently
has 160 members affiliated with 70 different industrial
enterprises. TESİD strives to bring together all industrialists,
professionals, scientists and businesspeople in the
electronics industry, IT, and related services, including the
public sector, under the roof of the association; it encourages
efforts toward the sustainability of the competitiveness of
the industry, and the advancement of its contribution to the
national economy and the people of the country.

1990sTHE ELECTRONICS INDUSTRY

By the 1990s, more than 90% of the telephone-telegraph
multiplexing systems over microwave radio relay links are
being produced by PTT-ARLA. The biggest breakthrough
for PTT in that period is the digital telephone exchange
production of NETAŞ and TELETAŞ, two companies where
PTT owns 49% of the shares.

THE MEDIA SECTOR

Mainly dominated by families with established roots in
journalism up until the 1980s, the media sector begins to be
controlled by large capital groups operating in areas other
than media, due to changes in technology and problems
in management. With the launching of the first private TV
station in 1990, which marks the end of state monopoly in
visual broadcasting, the media sector enters a growth trend.

THE PRESS IS LEAVING BABIALİ

Sabah newspaper moves to its new building in İkitelli, named
Medya Plaza, in 1990. On the ground floor of the 20,000
square meter building, where everything, from the from
the feeding of the paper to the prints of the newspaper is
computerized, there are printing presses with the capacity to
print 190,000 newspapers and 60,000 magazines per hour.
All pre-print phases are carried out on computers. Following
Sabah’s lead in this area, newspapers Hürriyet, Milliyet and
Dünya also move to their modern buildings in İkitelli in the
early 1990s. Thus, the Babıali district, a metonym for the
Turkish Press, which houses the headquarters and printing
houses of every important newspaper in Turkey throughout
the 20th century, becomes obsolete.

1990 THE FIRST PRIVATE TELEVISION CHANNEL

TRT’s monopoly on TV only comes to an end only in 1990
through ways that are less than legal. But the story in effect
dates back to the 1980s. Thanks to the receivers put up
by some municipalities in this period, certain people get
to watch satellite channels such as RTL, SAT 1, PRO 6 and
RAI. At the same time, several private enterprises, above
all newspapers, are striving to establish TV channels. As a
result, the would-be private TV channels face problems such
as finding transmitters and links. There are also those who
prefer to deal with legal issues in their style. Established by
Magic Box Incorporated AG�an offshore company founded
by Cem Uzan and Kemal Uzan, the first private TV channel in
Turkey called Magic Box Star 1 starts test broadcasting using
the German satellite Eutel in 1990. This broadcast is made

1 - MİLLİYET NEWSPAPER BUILDING, CAĞALOĞLU, 1964
Office interior.
Architect: Maruf Önal
Source: Tabanlıoğlu Architects Archive

2 - DOĞAN MEDIA CENTER, BAĞCILAR, 1993
Office interior.

Architect: Tabanlıoğlu Architects
Photograph: Jeroen Musch

Source: Tabanlıoğlu Architects Archive

1

2

possible through a 1989 legal amendment where, as per
Law no.3517, all radio and TV transmitters are transferred to
PTT. Magic Box requests permission to transmit its satellite
broadcasts through PTT’s link system, which is granted right
away. Hasan Pulur, a columnist in Milliyet daily newspaper,
and other journalists object to this decision. What lies at the
bottom of the objections in that period is not an adversity
towards the development of private TV broadcasting or
the increase of the number of channels; but rather Özal’s
arbitrary treatments paying no heed to whether or not the
required legal amendments have been made or the processes
completed. Given article 133 of the Constitution stating that
“all broadcasting, local and international, is under the state
monopoly”, which only allows for radio and TV stations to be
established by the state, the positive reply to Cem Uzan’s
request is blatantly inconsistent with the law.

1990s INTERNET BROADCASTING BEGINS

1991 COMPUTER PRODUCTION IN TURKEY: CASPER

Casper is a company manufacturing computers and computer
accessories, founded in Istanbul by three enterprising
engineers fresh out of university. Their 34,500 square meter
facility, which goes into service in 2007, is one of the largest
computer manufacturing plants of Europe and the Middle
East, with a capacity of producing nearly 5000 computers
a day. Casper has won several awards, such as “best local
computer manufacturer of the year”. It acquires Aidata,
which is Turkey’s first local PC brand and the first company
to start chain stores in the IT sector, in October 2009. Casper
has also been producing laptops since 2001.

1992 SCHOOLS OF PRESS AND BROADCASTING
BECOME FACULTIES OF COMMUNICATION

With Law no. 3837 enacted in 1992 by the Grand National
Assembly of Turkey, schools of press and broadcasting are
turned into faculties of communication. While the number of
faculties of communication in public universities increases,
undergraduate programs on communication in fine arts
faculties again in public universities; communications,
public relations, radio and TV broadcasting, and photography
departments in vocational schools; and establishments
providing special education in communication also enter the
stage.

1992 TELEVISION AUDIENCE RESEARCH
COMMITTEE (TİAK) IS ESTABLISHED

Television Audience Research Committee (TİAK) aims at
organizing and monitoring the television audience research
in Turkey. After the launch of Turkey’s first private channel
İnterstar in 1990, the measurement of ratings becomes an
important subject for advertisers. The establishment of TİAK
in 1992 is a result of the need for an intermediary enterprise
independent from the advertisers and the media. TİAK
delegates the TV audience measurement work by contract
to AGB Anadolu�the Turkey branch of AGB Nielsen Media
Research Company (AGB). The purpose is to determine “the
sample size, included cities, the statistical population, main
variables to be used in the panel composition, and reporting
criteria”. The committee is AGB’s employer; it organizes the
research, oversees its execution, and distributes the results
to the establishments that finance the committee.

1992 ADVERTISERS’ ASSOCIATION OF TURKEY IS
ESTABLISHED

The Advertisers’ Association of Turkey is founded by seven
members in 1992. Its mission is to promote and increase
the importance, e"ectiveness, e#ciency and awareness
of advertising, and protect the rights of the advertisers
in all advertising processes. The association seeks not
only to reshape and strengthen the functioning of the
advertiser"media"advertising agency triangle; but also to
bring novel solutions to the problems in the advertising
sector to foster necessary changes, and take e"ective steps
for the healthy progress of systems and processes. In order
to spearhead the healthy operation and advancement of
the advertising sector, the Advertisers’ Association aims
at focusing on branding and the problems of the market,
devising solutions by bringing the sector magnates together,
and keeping advertisers updated about the developments in
the sector.

1993 THE PUBLIC MONOPOLY ON RADIO AND
TELEVISION IS LIFTED

With the amendment of Article 133 of the Constitution
in 1993, private radio and television broadcasts become
legalized. The autonomy of TRT is reinstated. TRT serves
today as a public service broadcaster on radio, television and
other media organs, the autonomy and neutrality of which is
enshrined by the Constitution.

1993 MEDIACAT

MediaCat, the marketing communications journal of
Turkey, begins to be published in 1993. Having started
out as a journal, MediaCat today has turned into a vast
information platform creating sectorial content in marketing
communications through several means, from supplements
to books, conferences to competitions and awards, graduate
and certificate programs to periodic corporate educations,
websites to social media.

1994 RADIO AND TELEVISION SUPREME COUNCIL IS
ESTABLISHED

With the re-enactment of the repealed Law no. 3984 on
the Establishment of Radio and Television Enterprises
and their Broadcasts regulating the broadcasts of private
radios and televisions, the Radio and Television Supreme
Council (RTÜK) is established. RTÜK is an autonomous
and neutral public entity responsible for regulating and
monitoring the operation of radio and television, whose
members are selected by the General Assembly of the
Parliament (TBMM) as per Article 133 of the Constitution.
The Supreme Council comprises nine members elected by
TBMM. RTÜK is the authority in Turkey to grant licenses and
broadcasting permission to enterprises looking to broadcast
over terrestrial or digital stations, satellites, cable and
IPTV (internet protocol television). Currently, there are a
total of 251 license applications for terrestrial broadcasting
television enterprises and 1078 for radio enterprises in
the Supreme Council broadcasters register. There are 148
TV and 53 radio satellite broadcasting enterprises and 78
cable broadcasting TV enterprises. In addition, two satellite
platform operators and one IPTV platform operator have
been granted licenses. Radio and TV broadcasts are being
monitored from the headquarters through the Digital
Storage, Archive and Analysis System (SKAAS), and on-site
through representative agencies. SKAAS is a national project
jointly created with the Scientific and Technological Research
Council of Turkey (TÜBİTAK), using the latest computer
technologies. The system runs 24/7, and it is ensured that
the broadcasts are recorded and archived continuously by
authorized personnel.

1994 MOBILE PHONES GO INTO SERVICE

A tender is opened on March 30, 1993 for the establishment
and service of GSM in Turkey. The winner of the tender is
the TELSİM Consortium consisting of Detecon, Alcatel-
Sel, Siemens AG, Teletaş and Simko, and the TURKCELL
Consortium including Ericsson, Telekom Finland, Çukurova

Group, Kavala Group and Penta Tekstil Inc. The contracts
include the line “to be later changed as a license through
legal amendments”, and state the term of the contract as
15 years. It is also secured under contract that until the
number of GSM subscribers in Turkey reaches 400,000,
license transfer would be exclusive to these two firms; i.e.,
no other company would be granted license. The number of
GSM system subscribers, by the time of drafting the revenue
sharing contracts, reaches 81,968 in 1994; 332,716 in 1995;
and 691,000 in 1996.

1994 TURKEY’S FIRST SATELLITE TÜRKSAT IS
LAUNCHED INTO SPACE

1995 TÜRK TELEKOMÜNİKASYON AŞ
(TURKISH TELECOMMUNICATIONS, INC.) IS
ESTABLISHED WITH THE SEPARATION OF PTT’S
TELECOMMUNICATIONS AND MAIL SERVICES

1996 THE FIRST THEMATIC NEWS CHANNEL NTV IS
LAUNCHED

1997 TURKISH NATIONAL RESEARCH AND
EDUCATION NETWORK (ULAKNET), CONNECTING
ALL UNIVERSITIES IN TURKEY OVER THE TURPAK
NETWORK, IS LAUNCHED

1997 THE FIRST (?) CELLPHONE PRODUCED IN
TURKEY: ASELSAN 1919 IS ON THE MARKET

1997 FACULTIES OF COMMUNICATION IN PRIVATE
UNIVERSITIES

While their numbers keep increasing in public universities,
faculties of communication also begin to be opened under
private universities as of 1997.

1998 AYDIN DOĞAN YOUNG COMMUNICATORS
COMPETITION

Launched in 1998 by the Aydın Doğan Foundation,
the Young Communicators Competition is held in the
categories of Written, Visual, and Auditory Communication;
Advertisement; Public Relations; and Internet Publishing.
Thousands of students from faculties of communication
have participated in the competition over the years.

1998 THE FOUNDATION OF ADVERTISING IS
ESTABLISHED

The Foundation of Advertising is established in the
end of 1998 by the members of the Turkish Association
of Advertising Agencies. The establishment of the
Foundation was driven by two factors: first, the magnitude
of the advertising industry and its level of development;
second, the restrictions in the Associations Law. With the
establishment of the Foundation of Advertising, the needs
of the advertising industry start to be met by these two
organically linked organizations: the Turkish Association of
Advertising Agencies and the Foundation of Advertising.
The aim is to safeguard the reputation of the advertising
profession in every area of societal life, contribute to
its advancement, and facilitate the development of the
foundation through fundraising in this process.

1999 DIGITURK IS ESTABLISHED THROUGH A
DIGITAL TV AGREEMENT

1999 TELEVISION BROADCASTERS ASSOCIATION
(TVYD)

It is an association founded by TV channels holding 95% of
the total ratings share in Turkey. Bringing together almost all
prominent channels with the right to broadcast nationally,
and local and satellite channels, the Television Broadcasters
Association (TVYD) is established on November 24, 1999.

2000s

THE MEDIA SECTOR

The banking crisis of 2000-2011 does not spare the media
sector, which also receives a heavy blow. Some media moguls
whose banks go out of business face massive bankruptcies,
which are followed by a substantial wave of unemployment
in the media sector. Due to the related failed banks, some
media companies are confiscated by the Savings Deposit
Insurance Fund of Turkey (TMSF), and with that, a new
era in media ownership begins. Capital groups operating
in diverse sectors, with no prior involvement in the media
industry, as well as foreign parties enabled through new
legal amendments, turn to the media industry. With new
entrepreneurs, the ownership structure in the Turkish media
begins to be reshaped.

2003 THE COMMUNICATION COUNCIL CONVENES IN
ANKARA

The Communication Council convened in Ankara aims to
bring fundamental fields of communication such as the
press, radio and television broadcasting, and Internet on the
table for discussion on a democratic, scientific platform.

2004 PRESS LAW NO. 5187

The first article of the Press Law no. 5187 enacted on June
9, 2004 states that the aim of the Press Law is to regulate
freedom of the press and the implementation of this
freedom. Nevertheless, later amendments in the Criminal
Code result in the restriction of freedoms.

2005 DIRECT MARKETING COMMUNICATIONS
ASSOCIATION (DPİD)

DPİD is founded in September 2005 to create a vision for
the marketing industry, ensure its healthy growth, establish
relationships among industry actors, raise the level of the
service, and fight against unfair competition.

2005 KIRMIZI (RED) AWARDS

Kırmızı Awards is an annual awards ceremony organized
by the magazine Kırmızı owned by the publishing group
of Hürriyet daily. The Awards aim to encourage further
creativity in press advertising, and document and reward the
achievements of advertising agencies, their employees, and
advertisers.

2007 INTERACTIVE ADVERTISING BUREAU – IAB
TURKEY

Founded as an organizing initiative with 23 participants in
October 2007, and becoming an association in July 2011, IAB
is a vocational organization representing the advertiser–
agency–media trio under the same umbrella. It is established
with the goal of supporting the healthy development of
the industry as a whole. In line with its goals, it operates in
several areas, from education to measurement, from the
setting of the industrial standards to competitions.

2008 INFORMATION AND COMMUNICATION
TECHNOLOGIES AUTHORITY

The Telecommunications Authority is established as per Law
no. 4502 enacted on January 27, 2000 amending the Wireless
Law no. 2813, with the purpose of delegating the function

of organizing and monitoring the telecommunications
industry to an independent administrative authority. With
a new amendment on November 10, 2008 with Electronic
Communications Law no. 5809, its name is changed as the
Information and Communication Technologies Authority
(BTK). Wireless Law no. 2813 is amended as the Law on
the Establishment of the Information and Communication
Technologies Authority.

BTK is an independent institution responsible for the
regulation of the internet and mobile communications, and
a special budgeted public entity with administrative and
financial autonomy.

2008 THE TRANSITION TO DIGITAL CABLECASTING

The transition to digital cablecasting begins with the digital
broadcast initiated by Türksat in 2008 in 17 cities on 8
channels, primarily the TRT channels. This digital platform
named Teledünya, which does not require a satellite dish
and uses the substructure of Kablo TV (Cable TV), currently
includes 127 TV channels, 12 of them HD and 115 SD.

2008 TURKEY’S FIRST AND ONLY LOCAL
CHILDREN’S CHANNEL

TRT Çocuk (TRT Kids) is launched on November 1, 2008 as
the first and only local channel for children in Turkey.

2009 TRT 6 STARTS BROADCASTING IN KURDISH

The first channel in Turkey broadcasting in di!erent
languages and dialects, TRT 6, starts broadcasting in Kurdish
on January 1, 2009. The name of the channel is changed in
2015 as TRT Kurdî.

2010s

THE ELECTRONICS INDUSTRY

As the consumer electronics sector constitutes the center
of dynamism and development of the electronics industry
in Turkey, the products in this sector hold a privileged
position in the industry. The sector, showing steady
advancement particularly after 1990, is seen as a candidate
for being Europe’s TV base camp with the high level of
technology it has achieved; while production in electronic
sound and audio device factories in Turkey is also done
with cutting edge technologies and modern equipment.
Turkish companies currently control 25% of the Europe

color television market. This stage, reached step-by-step
in over a decade, brings significant competitive advantages
at an age when consumer electronics and IT sectors are
changing shape and drawn together at full speed. The
first advantage is that the Turkish electronics industry
has become recognized and reputable in all markets.
Secondly, it has created a strong client network from all
sales channels, ranging from OEM (original equipment
manufacturers) to distributors, chain stores to catalogue
firms and multinational centralized purchasing companies.
While televisions were previously only supplied through
import, black & white TVs start to be manufactured as of
1968, and color TV and video players as of 1982. The number
of TVs manufactured rise from 1532 in 1968 to 15,278,718 in
2003. Moreover, TV manufacturing welcomes 2004 with a
record high, and by the end of January, shows an increase
exceeding numbers in January 2003 by 40%, reaching the
highest number of the past three years with 1.4 million
devices. While the majority of the export is to EU countries;
Turkic Republics, Russia and Eastern Bloc countries
constitute other important markets. The exporting
companies in the sector are: Vestel, Beko, Profilo-Telra,
İmper, IES, Telesan. Color TV manufacturing companies
(and corresponding TV brands) are: Beko (Arçelik Beko),
Vestel Group (Vestel), Turkish Philips (Philips), Profilo-Telra
(Saba, Telefunken, Profilo, Telestar), Samsung, foreign
brands and unregistered production (Beon, Imperial, Fujtec,
Roadstar, Funia, Sunnuy, Spectra, Akai, Grundig, Yu-Ma-Tu,
Show, Contec, JVC, Panasonic).

According to data retrieved from the 2012 Electronics
Sector Almanac of the Turkish Electronics Industrialists’
Association, the current state of the electronics industry
in Turkey can be summarized as follows: the electronics
sector in Turkey has reached a production volume of
12 billion USD in 2011. The export volume of 6.5 billion
dollars in 2010 comprises an important part of sector
sales. The import volume the same year was 16.7 billion
dollars. In 2011, the export shares by sub-sectors were
31% for consumer electronics; 15% for components; 39%
for telecommunications devices; 14.5% for professional
and industrial devices; and 1.8% for computer devices.
As for the import volume in 2011, 35.3% was professional
and industrial devices; 25% telecommunications devices;
17.7% computer devices; 10.7% consumer electronics; and
10.6% components. The companies in the industry employ
approximately 45,000 people. The number of people
employed in the areas of engineering and services is cited
as approximately 100,000.

THE MEDIA SECTOR

Currently, the pacesetter corporations in the media sector
in Turkey are also the leading capital groups in the country.
Media groups in Turkey and abroad establish partnerships
with foreign media companies. With that, foreign companies
get ownership of media organs in Turkey. For instance,
News Corp. acquires TGRT jointly with Atlantic Records, and
continues broadcasting under the name Fox TV. With the
Law no. 6112 on the Establishment of Radio and Television
Enterprises and their Media Services enacted in 2011, the
maximum percentage of shares that can be owned by foreign
capital investors in a private media outlet is increased to
50%. As a result, the Qatar media conglomerate Al-Jazeera
and the Chinese GB Times start investing in Turkey in the
areas of television, radio, and internet broadcasting.

There is a total of 463 TV channels broadcasting in Turkey
today, among them 20 public channels, and over 400 private
channels including 30 national, 32 news, 38 documentary,
101 film and TV series, 53 sports, 42 music, 18 kids, 1 travel,
2 hunting, 1 youth, 6 fashion, 3 health, 6 agriculture and
livestock, 1 cultural, 5 food and cooking, 8 woman-lifestyle,
20 religious, 19 satellite and shopping, 7 erotic, 35 local, and
15 diaspora channels.

Currently there are 331 newspapers in Turkey: 39 national, 3
sports, 15 in other languages, and 274 local. The newspaper
with the highest circulation with up to 1,178,851 copies a
day is Zaman (which holds an Islamic democratic and liberal
stance).

INTERNET MEDIA

As everywhere else in the world, the internet has a deep
impact on the media sector also in Turkey. The increase
in internet use and the fast innovation in broadcasting
technologies also transform the classical understanding
of broadcasting. Web and mobile broadcasting undergoes
rapid advancement. According to September 2012 data of
the Information and Communication Technologies Authority,
there are almost 37 million internet subscribers, 19.3
million of them using broadband internet. The number of
readers Turkey’s most popular national newspapers reach
through the web can be as much as ten times the daily sale
at newsstands. Recognizing this trend, media companies
increase their web-based investments every day. Two online
daily newspapers from Turkey are listed among the top five
internet news portals in Europe with the highest number of
readers. As per the April 2012 data of the Turkish Statistical
Institute (TÜİK), 72.5% of the internet users in Turkey read

online newspapers and magazines. The result of an August
2012 research by comScore reveals that the rate of watching
TV online is also on the increase, having risen from 25% in
August 2011 to 32% in August 2012.

SOCIAL MEDIA

With its far-reaching and advanced online network and
widespread mobile communication, the evolution of social
media in Turkey goes hand in hand with the rest of the world.
Turkey surpasses several other countries with its number
of active users on social networks such as Facebook and
Twitter. According to the October 2012 data provided by
comScore, an independent global media measurement and
analytics company, Turkey ranks seventh in Facebook use in
the world with over 32 million users and 11th in Twitter use
with eight million users. In addition, Istanbul is listed as 12th
among the 20 cities that tweet the most. This interest in
social media prompts several digital agencies to take action,
and traditional media also begins to focus on this area.

MOBILE BROADCASTING

The newest sector of media yet, mobile broadcasting starts
in the 2000s with phone operators sending information/
news through SMS, and it grows through collaborations with
media groups. Following a 3G license tender in 2009, internet
access in mobile broadcasting rapidly spreads, becoming an
important source of revenue for the sector. As of September
2012, 40,300,000 out of the total 67,160,000 mobile
subscribers in Turkey use 3G. Also, in the framework of the
decision of the International Telecommunications Union
following the transition to terrestrial digital broadcasting,
a certain frequency band is allocated to 4th generation
GSM services. Thus, higher quality GSM services can also
be provided in Turkey along with other countries over the
allocated spectrum.

EDUCATION

There are 52 faculties of communication o"ering education
on media in Turkey. Faculties of communication are the
primary source of qualified workforce for the media sector.
On average, 6000 students graduate from these schools
annually.

2010 TURKEY’S FIRST AND ONLY IPTV PLATFORM
IS LAUNCHED

Endeavors for internet protocol television (IPTV) start in
Turkey in 2008, and after a trial period of about one and a
half years, Türk Telekom’s internet company TTNET releases
Turkey’s first and only IPTV platform in September 2010 in
three big cities with the trademark IPtivibu.

2010 ARÇELİK PRODUCES THE FIRST 3D LED
TELEVISION

2011 ARVAK OUTDOOR ADVERTISING FOUNDATION

The outdoor medium, steadily growing and developing
in Turkey since the 1990s, elicits, as a natural result of
this development, significant investments by local and
international outdoor advertising companies in Turkey, and
the emergence of networks called “organized outdoors”.
These assume a legal entity with the establishment of the
Outdoor Advertising Foundation (ARVAK) on July 23, 2011.

“İTÜ’de radyo ve televizyon” [Radio
and Television in Istanbul Technical
University (ITU)]. İTÜ Vakfı Dergisi
(January 2004).

“Telgraf”[Telegraph]. In Dünden Bugüne
İstanbul Ansiklopedisi [Encyclopedia
of Istanbul from Past to Present] Vol.
7, 243-244. Istanbul: Joint publication
of Ministry of Culture and History
Foundation, 1994.

Ahmad, Feroz. Modern Türkiye’nin
Oluşumu [The Making of Modern
Turkey], 156. Translated by Yavuz Alogan.
Istanbul: Sarmal Yayınevi, 1995.

Akçura, Gökhan. “Alo telefon” [Hello
telephone]. In Ahizeden Cebe bir Telefon
Öyküsü [A Telephone Story from the
Handset to our Pockets], edited by
Sezgin Çevik and Asiye Komut. Ankara:
Turkcell, 2009.

Akçura, Gökhan. “İstanbul Radyosu: Bir
kahramanlık öyküsü” [Radio Istanbul: A
Heroic Story]. Roll (December 2008).

Akçura, Gökhan. Cumhuriyet Döneminde
Türkiye Matbaacılık Tarihi [History of
Printing in the Republican Period].
İstanbul: Tarih Vakfı; BASEV; Yapı Kredi
Yayınları, 2012.

Akçura, Gökhan. Unpublished notes on
the history of television.

Atılgan, Semra. Türk Basınında Fikir
İşçileri ve Yasal Hakları [Journalists in the
Turkish Press and Their Legal Rights],
42-43. Journalists’ Association of Turkey.
Istanbul: Bas-Haş, 2009.

Atman, Tuncay. “Türkiye Elektronik
Sanayinin Tarihi ve Günümüzdeki
Durumu” [History of the Electronics
Industry in Turkey and Its Present State].
Elektrik Mühendisliği no. 446 (January
2013).

Aziz, Aysel. Siyasal İletişim [Political
Communication], 83. Ankara: Nobel
Yayın Dağıtım, 2003.

Babacan, Muazzez. Nedir Bu Reklam?
[What on Earth is Advertising?]. Istanbul:
BETA Basım Yayım Dağıtım, 2012.

Başgelen, Nezih, and Gökhan Akçura.
“La Turquie Kemaliste” [Kemalist
Turkey]. In Atatürk Döneminde Yeni
Türkiye Yeni İnsan / The Atatürk Era:
A New Turkey and a New Generation.
Istanbul: Ray Sigorta Yayını, 1998.

Bayrak, M. Orhan. İstanbul Tarihi [History of
Istanbul]. Istanbul: İnkılap Kitabevi, 1999.

Bayram, Yavuz. “Türk Edebiyatı’nda İlk Çocuk
Dergisi: Mümeyyiz” [Mümeyyiz: The First
Children’s Magazine in Turkish Literature].
Hece no. 104-105 (2005), 484-500.

Bengi, Hilmi. “Tarihsel Süreç İçinde
Basın Özgürlüğü” [Press Freedom in the
Historical Context]. Paper presented
at the Istanbul Media Days 2012
Conference organized by Kadir Has
University Faculty of Communication
and South East Europe Organization
(SEEMO) in the Cibali Campus, bringing
together journalists, online journalists,
bloggers, columnists and academicians
on communication from all over Europe,
most notably South East Europe,
December 3-7, 2012.

Bir Bakışta Türk Medyası [Turkish Media
at a Glance]. Ankara: Republic of Turkey
O%ce of the Prime Minister Directorate
General of Press and Information, 2013.

Çakır, Elif. Televizyon Sektör Raporu
[Report on the Television Sector].
Istanbul: Istanbul Chamber of
Commerce, May 2004.

Durmaz, Ömer. “Geç Osmanlı ve Erken
Cumhuriyet Döneminde Modernleşmenin
Sosyal ve Ekonomik Bir Göstergesi Olarak
Afiş/Reklam Sütunlarının Tarihi” [The
History of Posters/Advertising Columns
as a Social and Economic Indicator of
Modernization in the Late Ottoman and
Early Republican Periods]. Conference
paper presented at IFAS ! International
Fine Arts Symposium, Selçuk University
Faculty of Fine Arts, Konya, November
12-13, 2015.

Düzenli, Şükran, and Tamer Kavuran.
“Görsel İletişim Aracı Olan Pulun Tarihi
Gelişimi ve Grafik Ürün Olarak Önemi”
[The Historical Evolution of Stamps
as a Visual Communication Tool and
Their Significance as a Graphic Product].
C.Ü. Sosyal Bilimler Dergisi 28, no. 2
(December 2004).

Gazetecilik, Radyo TV Tarihi [History
of Journalism, Radio and Television],
Ankara: MEGEP, Republic of Turkey
Ministry of National Education, 2008.

Gültekin, Gökhan. “Televizyon
Reklamlarında Spor Teması Kullanımının
Marka Tutumu Üzerindeki Etkisi” [The
E'ect of the Use of the Theme of Sports
in TV Commercials on the Consumer
Brand Attitude]. Master’s thesis, Selçuk
University Faculty of Social Sciences,
2012.

Irmak, Orhan. “1945’den Günümüze
Türkiye’de Ambalaj Tasarımının Gelişme
Dinamikleri” [Developmental Dynamics
of Packaging Design in Turkey, from 1945
to the Present Day]. PhD diss., Istanbul
Technical University, 2011.

İnuğur, Nuri. Basın ve Yayın Tarihi
[History of the Press]. Istanbul: Çağlayan
Kitabevi, 1982.

İşler Keloğlu, Esra. “Demokrat Parti’nin
Halka İlişkileri Üzerine Bir İnceleme”
[A Study on the Public Relations of
the Democrat Party]. İletişim Kuram ve
Araştırma Dergisi no.24 (2007), 111-128.

Kabacalı, Alpay. (Başlangıcından
Günümüze) Türkiye’de Matbaa, Basın
ve Yayın [Printing and Press in Turkey
from their Beginnings to the Present].
Istanbul: Literatür Yayıncılık, 2000.

Koloğlu, Orhan. Takvimi Vekayi (Türk
Basınında 150 Yıl: 1831-1981) [Takvim-i
Vekayi (Chronicle of Events): 150 Years
of the Turkish Press: 1831-1981]. Ankara:
Çağdaş Gazeteciler Derneği Yayını, 1981.

SOURCES

Küçükerman, Önder. 1847’den 1997’ye
Siemens’in 150. yılı [150 Years of
Siemens: the Company from 1847 to
1997], edited by Önder Küçükerman and
translated by Aslı Tunç and Hakan Tunç.
Istanbul: Siemens Yayını, 1997.

Milliyet daily newspaper, September 23,
1986.

Nüzhet Gerçek, Selim. Türk Taş
Basmacılığı [Turkish Lithography].
Istanbul: Government Publishing Office,
1939.

Özkan, Necati. Seçim Kazandıran
Kampanyalar [Election-Winning
Campaigns], 61. Istanbul: Mediacat
Yayınları, 2004.

Turgut, Nükhet. Siyasal Muhalefet
[Political Opposition], 268. Ankara: Birey
ve Toplum Yayınları, 1984.

ADDITIONAL
SOURCES (ONLINE)

“About the Faculty”. Ankara University
Faculty of Communication. http://ilef.
ankara.edu.tr/about-faculty/?lang=en.

ARVAK Açıkhava Reklamcıları
Vakfı [ARVAK Outdoor Advertising
Foundation]. http://www.arvak.com.tr/
Arvak.

“Arçelik’ten ‘en ince yerli’” [The
“thinnest local” from Arçelik]. Milliyet.
April 8, 2016. http://www.milliyet.com.
tr/arcelik-ten-en-ince-yerli-/ekonomi/
detay/2223264/default.htm.

“Birinci Beş Yıllk Sanayi Planı” [First
Five-Year Industry Plan]. Vikipedi.
https://tr.wikipedia.org/wiki/Birinci_
Beş_Yıllık_Sanayi_Planı.

 “Casper (şirket)” [Casper (company)].
Vikipedi. https://tr.wikipedia.org/wiki/
Casper_(şirket).

“Cep telefonunda yerli üretim”
[Local production of mobile phones].
NTVMSNBC. January 14, 2006. http://
arsiv.ntv.com.tr/news/357269.asp.

Çakır, Hamza. “Tercümân-ı Ahvâl”
[Interpreter of Circumstances]. In İslam
Ansiklopedisi [Encyclopedia of Islam]
Vol. 40, 495-497. Ankara: Türkiye
Diyanet Vakfı, 2011. http://www.
islamansiklopedisi.info/dia/pdf/c40/
c400291.pdf.

Çetin, Özgür. “Akıllı telefonda yerli
dönemi” [Era of the local in smart
phones]. Aljazeera Turk. February 10,
2014. http://www.aljazeera.com.tr/
al-jazeera-ozel/akilli-telefonda-yerli-
donemi.

Dalbudak, Şulecan. “Türkiye’de Basın
İşletmeleri” [Press Enterprises in
Turkey]. Özgür Gazeteciler Platformu
IV. Kuvvet Medya [Platform of Free
Journalists: IV. Kuvvet Medya]. http://
www.dorduncukuvvetmedya.com/arsiv/
sule.html.

Doğrudan Pazarlama İletişimcileri
Derneği [Direct Marketing
Communications Association]. http://
www.dpid.org.tr/tr/Hakkimizda.

Ebüzziya, Ziyad. “Cerîde-i Havâdis”
[Newspaper of Events]. In İslam
Ansiklopedisi [Encyclopedia of Islam]
Vol. 7, 406-407. Ankara: Türkiye
Diyanet Vakfı, 1993. http://www.
islamansiklopedisi.info/dia/pdf/c07/
c070283.pdf.
“Establishment”. ICTA ! Information and
Communication Technologies Authority.
June 25, 2015. http://www.btk.gov.tr/en-
US/Pages/Establishment.

 “Genç İletişimciler Yarışması” [Young
Communicators Competition]. Aydın
Doğan Vakfı [Aydın Doğan Foundation].
http://www.aydindoganvakfi.org.tr/
egitim/genc-iletisimciler-yarismasi.

“Grand Post Office”. Wikipedia. January
5, 2015. https://en.wikipedia.org/wiki/
Grand_Post_Office

 “Hakkımızda” [About us]. Televizyon
Yayıncıları Derneği [Television
Broadcasters Association]. http://www.
tvyd.org.tr/hakkimizda.

“Hakkımızda” [About us]. Türk Haberler
Ajansı [Turkish News Agency]. http://
www.tha.com.tr/tr/?s=2.

“History”. Arçelik A.Ş. http://www.
arcelikas.com/page/76/History

“History of Anadolu Agency from its
Foundation to the Present”. Anadolu
Agency. http://aa.com.tr/en/p/history.

IAB Türkiye [IAB Turkey]. http://www.
iabturkiye.org/icerik/iab-turkiye.

“İlk yerli cep telefonu banttan çıktı”
[First local mobile phone is fresh off
of the production line]. December 15,
2013. http://www.milliyet.com.tr/ilk-
yerli-cep-telefonu-banttan/ekonomi/
detay/1807884/default.htm.

“İletişim Şurası” [The Communication
Council]. bianet. August 28, 2016.
http://bianet.org/bianet/medya/16813-
iletisim-surasi.

Kahraman, Alim. “Terakkî” [Progress].
In İslam Ansiklopedisi [Encyclopedia
of Islam] Vol. 40, 481-482. Ankara:
Türkiye Diyanet Vakfı, 2011. http://www.
islamansiklopedisi.info/dia/pdf/c40/
c400282.pdf.

Kala, Ahmet, and İrfan İnce (eds).
Alâmet-i Fârika’dan Markaya [From
Trademark to Brand]. Turkish Patent
Institute Publications No: 23, History of
Industrial Property Series No: 2. Ankara:
Turkish Patent Institute, 2009. http://
www.tpe.gov.tr/TurkPatentEnstitusu/
resources/temp/3BA51776-BF7B-436A-
8E7D-636270AB7C0A.pdf.

“Kırmızı Ödülleri” [Kırmızı Awards].
Vikipedi. January 14, 2012. https://
tr.wikipedia.org/wiki/K%C4%B1rm%C4
%B1z%C4%B1_%C3%96d%C3%BClleri.

SOURCES

http://www.arvak.com.tr/Arvak
http://www.arvak.com.tr/Arvak
http://www.milliyet.com.tr/arcelik-ten-en-ince-yerli-/ekonomi/detay/2223264/default.htm
http://www.milliyet.com.tr/arcelik-ten-en-ince-yerli-/ekonomi/detay/2223264/default.htm
http://www.milliyet.com.tr/arcelik-ten-en-ince-yerli-/ekonomi/detay/2223264/default.htm
http://arsiv.ntv.com.tr/news/357269.asp
http://arsiv.ntv.com.tr/news/357269.asp
http://www.aljazeera.com.tr/al-jazeera-ozel/akilli-telefonda-yerli-donemi
http://www.aljazeera.com.tr/al-jazeera-ozel/akilli-telefonda-yerli-donemi
http://www.aljazeera.com.tr/al-jazeera-ozel/akilli-telefonda-yerli-donemi
http://www.dorduncukuvvetmedya.com/arsiv/sule.html
http://www.dorduncukuvvetmedya.com/arsiv/sule.html
http://www.dorduncukuvvetmedya.com/arsiv/sule.html
http://www.dpid.org.tr/tr/Hakkimizda
http://www.dpid.org.tr/tr/Hakkimizda
http://www.aydindoganvakfi.org.tr/egitim/genc-iletisimciler-yarismasi
http://www.aydindoganvakfi.org.tr/egitim/genc-iletisimciler-yarismasi
http://www.tvyd.org.tr/hakkimizda
http://www.tvyd.org.tr/hakkimizda
http://www.tha.com.tr/tr/?s=2
http://www.tha.com.tr/tr/?s=2
http://aa.com.tr/tr/p/tarihce
http://www.iabturkiye.org/icerik/iab-turkiye
http://www.iabturkiye.org/icerik/iab-turkiye
http://www.milliyet.com.tr/ilk-yerli-cep-telefonu-banttan/ekonomi/detay/1807884/default.htm
http://www.milliyet.com.tr/ilk-yerli-cep-telefonu-banttan/ekonomi/detay/1807884/default.htm
http://www.milliyet.com.tr/ilk-yerli-cep-telefonu-banttan/ekonomi/detay/1807884/default.htm
http://bianet.org/bianet/medya/16813-iletisim-surasi
http://bianet.org/bianet/medya/16813-iletisim-surasi
http://www.tpe.gov.tr/TurkPatentEnstitusu/resources/temp/3BA51776-BF7B-436A-8E7D-636270AB7C0A.pdf
http://www.tpe.gov.tr/TurkPatentEnstitusu/resources/temp/3BA51776-BF7B-436A-8E7D-636270AB7C0A.pdf
http://www.tpe.gov.tr/TurkPatentEnstitusu/resources/temp/3BA51776-BF7B-436A-8E7D-636270AB7C0A.pdf
http://www.tpe.gov.tr/TurkPatentEnstitusu/resources/temp/3BA51776-BF7B-436A-8E7D-636270AB7C0A.pdf
https://tr.wikipedia.org/wiki/K%C4%B1rm%C4%B1z%C4%B1_%C3%96d%C3%BClleri
https://tr.wikipedia.org/wiki/K%C4%B1rm%C4%B1z%C4%B1_%C3%96d%C3%BClleri
https://tr.wikipedia.org/wiki/K%C4%B1rm%C4%B1z%C4%B1_%C3%96d%C3%BClleri

“Kuruluş” [Establishment]. Reklamcılar
Derneği [Turkish Association of
Advertising Agencies]. http://rd.org.tr/
kurulus.html.

“Milestones”. Aselsan. http://www.
aselsan.com.tr/en-us/about-us/Pages/
milestones.aspx.

“Press Relase”. Istanbul Technical
University Radio. http://www.radyo.itu.
edu.tr/en/content.php?id=11

“Raks”. Vikipedi. June 8, 2016. https://
tr.wikipedia.org/wiki/Raks.

“RV ne işe yarar?” [What is the function
of the Foundation of Advertising?].
Reklamcılık Vakfı [Foundation of
Advertising]. http://www.rv.org.tr/
content/rv-ne-ise-yarar.

“Sedat Simavi Ödülleri” [Sedat Simavi
Awards]. Türkiye Gazeteciler Cemiyeti
[Journalists’ Association of Turkey].
http://www.tgc.org.tr/oduller/sedat-
simavi-odulleri.html.

“Seka”. Mühendis ve Makina 48, no.
571 (August 2007), 49-50. http://www.
mmo.org.tr/resimler/dosya_ekler/
cb929eae7a499e5_ek.pdf?dergi=101.

“Sinema Televizyon” [Cinema-TV].
TC Mimar Sinan Üniversitesi Güzel
Sanatlar Fakültesi [Mimar Sinan
University Faculty of Fine Arts]. http://
www.msgsu.edu.tr/tr-TR/sinema-
televizyon/139/Page.aspx.

“Sinema Televizyon” [Cinema-TV].
TC Mimar Sinan Üniversitesi Güzel
Sanatlar Fakültesi [Mimar Sinan
University Faculty of Fine Arts]. http://
www.msgsu.edu.tr/tr-TR/sinema-
televizyon/302/Page.aspx.

 “Tarihçe” [History]. İstanbul Üniversitesi
İletişim Fakültesi [Istanbul University
Faculty of Communication]. August
11, 2012. http://iletisim.istanbul.edu.
tr/?p=68.

“Tarihçe” [History]. Kristal Elma [Crystal
Apple]. http://www.kristalelma.org.tr/
tarihce.html.

“Tarihçe” [History]. RVD !
Reklamverenler Derneği [RVD ! The
Advertisers’ Association]. http://www.
rvd.org.tr/tarihce.

“Tarihçe” [History]. TRT [The Turkish
Radio and Television Corporation (TRT)].
http://www.trt.net.tr/Kurumsal/Tarihce.
aspx.

“Tarihçe” [History]. Türkiye Gazeteciler
Cemiyeti [Journalists’ Association of
Turkey]. http://www.tgc.org.tr/basin-
muzesi/tarihce.html.

“Televizyon İzleme Araştırma
Komitesi” [Television Audience
Research Commitee]. Vikipedi. July
03, 2016. https://tr.wikipedia.org/
wiki/Televizyon_%C4%B0zleme_
Ara%C5%9Ft%C4%B1rma_Komitesi.

The Radio and Television Supreme
Council (RTÜK). http://www.rtuk.org.tr/
Home/SolMenu/5386.

Tokgöz, Oya. “Türkiye’de İletişim Eğitimi:
Elli Yıllık Bir Geçmişin Değerlendirilmesi”
[Communications Education in Turkey:
An Assessment of the Past Fifty Years].
Kültür ve İletişim 6, no. 1 (2003). https://
www.academia.edu/13584356/Kültür_
ve_İletişim_2003_6_1_.

Türk Elektronik Sanayicileri Derneği
[Turkish Electronics Industrialists’
Association]. http://www.tesid.org.tr/.

“Türk Telekom”. Mühendis ve Makine
48, no. 571 (August 2007), 35-38.
http://www.mmo.org.tr/resimler/
dosya_ekler/555ebe0ce426f7f_
ek.pdf?dergi=101.

“Türkiye’de yayın yapan televizyon
kanalları listesi” [List of television
channels broadcasting in Turkey].
Vikipedi. https://tr.wikipedia.org/wiki/
Türkiye%27de_yayın_yapan_televizyon_
kanalları_listesi.

“Türkiye’deki gazetelerin listesi” [List of
newspapers in Turkey]. Vikipedi. https://
tr.wikipedia.org/wiki/Türkiye%27deki_
gazetelerin_listesi.

Uğur Tanrıöver, Hülya. Türkiye’de
Televizyon Yayıncılığı 2011 [Television
Broadcasting in Turkey: 2011]. Istanbul
Chamber of Commerce, Sectoral Surveys
and Researches, Publication No: 2011-
24. Istanbul: İstanbul Ticaret Odası
Yayınları, 2012. http://www.ito.org.tr/
itoyayin/0026033.pdf.

Yılmaz, Kamil. “Türk Telekomünikasyon
Sektöründe Reform: Özelleştirme,
Düzenleme ve Serbestleşme” [Reforms
in the Turkish Telecommunications
Sector: Privatization, Regulation,
and Liberalization]. Perşembe
Konferansları [Thursday Conferences].
http://www.rekabet.gov.tr/
File/?path=ROOT%2F1%2FDocuments
%2FPer%25c5%259fembe%2BKonferan
s%25c4%25b1%2BYay%25c4%25b1n%
2Fperskonfyyn73.pdf.

For women’s and children’s magazines
worth examining that could not be
addressed in this text, see:

Kadın Dergileri Bibliyografyası
[Bibliography of Women’s Magazines].
Kadın Eserleri Kütüphanesi ve Bilgi
Merkezi Vakfı (Women’s Library and
Information Center Foundation).
Istanbul: Metis Yayınları, 1993.

A. Pınarcı, Gülden. “Kadın Dergileri”
[Women’s Magazines]. http://e-bulten.
library.atilim.edu.tr/sayilar/2013-03/
images/Kadin-dergileri.pdf.

S.A. “Osmanlı’dan Günümüze Çocuk
Dergileri” [Children’s Magazines from
the Ottoman Era to the Present Day].
Fabilog. September 5, 2014. http://
fabilog.com/osmanli-dan-gunumuze-
cocuk-dergileri/.

ADDITIONAL SOURCES (ONLINE)

http://rd.org.tr/kurulus.html
http://rd.org.tr/kurulus.html
https://tr.wikipedia.org/wiki/Raks
https://tr.wikipedia.org/wiki/Raks
http://www.rv.org.tr/content/rv-ne-ise-yarar
http://www.rv.org.tr/content/rv-ne-ise-yarar
http://www.tgc.org.tr/oduller/sedat-simavi-odulleri.html
http://www.tgc.org.tr/oduller/sedat-simavi-odulleri.html
http://www.mmo.org.tr/resimler/dosya_ekler/cb929eae7a499e5_ek.pdf?dergi=101
http://www.mmo.org.tr/resimler/dosya_ekler/cb929eae7a499e5_ek.pdf?dergi=101
http://www.mmo.org.tr/resimler/dosya_ekler/cb929eae7a499e5_ek.pdf?dergi=101
http://www.msgsu.edu.tr/tr-TR/sinema-televizyon/139/Page.aspx
http://www.msgsu.edu.tr/tr-TR/sinema-televizyon/139/Page.aspx
http://www.msgsu.edu.tr/tr-TR/sinema-televizyon/139/Page.aspx
http://www.msgsu.edu.tr/tr-TR/sinema-televizyon/302/Page.aspx
http://www.msgsu.edu.tr/tr-TR/sinema-televizyon/302/Page.aspx
http://www.msgsu.edu.tr/tr-TR/sinema-televizyon/302/Page.aspx
http://iletisim.istanbul.edu.tr/?p=68
http://iletisim.istanbul.edu.tr/?p=68
http://www.rvd.org.tr/tarihce
http://www.rvd.org.tr/tarihce
http://www.trt.net.tr/Kurumsal/Tarihce.aspx
http://www.trt.net.tr/Kurumsal/Tarihce.aspx
http://www.tgc.org.tr/basin-muzesi/tarihce.html
http://www.tgc.org.tr/basin-muzesi/tarihce.html
https://tr.wikipedia.org/wiki/Televizyon_%C4%B0zleme_Ara%C5%9Ft%C4%B1rma_Komitesi
https://tr.wikipedia.org/wiki/Televizyon_%C4%B0zleme_Ara%C5%9Ft%C4%B1rma_Komitesi
https://tr.wikipedia.org/wiki/Televizyon_%C4%B0zleme_Ara%C5%9Ft%C4%B1rma_Komitesi
http://www.tesid.org.tr/
http://www.mmo.org.tr/resimler/dosya_ekler/555ebe0ce426f7f_ek.pdf?dergi=101
http://www.mmo.org.tr/resimler/dosya_ekler/555ebe0ce426f7f_ek.pdf?dergi=101
http://www.mmo.org.tr/resimler/dosya_ekler/555ebe0ce426f7f_ek.pdf?dergi=101
http://www.ito.org.tr/itoyayin/0026033.pdf
http://www.ito.org.tr/itoyayin/0026033.pdf
http://www.rekabet.gov.tr/File/?path=ROOT%2F1%2FDocuments%2FPer%25c5%259fembe%2BKonferans%25c4%25b1%2BYay%25c4%25b1n%2Fperskonfyyn73.pdf
http://www.rekabet.gov.tr/File/?path=ROOT%2F1%2FDocuments%2FPer%25c5%259fembe%2BKonferans%25c4%25b1%2BYay%25c4%25b1n%2Fperskonfyyn73.pdf
http://www.rekabet.gov.tr/File/?path=ROOT%2F1%2FDocuments%2FPer%25c5%259fembe%2BKonferans%25c4%25b1%2BYay%25c4%25b1n%2Fperskonfyyn73.pdf
http://www.rekabet.gov.tr/File/?path=ROOT%2F1%2FDocuments%2FPer%25c5%259fembe%2BKonferans%25c4%25b1%2BYay%25c4%25b1n%2Fperskonfyyn73.pdf
http://www.rekabet.gov.tr/File/?path=ROOT%2F1%2FDocuments%2FPer%25c5%259fembe%2BKonferans%25c4%25b1%2BYay%25c4%25b1n%2Fperskonfyyn73.pdf
http://e-bulten.library.atilim.edu.tr/sayilar/2013-03/images/Kadin-dergileri.pdf
http://e-bulten.library.atilim.edu.tr/sayilar/2013-03/images/Kadin-dergileri.pdf
http://e-bulten.library.atilim.edu.tr/sayilar/2013-03/images/Kadin-dergileri.pdf
http://fabilog.com/osmanli-dan-gunumuze-cocuk-dergileri/
http://fabilog.com/osmanli-dan-gunumuze-cocuk-dergileri/
http://fabilog.com/osmanli-dan-gunumuze-cocuk-dergileri/

BIOGRAPHIES

GÖKHAN AKÇURA

After graduating from the Theater Department of Ankara
University’s Faculty of Languages, History and Geography,
Gökhan Akçura began working as a faculty member. He left
academia in 1980 to work in advertisement, scriptwriting,
publishing, editing and dramaturgy. He is the published
author of more than 30 books on subjects including cinema,
theater and history of everyday life. In 1998 he became the
editorial director of the monthly visual culture and history
magazine Albüm. He also contributed in the production of
many documentary films and exhibitions. Currently he works
as an independent researcher and writer.

PELİN DERVİŞ

Architect, independent editor and curator Pelin Derviş
graduated from Istanbul Technical University and completed
her MA at the History of Architecture Program. In the past
12 years she focused on the cultural production aspect of
architecture. The documentation of modern architectural
production in Turkey, and the contemporary urban issues of
Istanbul are her research fields of interest.

