
İÇ
İN

D
EK

İL
ER

 • Söylem: Tanımı ve Gelişimi

• Söylem Çözümlemesi

• Eleştirel Söylem Çözümlemesi

• Yapısalcılık Sonrası Söylem
Çözümlemesi

• Söylem ve İletişim İlişkisi

• İletişim Çalışmalarında Söylemin
Güncel Yeri

H
ED

EF
LE

R

•Bu üniteyi çalıştıktan sonra;

•Söylem kavramını tanımlayıp,
açıklayabilecek

•Söylemin dil ile bağlantılı materyal
yönünü kavrayabilecek

•Söylem ve iletişim arasındaki
bağlantıyı kurabilecek

•Söylem alanındaki teorileri
değerlendirebilecek

•Söylem ve güç/iktidar ile
egemenlik arasındaki diyalektiği
çözümleyebilecek

•Söylem ve kimlik arasında ilişki
kurabilecek

•Söyleme ilişkin farklı görüşlerin
iletişim alanında yol açtığı
dönüşümü
değerlendirebileceksiniz.

ÜNİT

E

4

SÖYLEM VE İLETİŞİM

İLETİŞİM
KURAMLARI

Prof. Dr. Çiler DURSUN

ÜNİTE

10

SÖYLEM VE İLETİŞİM

Atatürk Üniversitesi Açıköğretim Fakültesi 2

İster açıklayıcılık

gücünü kabul ederek
olumlu yaklaşılsın,

isterse olumsuz
yaklaşılsın söylem
kavramı, günümüz

sosyal, siyasal
çözümlemelerinin

anahtar kavramlarından
biridir.

Türkiye’deki siyasal

ideoloji
çözümlemelerinde,

iletişim kuramları ve
medya çalışmaları
alanında, Batı’daki

gelişme çizgisi az çok
izlenerek, söylem

kavramı yer bulabilmiş
ve yine 2000’lerden
itibaren yerleşiklik

kazanmıştır.

GİRİŞ

Söylem, son çeyrek yüzyılda, toplumsal kuramda ve siyasal analizde
olduğu kadar iletişim ve medya çalışmaları alanında da öne çıkan bir kavram
hâline geldi. Toplumsal ve siyasal ilişkiler alanında olup bitenleri anlaşılır kılmak
açısından, söylem kavramına yoğun biçimde başvurulmaktadır. Kimi
yaklaşımlarda söylem, toplumsal çelişkilerin kavranabilirliğini arttıran işe yarar
bir nosyon olarak görülerek olumlanmaktadır. Buna karşılık özellikle üretim
ilişkileri düzeyinin belirleyiciliğini vurgulayan yaklaşımlarda ise, tam aksine,
toplumsal- siyasal çelişkilerin kavranabilirliğini zorlaştıran bir kavram gibi
görülmektedir.

Batı düşüncesinde geliştirilen gerek anaakım gerekse eleştirel iletişim
kuramlarının, büyük ölçüde siyasal toplumsal kuramla etkileşimleri boyunca
şekillendikleri göz önüne alınırsa, söylem kavramının iletişim ve medya
çalışmalarında da merkezi bir yer elde etmesi kaçınılmazdır. Söylemin iletişim
ile bağlantısı, 1960’lardaki dil ve ideoloji, yapı ve fail arasındaki ilişkilere dair
yürütülen tartışmalarla görünür olmaya başlamıştır. 1970’lerde, özellikle
ideoloji kavramıyla bir arada, ancak neredeyse ideolojinin olumsuz
kullanımlarının yarattığı tahribatı telafi etmek üzere kullanılan söylem,
1980’lerde artık tek başına çözümleyici gücü olan bir analitik araç hâline
gelmiştir. 1990’lar, Batı toplumsal kuramında, siyasal ideoloji
çözümlemelerinde söylemin ve söylem çözümlemesinin, yerinde bir tabirle,
moda hâline geldiği dönem sayılabilir. 2000’lerde ise söylem çözümlemesi,
sadece akademik entelektüel siyasal-toplumsal çözümlemelerin değil, günlük
dil kullanımına dâhil olarak, sıradan insanların da içinde yaşadıkları topluma
yönelik değerlendirmelerini ifade etmelerine yardımcı olmaktadır.

Bu ünitede, söylem kavramının çeşitli tanımları üzerinde durularak neyi
ifade ettiği incelenmekte; söylem kavramının güçlenmesinde payı olan
kuramsal ve pratik gelişmelere değinilmektedir. İletişim süreçleri ile söylem
arasında ilişki kurularak, söylem yaklaşımlarının medya çalışmaları alanına
kattıkları üzerinde durulmaktadır. Ünite, iletişim alanında geçerli olan söylem
yaklaşımına ilişkin çeşitli eleştirilere işaret ederek tamamlanmaktadır.

SÖYLEM: TANIMI VE GELİŞİMİ

Siyasal analizde söylem kuramının öne çıkmasında iki önemli gelişmenin
etkisi olduğu kabul edilir (Torfing, 1999): İlki, Batı Avrupa başta olmak üzere
dünya çapında yaygın biçimde gerçekleşen 1968 öğrenci ayaklanmalarıdır;
ikincisi ise refah devleti kapitalizminin bunalımının derinleşmesidir. Refah
devletinin savaş sonrası artan üretim, sınıf dayanışması ve devletçe uygulanan
sosyal politikalarda görünür olan mirası, 1970’lerdeki petrol kriziyle ivme
kazanan kapitalist bunalımın belirginleşmesi nedeniyle zayıflamaya başlamıştır.
Feminist, çevreci, savaş karşıtı yeni toplumsal hareketler, emekçi sınıfların
toplumsal dönüşümdeki ayrıcalıklı rolünün sorgulanmasına yol açmıştır.
Marksizmin dayandığı siyasal ve kuramsal şemalar, özellikle Antonio
Gramsci’nin tarihselci ve Louis Althusser’in yapısalcı Marksizminin 1970’lerde
yarattığı etkiyle alt üst olmaya başlamıştı. Üretim ilişkileri düzeyi olarak alt
yapının, toplumsal siyasal ilişkiler düzeyi olan üst yapıyı belirlediği görüşü,
oldukça güçlü kuramsal darbeler almıştır. Althusser’in görüşleri etkisiyle
toplumsal çelişkilerin her seferinde alt yapı tarafından belirlenmediği, üst
yapısal düzeyden de alt yapıya yönelik olarak bir belirlenimin olabileceği tezi,
yani çelişkinin üstbelirlenimi tezi, siyasal mücadelelerin anlamı ve yönüyle ilgili

SÖYLEM VE İLETİŞİM

Atatürk Üniversitesi Açıköğretim Fakültesi 3

1970’lerden itibaren

güncel kapitalist
yaşamın anlam

üretimiyle ilgili bütün
düzeyleri, sınıf

savaşımının nasıl
yürütüldüğünün

gözlenebileceği alanlar
olarak dikkat çekmeye

başlamıştır.

Saussure etkisindeki

yapısalcılık, dilin
değişmez ve katı işleyişi
olan gramerin gücünü

vurgularken; yapısalcılık
sonrası eleştiriler, dilin
konuşmaya dayalı olan

üretken ve değişime
açık yanını öne

çıkararak, anlamların
tarihsel olarak

değişebilirliğini ve çok
anlamlılığı

vurgulamaktadır.

tartışmaları ateşlemiştir. Buna bir de 20. yüzyılın başında Gramsci’nin
geliştirdiği ve hâkim sınıfların hegemonya kazanma mücadelesi ile ilgili
görüşleri eklenmiştir.

Bu yön, toplumsal ilişkiler alanında üretim ilişkilerinin belirleyiciliğinden
gevşek belirlenime, neden-sonuç ilişkileri anlayışından nedensellik ve
rastlantısallığın karmaşık birlikteliğine doğru yeni boyutlar kazanmıştır.
1960’ların sonu ve 1970’lerdeki tarihsel mücadeleler ve dönüşümler eşliğinde
gerçekleşen kuramsal dönüşümlerle esasında, sınıf dâhil olmak üzere toplumsal
kimliklerin kuruluşunda yeni bir paradigmaya yer açılmıştır. Bu paradigma
insanın içinde yer aldığı toplumsal alanda var olan çeşitli öğeler arası ilişkilerin
çelişkili niteliğini vurgulamaktadır. Aynı zamanda sınıf da dâhil olmak üzere
toplumsal kimliklerin önceden verili olmayıp, belirli bir dil içerisinden inşa
edildiğini öne çıkaran bu paradigma, söylem kavramı merkezinde
şekillenmektedir.

Demek ki söylem, Batı Marksizmi içerisinde kök salmış eleştirel
çözümleyici düşünümün ve uygulamaların edindiği yeni yörünge çerçevesinde
gelişen bir kavramdır. Bu yörünge, kapitalist toplumsal ilişkilerin nasıl
kurulduğu ve korunduğuyla ilgili olarak sadece veya esasen ekonomik ilişkiler
düzeyinin değil; kültürel, ideolojik ve politik üst yapının işleyişinin rolünün
vurgulanmasıyla gelişmiştir. Sanayi sonrası toplum da denilen güncel kapitalist
toplumlarda sınıf mücadelesinin yanı sıra ırk, cinsiyet, etniklik, din vb. ayrımlar
üzerinden kurulan ve sürdürülen hâkimiyet yapılarının mekanizmalarını anlama
ve dönüştürme amacıyla, ideoloji kavramının yanı sıra söylem, iktidar/güç,
hegemonya, eklemlenme gibi kavramlar geliştirilmiştir. Bu yönelimlerde,
ideoloji kavramının aşırı genişlemiş ve kötüleyici kullanımını aşmak üzere
“söylem” kavramını kullanma niyeti fark edilmektedir. Söylem kavramı özellikle
yapısalcılık sonrası yaklaşımlarda ideoloji kavramı yerine toplumsal alandaki
güç ilişkilerini anlamaya yönelik daha güçlü bir analitik araç olarak gelişmiştir;
ya da yapısalcı yönelimleri olan yaklaşımlar çerçevesinde ideoloji kavramını
destekleyecek ve somutlayacak bir kavram olarak devreye girmiştir. Amaç ne
olursa olsun söylem kavramı, güncel politik, toplumsal alanda insanların verili
güç ilişkilerine hem dahil olma hem de değiştirme süreçlerinin dinamiklerini
kavramaya elveren güçlü bir kavram olarak toplumsal bilimlerde -dolayısıyla
iletişim alanında da- yerini almıştır.

Günümüzde söylem, pek çok şeyi ifade etmek için devreye
sokulmaktadır. Her şeyden önce söylem, belirli bir dil anlayışına dayalı olarak
gelişmiştir. Bu dil anlayışı, bir yönüyle Saussure’cüdür yani yapısalcıdır; bir
başka yönüyle ise Saussure’ün dil kuramının eleştirisi üzerinde temellenmiştir
ve yapısalcılık sonrasıdır. Saussure’cü yönüne bakıldığında dil, bizim dışımızda
bir yerde bulunan gerçekliğin içkin anlamını yansıtan bir araç değildir; anlamlar
ve dolayısıyla da gerçeklik de dil içinde üretilir. İkincisi, tek tek göstergelerin de
kendilerine özgü içkin anlamları yoktur; ancak göstergeler anlamlarını bir
göstergesellik zinciri içindeki konumlarından ve diğer göstergelerle aralarındaki
farktan elde ederler. Öte yandan bu dil anlayışının Saussure karşıtı olan yanının
en önemli özelliği, dili soyut bir sistem olarak ele almamasıdır. Denilebilir ki
yapısalcı dilbilimi eleştirerek de olsa onunla güçlü bağlara sahip olan ve
söylemin süreklilik gösteren kalıcı yönüne odaklı söylem anlayışı ile, söylemin
tarihselliğini ve değişebilirliğinin koşullarını öne çıkaran söylem anlayışları
olmak üzere söyleme yönelik iki temel yaklaşım söz konusudur (Laclau, 1993).
Bunlardan ilki, daha çok dilin gramer yapısının sağladığı kalıcılıkla bağlantılı
olarak söyleme odaklanır, ikincisi ise söz söylemenin oluşturucu ve
dönüştürücü gücüyle bağlantılı olarak söyleme odaklanır. Yine yapısalcılık,

SÖYLEM VE İLETİŞİM

Atatürk Üniversitesi Açıköğretim Fakültesi 4

Söylem

yaklaşımlarındaki
özne/insan, kendisi de
üretkenlik hareketiyle

üretilen bir faildir,
etkindir, kurucudur.
Toplumsal gerçekliği

hem inşa eden hem de
gerçeklik tarafından

inşa edilendir özne. Bu
süreçte özne, çelişkili

de olsa benlik
bütünlüğünü sağlamaya
çalışan, tutarlılık arayışı

içindeki bir kimlik
olarak kendisini

oluşturmaya çabalar.

İnşacı yaklaşıma göre
hakikat özneye dışsal

olamaz; öznenin kendi
dışındaki nesne ve/veya

özneyle belirli bir
bağlamda dil pratikleri

aracılığıyla kurduğu
bağlantı sürecinde inşa

edilen bir şeydir.
Gerçeklik, her şeyden

önce bir bilgi türüdür ve
inşası ise tek tek

bireylerin işi değil,
daima toplumsal failler

çoğulluğunun işidir.

kendi üretim ve kullanımının tarihsel toplumsal koşullarından yalıtılmış bir dil
kavrayışını göz önüne alırken; yapısalcılık sonrası eleştirilerde dil, toplumsal
dünya içinde ve toplumsal iktidarın da kurulduğu bir alandır. Demek ki söylem,
hem yapısalcı ve hem yapısalcılık sonrası dil yaklaşımları ile bağlantılı bir
kavramdır. Bununla birlikte söylemin dinamik bir mücadele alanı, özne
biçimlerini şekillendiren bir süreç ve maddi bir pratik olarak kavranmasını
sağladığı için, yapısalcılık sonrası yaklaşımlar özellikle politik çözümlemeyle
bağlantılı söylem kuramında daha güçlü bir etkiye sahiptir.

Söylem, toplumsal bilimlerde dilin işleyişine yönelik odaklanmayı ifade
eden “dile dönüş” eğilimlerinin güçlenmesiyle olduğu kadar, özneye ilişkin
yaklaşımlardaki farklılaşmayla da bağlantılıdır. Çünkü dilin işleyişi, öznenin hem
üreten hem de üretilen soyut bir kategori olarak hesaba katılmasını gerektirir.
Yani dili kullanan insanın, ifadelendirici etkinlikleri boyunca hem toplumu
ürettiği hem de toplum tarafından üretildiği göz önüne alınmaktadır. Böylelikle
özne kategorisinin içini somut olarak dolduran insan, bütünüyle dilin
içerisinden düşüncesini yansıtan, dilin ürettiği anlamları taşıyan, dile tabi, dilsel
işleyişin bir sonucu olarak beliren edilgin bir fail olmaktan çıkmıştır. Aslında
özne, dil ve anlam üretici bütün etkinlikleri boyunca insanın kendini tutarlı ve
bütünlüklü bir kimlik olarak ortaya koyabilme uğraşlarının bir toplamıdır.
Söylem, öznenin bu yöndeki çabasının hem ortamı hem de sonucudur.

Söylem, gerçeklik (reality) ve hakikat (truth) üzerine 1970’lere kadar
hâkim olan yaklaşımlardan belirli ölçüde farklılaşan bir kavram ve yaklaşımı
ifade etmektedir. Özne dışında nesnel bir hâkikatın var olduğunu savlayan
yaklaşımlar karşısında, 1970’lerden itibaren inşacı (constructivist) görüşlerin
etkisiyle yeni bir anlayış ortaya çıkmıştır. Gerçeklik, ancak toplumsal olarak
üretilen bir dışsallıktır. Toplumsal gerçekliğin üretimi, insanların onu oluşturan
öğelere dair düşünceleri, konuşmaları, uzlaşımları, onu kavramaya yönelik
geliştirdikleri kavramlar ve açıklamalarla gerçekleşir. Bu süreçte toplumsal
gelişmeler, olgular ve olaylar, insanlar tarafından öncelikle fark edilir,
açıklanabilir ve sınıflandırılabilir olmalıdır. Yeryüzünde olup bitenlere ilişkin
insanların ortaklaşa gerçekleştirdiği bütün etkinlikler, toplumsal gerçekliği
meydana getirir ve dil de bu meydana getirme sürecinde kurucu ve merkezidir.
İnşacı görüş, dünyanın fiziksel bir gerçekliğe sahip olmadığından ziyade, bu
fiziksel gerçekliğin, herhangi bir ayrıcalığının olmadığını iddia eder. Çünkü
toplumsal gerçeklik alanı, insanların bilincine, bilişsel durumuna, iç dünyasına
güçlü bağlarla geçmiştir. Bu bağlar, her şeyden önce dil kullanımıyla
gerçekleşir. Dil aracılığıyla insanlar, içine doğdukları verili dünyada çeşitli
durumlara ilişkin ürettikleri anlamlarla toplumsal gerçekliği meydana
getirirken, aynı zamanda kendilerini de bu gerçekliğin bir parçası kılarlar. Yani
kişinin bilinci de gerçeklik de dilin kökeni değildir; dilin anlam üretiminin
ürünüdür. Böylelikle inşacı yaklaşımla birlikte gerçekliğin “yansıtılması/
çarpıtılması” sorununun yerini, önce gerçekliğin “temsil edilmesi”, ardından da
gerçekliğin “inşası ve anlamlandırılması” sorunu almaya başlamıştır. Temsil
edilebilir bir gerçeklik anlayışı bile bir dereceye kadar dışsal toplumsal
gerçekliğin varlığını alıkoymaktadır.

Söylem kavramının etimolojik kökenine bakıldığında etkinlik düşüncesini
içerdiği görülür. Bu terim, Fransızca discours teriminden gelir ve anlamı
konuşma, sunum, sohbet vb.dir. Terim daha sonra Latince discursus’a dönüşür
ki anlamı hareketlilik, akıştır. Öyleyse söylemin anlamı ikili bir biçimde
karşımıza çıkar: Söylem, hem anlamların üretildiği etkileşimli süreçlerdir hem
de bu süreçlerin sonucu ve ürünü olarak ortaya çıkan şeydir. Terimin bu ikili
yönü, söyleme ilişkin tanımlarda da fark edilir. “Söylem nedir?” sorusuna yanıt

SÖYLEM VE İLETİŞİM

Atatürk Üniversitesi Açıköğretim Fakültesi 5

Söylem, hem

anlamların üretildiği
etkileşimli süreçlerdir
hem de bu süreçlerin

sonucu ve ürünü olarak
ortaya çıkan şeydir.

aranırken, birbiriyle bağlantılı ancak vurguları farklı çeşitli tanımlarla karşılaşılır:

 Bir söylem, -temsil yoluyla- bir konu hakkındaki belirli bir bilgi üzerine
konuşabilmek için bir dil sağlayan ifadeler topluluğudur. Söylem, konuyu
belirli bir tarzda inşa etmeyi olanaklı kılar; o konunun başka türlü inşa
edilebilme tarzlarını da sınırlandırır (Hall, 1992).

 Söylem, tek bir ifade değildir; Michel Foucault’nun ifadesiyle “söylemsel
formasyon” inşa eden birden çok ifadedir (Lehtonen, 2000).

 Hegemonya ve söylem, hegemonik pratiklerin şekillendirdiği ve yeniden
şekillendirdiği söylemin kendisinin de dönüp dolaşıp hegemonik
eklemlenmelerin olanaklılık koşullarını sağladığı bir karşılıklı
koşullanmışlık içindedirler (Torfing, 1999).

 Söylem, Foucaultcu anlamıyla, kendi tarihine ve varoluş koşullarına sahip
bir şebeke içine yerleşmiş olan neyin nasıl söylendiğini anlama olanağı
veren bir kavramdır (Barret, 1991).

 Söylem, hakkında konuştuğu nesneleri ve hakikatleri de sistematik olarak
biçimlendiren göstergeleri düzenleme pratikleridir.

 Söylem, toplumsal pratiğin, söylemsel pratiğin (metin üretimi, dağıtımı
ve tüketiminin) ve metnin bir bileşimidir; yapılar tarafından
biçimlendirilir ve yapıların biçimlendirilip dönüşmesine de katkıda
bulunur (Fairclough, 2003)

 Söylemler, güç ilişkileri alanında işleyen taktik ögeler ya da bloklardır;
aynı strateji içinde farklı söylemler bulunabilir (Foucault, 1981).

 Söylem, ancak hakikat iddiası üreterek var olan bir anlam pratiğidir.

 Söylem, toplumsal olarak konumlanmış bir süreç olarak dil kullanımına
gönderme yapar.

 Söylem, göstergeler arası fark ilişkilerinden oluşan ve nesneleri düzenli
olarak biçimlendiren bir pratiktir.

Görüldüğü gibi söylem dışı gerçeklik alanının varlığını alıkoyan ve ona

ayrıcalık tanıyan daha materyalist söylem yaklaşımları ile söylem dışı gerçekliğe
hiçbir ayrıcalık vermeyen ve bu gerçekliği bilgibilimsel düzeyde gören idealist
denilebilecek söylem yaklaşımları ayrımı yapılabilir. Arka planda bu ayrım
olmak üzere, çeşitli söylem tanımları vardır; vurguda bulundukları yönler
farklıdır. Bununla birlikte gerek yapısalcı gerekse yapısalcılık sonrası
yaklaşımlara dayalı bütün tanımlarda, dil pratikleri ile var olan toplumsal güç
ilişkileri arasındaki bağlantı konusu hep ima edilir. Dil ile iktidar arasındaki
bağlantı, günümüz iletişim çalışmalarının da merkezi konularındandır.

SÖYLEM ÇÖZÜMLEMESİ

1980’lerden itibaren gittikçe artan şekilde edebiyat, eleştiri, politik
analiz, iletişim ve toplum kuramlarında başvurulan söylem kavramı, yapısalcı ve
yapısalcılık sonrası akımlar arasındaki ayrımlar nedeniyle, farklı çözümleme
tarzlarının doğmasına yol açmıştır. Genel olarak bakıldığında söylem
çözümlemeleri, çok disiplinlidir; birçok disiplinin sınırlarını aşan bir alandır.
Söylem çözümlemesi, en geniş anlamıyla dil kullanımı üzerine bir çalışmadır.
Ancak burada dil, grameri de söz söylemeyi de diğer bütün ifadelendirici

B
ir

e
ys

e
l

Et
ki

n
lik

•Söylem kavramı hakikat/ gerçeklik konusundaki yaklaşımlarla nasıl
bağlantılandırılabilir? Gündelik hayattan, siyasal ve ideolojik
söylemlerden somut örnekle açıklayınız.

SÖYLEM VE İLETİŞİM

Atatürk Üniversitesi Açıköğretim Fakültesi 6

Söylem çözümlemesi

hem metni hem
bağlamı dikkate alır.

Metin
çözümlemelerinde
geçerli olan daha

biçimsel ve dilin gramer
yapısına yönelik ilgiler,

söylem
çözümlemelerinde

ağırlık noktası değildir.

Söylem, üzerine

konuştuğu nesneyi de
sistematik olarak

biçimlendiren
düzenlenmiş

pratiklerdir. Bu
pratikler, iktidar

uygulayımını ve ona
karşı direnmeyi kapsar.

sembolik etkinlikleri de kapsayan en geniş anlamıyla düşünülmelidir. Üstelik
dilin sadece ifadelendirildiği tarihsel andaki anlamı değil, bu anlamın çıkageldiği
bağlam da çalışılmalıdır. Söylem çözümlemesinin analitik birimi, cümlenin ve
cümle ölçeğindeki ifade birimleri arasındaki ilişkilerin ötesine gider. Söylem
çözümlemesi, dilsel olmayan pratikleri de kapsayacak kadar geniş
düşünülmelidir. Herhangi bir gösterge sisteminin, örneğin bir dansın,
mimiklerin veya giyim tarzının söylemi çözümlenebilir. Dil pratikleri olarak
düşünüldüğünde ise söylem çözümlemesi politikacıların söylevlerini, basında
kadına yönelik şiddetin nasıl sunulduğunu, e-mail iletilerinin söylemini, hasta-
doktor arasındaki güç ilişkilerinin söylemini, mahkemelerdeki söylemi vb.
gündelik kişisel ve toplumsal iletişimin birçok boyutunu çalışabilir. Söylem
çözümlemesini, dilbilim içinden gelişmiş bir araştırma yöntemi olarak görenler
de vardır.

Söyleme ilişkin bütün analitik yaklaşımların kuramsal kökenleri eleştirel
Marksizm içinden gelişmiştir. Antonio Gramsci, Louis Althusser, Frankfurt
Okulu ve Foucault, dilin, kültürün ve ideolojik alanın önemine işaret etmeleriyle
söylem çözümlemelerinin her tarzı için kuramsal mirası oluştururlar.
Günümüzde söylem çözümlemesi denildiğinde ise iki temel çözümleme eğilimi
akla gelir:

 Laclau-Mouffe ve Zizek gibi düşünürlerin çalışmalarında karşımıza çıkan
ve yapısalcılık sonrası (post-yapısalcı) dil anlayışı ile psikanalitik
yaklaşımın da etkisindeki söylem çözümlemeleri

 Hodge, Kress, Fairclough, van Dijk, Wodak gibi eleştirel dilbilimciler ile
Stuart Hall ve İngiliz kültürel çalışmalarında karşımıza çıkan ve yapısalcı
yönleri de olan söylem çözümlemeleri

Her iki çözümleme zemini de, ampirik ve pozitivist yaklaşımları

reddetmektedir. Çünkü söylem çözümlemesinde kavramlar, önceden verili
ampirik olguları içine alan boş kaplar değildir; daha çok somut araştırmanın
belirli düzeylerine eklemlenen açık ve uyarlanabilir ögelerdir. Her iki
çözümleme tarzında da herhangi bir söyleme ilişkin değerlendirme
yapıldığında, aslında toplumsal olarak üretilen anlamların kavranması ve
yorumlanmasıyla ilgili değerlendirme yapılmaktadır. Yani çözümlenen bir
söylem, evrensel neden-sonuç ilişkisi temelinde gözlenebilen davranışlara dair
nesnel bir açıklama olarak ortaya çıkmaz (Howarth, 1996).

Söylem çözümlemesinin görevi ise öncelikle yapısalcılık tarafından
saptanmıştır: Herhangi bir bağlamda toplumsal alanda anlam üretilmesini
yöneten kuralların, düzenliliklerin ve uzlaşımların keşfedilmesidir. Böylesi bir
keşif, anlam sistemlerinin neden ve nasıl değiştiği ile toplumsal faillerin
kendilerini söylemin anlamlarıyla nasıl ve neden özdeşleştirdiğini de ortaya
koyacaktır. Yapısalcılık sonrası söylem yaklaşımlarında ise, toplumsal gerçekliği
inşa eden söylemlerle toplumsal pratiklerin nasıl eklemlendikleri
araştırılmaktadır. İlginç olan nokta, her iki çözümleme zemini için de Michel
Foucault’un geliştirdiği söylem kavramı ile bilgi ve iktidar arasında kurduğu
ilişkisellik önemli bir başvuru noktasıdır. Foucault’nun yaklaşımında özne de dili
kullanarak kendisini ifade eden değil, dil tarafından ifade edilen ya da
konuşulan olduğu için, söylem kuramları açısından önemli bir başvuru noktası
sağlamaktadır.

Foucault, ideoloji kavramını bir yana bırakarak yerine söylem kavramına
odaklanmayı önermiştir. Söylem, sadece sınıf iktidarıyla sınırlandırılmayan her
türden iktidarın şebekesi içinde kurulan özneyi kavramayı sağlar. Hâkimiyet
daima vardır, direnme hep mümkündür. Üstelik iktidar, sadece devletten ve

SÖYLEM VE İLETİŞİM

Atatürk Üniversitesi Açıköğretim Fakültesi 7

hâkim sınıflardan kaynaklı, yukarıdan aşağıya doğru uygulanan bir şey değildir.
İktidar, gündelik yaşamın bütün mikro süreçlerinde işleyen, yasa ve ceza
sisteminden çok teknik normalleştirme, düzenleme ve gözetim ile somutlaşan
pratiklerdir. Bu pratiklerle oluşan söylemsel rejimler kurumsallık kazanarak
hakikat rejimlerine dönüşürler. Söylemler arası alanı yapılandıran iktidar
pratikleridir. Bütün bu süreçlerde özne de verili değildir, toplumsal ve
söylemsel pratiklerle birlikte inşa edilen bir şeydir. Belirli varoluş koşullarına
sahip bir söylem şebekesi içine yerleşmiştir. Foucault, arkeolojik yaklaşımını
geliştirdiği ilk dönemlerinde bildirimlerin doğruluğundan ve anlamından çok,
nesneleri, kavramları ve belirli bir söylemin işleyişini belirleyen kurallarla
ilgilenmiştir. Çözümlemesinde, bir söylemsel biçimlenmenin tutunum ilkesini
belirlemeye yönelmiştir. Soykütüğü yaklaşımına geçişiyle birlikte Foucault,
söylemi şekillendiren sayısız ve tarihsel güç mücadelelerine odaklanmıştır.
Buna göre güç/iktidar söylemi, farklı toplumsal pratiklerle saçılmaktadır ve
söylem de bilgiyi, bedenleri ve öznellikleri kurmaktadır.

Rus dilbilimci Mikhail Bakhtin’in (veya Volosinov olarak da bilinir)
geliştirdiği ilk dilbilimsel ideoloji kuramının da söylem çözümlemelerinin
kuramsal zeminini önemli ölçüde desteklediği görülmüştür. Bakhtin, bütün
dilsel göstergeleri sınıflara ait olmaktan çok sınıf mücadelelerinin bir alanı
saymıştır. Onunla birlikte sınıf mücadelesi, sözcükler ve göstergeler üzerinden
de yürütülen bir mücadele olarak kavranmaya başlamıştır. Herhangi bir metnin
başka metinlerle etkileşim içinde olduğunu vurgulamasıyla da metinlerin
heterojenliğinin ve belirsizliğinin düşünülmesine kapı aralanmıştır.

Eleştirel Söylem Çözümlemesi
Eleştirel söylem çözümlemesi (ESÇ), toplumsal etkileşimin dilsel bir biçim

alan veya dilsel olan çeşitli düzeylerini çözümlemeye yönelik eleştirel bir
yaklaşımdır. Bu yaklaşım, toplumsal dünyanın kuruluşunda söylemin etkin
rolünü öne çıkarır. Söylem, toplumsal pratiklerin bir biçimidir. Yani söylem
dışında başka toplumsal pratikler de vardır ve ayırt edilebilirler (Dursun, 2005).
Söylemsel pratik, başka toplumsal pratiklerle diyalektik ilişki içindeki bir
uğraktır. Farklı toplumsal pratikler söylemsel pratikleri ve söylemsel pratikler
de toplumsal pratikleri şekillendirir, yeniden üretir ve değiştirir. Her iki boyut
birlikte insanın dünyasını kurarlar.

1970’lerden itibaren Fransız düşüncesinde Foucault ve Bakhtin’in artan
etkileriyle, metinlerde söylemlerin karmaşık bir araya gelme tarzlarına yönelik
ilgi artmıştır. Bu noktadan itibaren toplumda güç ilişkilerinin kurulmasında ve
sürdürülmesinde dilin rolünü dikkate alan bir söylem anlayışı belirmeye
başlamıştır. Bu tarihlerden itibaren siyasi söylemlerin yanı sıra dini söylemlerin,
okul kitaplarındaki söylemlerin ve iş yerlerindeki söylemlerin çözümlenmesi ilgi
çekmeye başlamıştır. İngiltere’de Gunter Kress ve Robert Hodge’un başı çektiği
‘eleştirel dilciler’in etkisiyle de dilin işleyişine odaklanan ve dili bağlamla ilişkili
olarak inceleyen araştırmalar yapılmaya başlandı (Dursun, 2005). Dildeki
dönüşümlere, iletişim boyunca gerçekleşen toplumsal etkileşimlere ve bunların
toplumsal hiyerarşi ve iktidar sorunlarıyla bağlantısına yönelik sınırlı ilgiler

Ta
rt

ış
m

a •Söylem kavramının eleştirel boyutu, size göre kavramın hangi temel
özelliklerinden kaynaklanmaktadır? Güncel örneklerle tartışınız.

•Düşüncelerinizi sistemde ilgili ünite başlığı altında yer alan “tartışma forumu”
bölümünde paylaşabilirsiniz.

SÖYLEM VE İLETİŞİM

Atatürk Üniversitesi Açıköğretim Fakültesi 8

Eleştirel söylem

çözümlemesi, kendi
programına sahip bir
yaklaşım olarak başta
Norman Fairclough,
Ruth Wodak ve Teun
van Dijk olmak üzere

Avrupa söylem
çalışmaları içerisinde

belirdi. Bu
araştırmacılar
1991’deki bir

toplantıyla kuram ve
yöntemi programlı

biçimde ortaya
koydular.

ESÇ’nin iddiası,

toplumsal-kültürel
yapılar ve süreçler ile
metinler arasındaki

bağlantıyı kurmaktır. Bu
nedenle iktidar, tarih ve

ideoloji kavramları
birbirinden ayrılamaz
merkezi kavramlardır.

1980’lerde arttı. Giderek basın ve eğitim materyallerinin çözümlenmesine
odaklanıldı. ESÇ çalışmaları ağını güçlendirmek için 1990’da van Dijk’in
editörlüğünde Discourse and Society (Söylem ve Toplum) dergisi yayınlanmaya
başlandı.

ESÇ, söylem pratiklerinin çözümlenmesi sürecinin kendisini politik amacı
olan bir süreç olarak görür. Çözümleyicinin nihai hedefi sadece bilimsel olamaz;
çözümlemeyle birlikte var olan güç ve hâkimiyet ilişkilerini dönüştürecek politik
bir etki de yaratılmış olur. Bu etki, çözümleme, tanımlama ve kuram
oluşturarak çeşitli türden toplumsal eşitsizlikleri daha iyi anlamaya
elvermesinden kaynaklanır. Bir söylem çözümlemesi, her zaman toplumsal,
politik ve kültürel bir eleştiri sayılır. Söylem ile toplumsal yapılar arasındaki
bağlantıların saptanması, ESÇ çalışan bir araştırmacı için yeterli olmaz; bu
bağlantıların değişmesine en çok gereksinim duyan kesimlerle dayanışarak
değişim yaratmayı da amaçlar (Fairclough ve Wodak, 1997).

ESÇ’nin kapsamını genişleten önemli çalışmalar Teun van Dijk tarafından
1980’lerde geliştirilen sosyo-bilişsel yaklaşımla yapılmıştır. İletişim süreçleri
boyunca etnik önyargıların ve ırkçılığın yeniden üretimine odaklanan van Dijk,
göçmenler ve azınlıklarla ilgili haberleri çözümlemiştir. Van Dijk, toplumsal
alanda en güçlü olanların söylemin hemen tüm boyutlarını
denetleyebildiklerine dikkat çekmeye çalışmıştır (van Dijk, 1997). Rurj
Wodak’ın geliştirdiği söylem-tarih yaklaşımı ise, analiz edilen konuyla ilgili
bütün olanaklı ardyöre bilgisinin sistematik ve çok katmanlı yorumunu
geliştirmeye çalışır. Wodak, özellikle ön yargılı söylemlerdeki imaları ve örtük
ön yargı ifadelerini çözümleyerek, savaş sonrası Yahudi düşmanlığının
söylemini ortaya koymuştur.

ESÇ, böylelikle belirli bir söylemi oluşturan usullerin çalışılması olarak
ortaya çıkar. ESÇ, dil içinde açığa vurulduğu kadarıyla hâkimiyetin, ayrımcılığın,
gücün ve denetimin hem açık hem de örtük yapısal ilişkilerini çözümlemeye
çalışır (Dursun, 2005). Irk, cinsiyet, sınıf, dil, din vb. toplumsal toplumsal
eşitsizliklerin dil kullanımıyla nasıl ifade edildiğini, kurulduğunu ve
meşrulaştırıldığını soruşturmayı amaçlar. Sorgulama nesnesi sadece yazılı veya
sözlü metinler değildir. Sözlü ve yazılı metinlerin üretimine kaynaklık eden ve
içinde bireylerin ortaklaşa anlam yarattıkları toplumsal süreçleri ve yapıları da
kuramlaştırır.

Hâkimiyet yapılarına direnme, ESÇ’ye göre olanaklıdır. Bunu
gerçekleştirmek için direnen kesimler, durağan söylem pratiklerini ve bu
pratiklerle ilgili uzlaşımları yaratıcı biçimde kırmaya çalışmalıdır. Söylemin
iktidarının kuruluşu birkaç düzeyde birden gerçekleşmektedir: Öncelikle
söylemin iktidarı bir erişim sorunudur. Sıradan insanlar için söylemin güçlü
biçimde dolaşıma sokulduğu kitle medyasına erişim olanaksızdır; bu, daha çok
güçlü politik ve toplumsal aktörlerin ayrıcalığıdır. Söylemsel iktidarla ilgili ikinci
konu, söylem pratiklerinin temel kurallarını denetleme ve değiştirme
meselesidir. Söylemin iktidarını çözümlerken, hem söylem içindeki iktidara hem
de söylem üzerindeki iktidara bakılması gerekir. ESÇ, ideolojiyi “gücün
hizmetindeki anlam” olarak görür. Dolayısıyla herhangi bir söylemsel pratiğin
ideolojik bir iş yerine getirip getirmediğini saptayabilmek için sadece metinleri
çözümlemek yetmez; bu metinlerin nasıl yorumlandığını ve alımlandığını da
araştırmak gerekir (Fairclough ve Wodak, 1999).

ESÇ, toplumsal alanda asimetrik güç ilişkilerinin, sömürünün,
manipülasyonun ve yapısal eşitsizliklerin altını çizer. Bunu da dar kapsamlı ve
niceliksel örnek olay çalışmalarından daha geniş kapsamlı etnografik alan
araştırmalarına kadar değişik düzlemdeki araştırmaları gerçekleştirerek yapar.

SÖYLEM VE İLETİŞİM

Atatürk Üniversitesi Açıköğretim Fakültesi 9

Söylem, eklemleyici

hegemonik pratiklerin
bir sonucu olduğundan

hegemonyası da
geçicidir. Söylemin
geçiciliği, toplumsal

alanda seyreden çeşitli
güç mücadelelerinin ve
direnme pratiklerinin

bir sonucudur.
Toplumsal alanda hangi

çelişkiler ve çatışan
taraflar söz konusuysa,

söylem alanında da
onlar vardır.

Toplumsal alandaki

çeşitli türden karşıtlıklar
arasında gerçekleşen

hegemonya mücadelesi
boyunca özne,

toplumsal kimliğini
geçici bir süre için de

olsa kazanır. Bu
nedenle kimliklerin

kurulması, son derece
politik bir pratiktir ve

söylem çözümlemesinin
konusudur.

ESÇ’nin temel hedefi, daha eşitlikçi ve özgürlükçü söylemleri güçlendirmek ve
demokratikleşmeyi genişletmek için insanları sömürücü ve baskıcı söylemler
karşısında daha uyanık hâle getirmektir (Dursun, 2005).

Yapısalcılık Sonrası Söylem Çözümlemesi
Yapısalcılık sonrası (post-yapısalcı da denilmektedir) söylem

çözümlemesi yaklaşımı, söylemsel olan pratikler ile söylemsel olmayan
pratikler ayrımını geçersiz bir ayrım olarak görür. Laclau ve Mouffe’nin
savunduğu bu konuma göre, toplumsal pratiklerin dilsel ve davranışsal yönleri
arasında ontolojik bir ayrım yoktur (Lacalu ve Mouffe, 1985). Bütün nesnelerin
söyleme içkin olarak kabul edildiği bu yaklaşımda, nesnelerin gerçek dünyada
var olmadığı öne sürülmez; nesnelerin gerçek dünyada var olmalarının, ancak
onların varlığını ifade ve inşa eden söylem pratikleri boyunca mümkün olduğu
vurgulanır. Bu yaklaşımda da söylemin pratik bir niteliği vardır. Laclau ve
Mouffe, Foucault’un ilk dönem çalışmalarında yer alan söylemsel olan ve
söylemsel olmayan pratikler ayrımını reddederler. Bununla birlikte yine
Foucault’un sonraki çalışmalarında geliştirdiği ‘bütün kuramsal nesnelerin
söylemsel karakterde olduğu’ görüşünü benimserler. Yani nesnelerin varlığı,
nesnelere ilişkin anlamın varlığıyla denktir. Nesnelerin anlamı ise, toplumsal
olarak inşa edilmiş kurallar dizgesine ve önemli farklılıklara dayalı görülür.
Burada önemli olan, insanın daima anlamlandırma pratiklerinin içinde yer
aldığıdır. Bu kurama göre anlamlar, yorumlar ve pratikler daima birbiriyle içkin
bir bağlantıya sahiptir. Dolayısıyla söylem dışı bir alanın varlığı ve kavranması,
bu yaklaşıma göre geçersizdir.

Laclau ve Mouffe’nin geliştirdiği söylem yaklaşımı farklı türdeki
pratiklerin birbirleriyle eklemlenmesini öne çıkarır; ekonomik pratiklerin bütün
diğer pratikleri belirleyen ayrıcalıklı bir yanı yoktur. Eklemlenme ise, birbiriyle
eklemlenen ögelerin kendi özelliklerinin dönüşüme uğradığı bir pratiktir
(Torfing, 1999). Bir söylem de, onu oluşturan birbirinden farklı hatta çelişkili
öğelerin eklemlenmesiyle oluşan geçici bir sabitlik olarak görülür. Geçicidir,
çünkü herhangi bir söylemin çatışan ögeleri, söz konusu söylemin sonsuza
kadar hegemonik olmasını önleyen bir güç mücadelesi içerisindedirler.

Söylemin kuruluşu, gerçekliğin denetlenmesini de beraberinde getirir.
Gerçeklik denetlenirken insanlar kendi konumsal çıkarlarına olmayan bir
gerçekliği bile hakikat gibi algılayabilirler. İdeolojik söylemin başarısı, tam da
bu noktadadır: Belirli anlamlar, hâkim bireylerin ve grupların lehine harekete
geçirilir. Bu anlamlar, yapılanmış toplumsal ilişkileri sürdürmeye hizmet
ederler. Yani sembolik biçimler tarafından, belirli anlamlar ve gerçeklik de inşa
edilmiş olur. Toplumsal gerçeklik inşa edilirken insanların toplumsal kimlikleri
de kurulmaktadır. Toplumsal kimlik, söylem içinde kurulur ve anlamını başka
kimliklerle ilişkisi ile kazanır. Kimlik, önceden verili, tutarlı ve sabit bir bütünlük
değildir; daima ilişkisel ve tarihsel bir oluşumdur. Bu nedenle istikrarsızdır.
Bütün istikrarsızlığı ve geçiciliği ile bir özdeşleme çabasıdır. Kimlik, her şeyden
önce bir ilişkiler ve temsiller sistemidir.

Kimlik, toplumsaldır: Bir yandan söylemlerin ve pratiklerin insana yönelik
bütün seslenişleri ile diğer yandan da insanın bu seslenişlere verdiği yanıtların
birbirine dikişlendiği bir karşılaşma noktası olarak düşünülebilir (Hall, 1996).
Özne, söylem alanında bulunan özdeşleşebileceği uygun ögeler arasında
eklemleyici bir pratik gerçekleştirerek toplumsal kimliğine bir tutarlılık vermeye
çabalar. Bu süreçte, bir olumsuzluk hareketi olarak toplumsal karşıtlık
(antagonizma) da işin içindedir. Yani kimlik, “biz ve onlar” arasındaki karşıtlıklar
boyunca kurulmaktadır. Söylemin üretimi, bazı anlamların dışlanması,

SÖYLEM VE İLETİŞİM

Atatürk Üniversitesi Açıköğretim Fakültesi 10

üretimlerinin sınırlanması ve dolaşıma sokulmaması ile de ilgilidir. Kimliklerin
üretimi de içeridekiler ve dışarıdakiler, bizden olanlar ve ötekiler arasında
politik sınırların yaratılması ile gerçekleşir. Buna göre bir kimliği bütünüyle
kendisi olmaktan alıkoyan engel, aynı zamanda onun ortaya çıkmasını da
sağlayan koşul hâline gelmektedir. Toplumsal ve politik kimlikler, yapısalcılık
sonrası söylem kuramında her türden anlamlandırıcı ögelerin
eklemlenmelerinin bir sonucudur. Anlamın ve kimliklerin kurulmasındaki bu
politik boyut nedeniyle, yapısalcılık sonrası söylem çözümlemesi yaklaşımı,
politik çözümlemeyle denk kabul edilir.

Bu yaklaşımın gündemindeki temel sorular şunlardır:

 Neden tarihin belirli anlarında bazı söylemsel biçimler ortaya
çıkmaktadır ve işlev görmektedir de diğerleri ortaya çıkamamaktadır?

 Neden belirli tarihsel bağlamlarda bazı kimlik biçimlenmeleri inşa
edilebilmektedir ve diğerlerinin inşasını önlemektedir?

Bu sorulardan da anlaşılacağı üzere Laclau ve Mouffe’nin geliştirip temsil

ettiği yapısalcılık sonrası söylem kuramı iki temel konuyla ilgilenir:

 Politik kimliklerin biçimlenmesi ve çözülmesi

 Hegemonik eklemlenmelerin mantığı

Bu sorularla uğraşırken söylem çözümlemesi, her tür enformasyon

bütünlüğünü çözümleme malzemesi olarak kabul eder. Bunlar dilsel veya dilsel
olmayan malzemelerdir; konuşmalar, raporlar, manifestolar, tarihi olaylar,
mekânlar, politikalar, düşünceler vb. insanın anlamlandırıcı pratiklerinin ürünü
olan her şey çözümlemeye alınabilir (Howarth ve Stavrakakis, 2000). Çünkü
bütün bu malzemeler, gerçekliği kurar. Çözümleme, önceden var olan belirli bir
kuramın ampirik malzemeye uygulanmasından ziyade, somut araştırmanın
belirli her bir kısmına kavramlarının eklemlenmesi şeklinde gerçekleşir. Her
çözümleme, araştırmacı için herhangi bir tarafsızlık konumunun olamayacağı
tarihsel ve politik bir bağlamın ürünü sayılmaktadır.

SÖYLEM VE İLETİŞİM İLİŞKİSİ

Hem yapısalcılık hem de yapısalcılık sonrası söylem yaklaşımlarının bu
ana hatları, güncel toplumsal eleştiride dil, iktidar, kimlik ve söylemin merkezi
ve birbiriyle içsel bağlantılara sahip kavramlara dönüştüğünü göstermektedir.
Toplumsal dünya içindeki dil kavrayışına geçişle birlikte, dil iktidar/güç
ilişkilerinin kurulduğu bir alan olarak görülmeye başlandı. Gerçekten de
güç/iktidar ilişkileri, bütün iletişim durumları içine ve dil pratiklerine
yerleşmiştir. İletişim ile yalnızca çeşitli türden anlam sistemleri değil aynı
zamanda egemenlik ilişkileri de üretilir. Anlamın inşası, pürüzsüzce olup biten
bir süreç değildir; o, hangi yorumun hâkim hale geleceği ile ilgili mücadeleyi de
kapsar. Anlam üzerine mücadele sadece emek ve sermaye sınıfları arasında
değildir. Cinsiyetler arası, ırk ve din anlayışları arasındaki farklara dayalı güç
ilişkileri de zamanla ideoloji kuramının çerçevesine girmeye başladı.
Çerçevedeki bu genişlemeyle birlikte yalnızca ideolojiden değil her türden güç
ilişkilerinin çözümlenmesinin özel bir önem taşıdığı söylemden de söz edilir
hale geldi. Söylem kavramı söz konusu olduğunda ne dil, anlamların şeffaf bir
taşıyıcısıdır; ne de gerçeklik bizim dışımızda bir yerdedir. Her şeyden önce
söylem kavramı, dilin toplumsal kullanımını bir inceleme nesnesi kılmaktadır
(Lehtonen, 2000). Dilin toplumsal kullanımı ve simgesel üretim, bir güç
mücadelesi sürecidir. Güç mücadelesi kitlesel ya da kişilerarası bütün iletişim

SÖYLEM VE İLETİŞİM

Atatürk Üniversitesi Açıköğretim Fakültesi 11

Söylem kavramı, dilin

bir iletişim aracı
olduğuna ilişkin
yaklaşıma karşı

eleştireldir. Dilin
düşüncenin şeffaf bir
aktarım aracı olduğu

görüşü, söylem kavramı
ile denk düşmez.

Öznenin “birey” olarak
anlaşılması da, söylem
kavramı ile uyuşmaz.

Kültürel çalışmalar

alanı, metnin yapısında
ve okur/izleyici

pratikleri düzeyinde
toplumsal güç

ilişkilerinin belirme ve
inşa edilme tarzlarını
yani söylemi en güçlü

ve sürekli biçimde
çalışan ekollerden

biridir.

süreçleri boyunca süregider. Güç mücadelesinin çözümlenmesi ise söylem
çözümlemesi ile olanaklıdır. Demek ki gündelik yaşantıdaki bütün iletişim
süreçleri ve durumları, toplumsal güç mücadelelerinin alanı olduğu ölçüde
söylem çözümlemesine konu olabilir.

Gündelik yaşamın dokusunun üretilmesindeki rolü nedeniyle geleneksel
ve yeni medya, hem yapısalcı hem de yapısalcılık sonrası söylem kuramları için
merkezi önemdedir. Medyanın toplumsal davranışlarımıza, boş zamanımıza ve
toplumsal kimliklerimizin kuruluşuna yönelik çeşitli türden ve derecelerden
müdahaleleri söz konusudur. Ortak kültürel-siyasal alandaki paylaşılan
simgeleri, mitleri, değerleri kısacası anlamı büyük ölçüde medya üretmekte ve
dolaşımda tutmaktadır. Toplumsal kimliklerin kuruluşu, biz ve onlar arasındaki
mücadelenin yönü de büyük ölçüde medya dolayımıyla belirlenir. Medya,
direnme ve muhalif hegemonik pratikler için de gerekli ortamı sağlar. Bu
görüşlerin toplumsal kuramda geçerli hale gelmesiyle birlikte 1970’lerden önce
sosyolojik iletişim çalışmalarının parçası olan kitle iletişimi çalışmaları,
günümüzde kültürel çalışmalar alanının bir parçasıdır (Torfing, 1999).

Özellikle güç ilişkilerinin ve bunlara direnmenin medya tarafından nasıl
biçimlenerek temsil edildiğine yönelik ilgilerin artmasıyla, söylem yaklaşımları
ile kitle iletişim kuramları arasındaki bağlantı da daha doğrudan
kurulabilmektedir. Geleneksel ve dijital medya, sadece sermaye yapısı ve
kurumsal pratikleri açısından değil içerikleriyle de, somut ve incelikli
çözümlemelere konu olmaya başladı.

Kültürel çalışmalar, endüstriyel toplumlarda anlamların ortaya çıkışı ve

dolaşımına odaklanmıştır. Medya iletilerinin de önceden kurulmuş anlamları
dağıtan şeffaf birer araç olduğu anlayışı bir yana bırakılmaya başlanmıştır.
İngiliz kültürel çalışmalar geleneğinin kurucu figürlerinden Stuart Hall’ün
belirttiği gibi “Toplumsal ilişkiler seti, açıkça kendilerini destekleyecek ve
bulundukları yerde tutacak anlamlara ve çerçevelere gereksinir”. Bu anlamlar,
hem toplumsal deneyimin hem de kimliğin anlamlarıdır. Anlam, toplumsal
olarak belirlenmiş anlamlandırma pratikleriyle inşa edilir. Hem anlamın hem de
kimliğin inşası, bir güç ediminin sonucudur ve kendisi de güçtür. Başat sınıflar
ve kesimler, sanki toplumun ortak duyusuymuş gibi, aslında kendi çıkarlarına
hizmet eden anlamları doğallaştırmaya çabalar. Buna karşılık boyunsunan sınıf
ve kesimler ise, bu sürece çeşitli biçimlerde direnme gösterirler. Onlar da kendi
çıkarlarına hizmet eden anlamları dolaşıma sokmaya çabalarlar. İnsanlar, bu
anlamlarla birlikte kendilerinin kim olduklarını ifade ederler ve özneleşirler.
Özne, doğal değil toplumsal bir inşadır. Bu nedenle, siyah bir kişinin öznelliği
beyazların gerçekliği boyunca kurulmuş olabilir veya kadınlar maskülen
öznelliğe sahip olabilir. Bu bir yanlış bilinçlilik hâli değildir. Bu, güce sahip
olanlar ve olmayanlar arasındaki sürekli bir mücadelenin sonucudur. Mücadele,
gerçekliğin ne olduğunu saptamaya ve kabul ettirmeye yöneliktir ve söylem
mücadelesi olarak adlandırılır.

Ö
rn

ek

•İletişim çalışmaları alanında medya metinlerine, toplumsal anlamların
üretildiği ve dolaşıma sokulduğu en önemli mecralar olmaları nedeniyle,
1980’lerden itibaren yoğun bir ilgiyle yaklaşılmaya başlandı. Medya metinleri
ve okur/izleyici arasındaki etkileşim de, anlamlandırma pratiğinin somut
işleyişini ve sonuçlarını kavramak açısından bir diğer merkezi çözümleme
düzeyi olarak 1990’larda belirdi.

SÖYLEM VE İLETİŞİM

Atatürk Üniversitesi Açıköğretim Fakültesi 12

Medya gerçeği temsil

etmektedir. Temsil
etme, temsil eden ile

edilen arasındaki farkın
sonucudur. Temsil,
yansıtmadan farklı

olarak, bir seçme, bir
araya getirme, sunma

ve biçimlendirme
işlemine işaret eder.

Bu, şeylere anlam
vermenin etkin

sürecidir ve medya da
bu sürecin en önemli

bileşenidir.

Gerçekliğin verili olgular dizisi olarak görülmekten vazgeçilip, belirli bir
tarzda kurulan bir şey olarak anlaşılması, karşılığını medya eleştirisinde de
bulmuştur. Medya, artık gerçekliği yeniden üreten bir aygıt olmaktan çok, onu
dil ve sembolik pratikler aracılığıyla tanımlayan bir ortam olarak görülmeye
başlandı. Medya, anlamlandırma failidir. Yani medya, herhangi bir mesajı X’ten
Y’ye göndererek etkide bulunup bulunmadığıyla değil, genel ideolojik çerçeveyi
biçimlendirme ve sürdürme rolüyle değerlendirilir.

Bu ideolojik rolü biraz daha açarsak, Hall’e göre medya:

 Sadece yönetici sınıfın dünyasından daha fazla sayıda ve çeşitlilikte
dünyayı temsil ederek, bir çoğulluk sunmak

 Bazı anlamlara ve yorumlara dair yaptığı sınıflandırmalarla ve
düzenlemelerle, belirli gerçekliklerin (söylem alanında) içerilerek
diğerlerinin dışarıda bırakılmasını sağlamak

 İktidarın kurumsallaşmış merkezlerinin sözüne daha büyük bir ağırlık
vererek, uylaşımın yapılanmasında ve meşruluğun inşasında onları etkin
kılmak görevlerini yerine getirir.

Kitle iletişimi ile söylem arasındaki bağlantı Torfing’e göre (1999) üç türlü

kurulabilir:

 Medyanın toplumdaki rolüne ilişkin politik ve kuramsal söylem: Bu
yaklaşım, kitle iletişim araçlarının toplumsal düzeni üretmesi ve yeniden
üretmesini çeşitli toplumsal kesimlerden insanların nasıl algıladığı ile ilgili
sorular sorulmasıyla ilgilidir.

 Medyanın söyleminde odaklı yaklaşım: İletişim araçları tarafından
üretilen söylemin, biçimleri ve içerikleri nelerdir? Bu türden sorulara,
medya metinlerinin nesnel ve niceliksel yöntemlerle ölçülebilirliğini öne
süren içerik çözümlemesi yöntemiyle yanıt aranır. En dar biçimiyle medya
iletilerine odaklanır; medya metinlerinin toplumsal olarak üretilmesini göz
ardı eder. Yani medya metinleri ile iktidar ilişkileri ve direnme pratikleri
arasındaki bağlantıyı yeterince kuramaz.

 Söylem olarak medya yaklaşımı: Medyanın makro, orta ve mikro
düzeylerde çözümlenmesini gözetir. Mikro düzeydeki çözümlemelerde
amaç, medya metninin retorik araçlarını, cümle ve sözcük yapılarının
örgütlenmesini çalışmaktır. Orta düzeydeki çözümleme, medya iletilerinin
kurumsal üretim, dağıtım ve tüketim biçimlerini çalışır. Farklı metin
türlerinin birbirleriyle metinler arası etkileşimi de bu çözümlemede konu
edilir. Makro düzey çözümleme ise, medyanın sahiplik yapısına,
denetimine ve düzenlenme politikalarına odaklanır.

Bütün bu farklı düzeylerdeki çözümlemeler, söylemsel alanlarla yani

sosyo-politik alanlarla ilgilidir. Sosyo-politik alanlar ise söylemsel olarak inşa
edilmiş anlamlar, kurallar, normlar, prosedürler, değerler ve bilginin bir
aradalığından (yani eklemlenmesinden) oluşmaktadır. Bunların bir kısmı medya
profesyonellerinin mesleki normları, kurumlar içindeki biçimsel kurallar ve
rutinlere ilişkin anlamlar, değerler ve bilgilerdir. Bir kısmı, medya tüketicilerinin
medya karşısındaki davranış rutinleriyle ilgilidir.

 B
ir

ey
se

l
Et

ki
n

lik

•Kitle iletişimi ile söylem arasındaki bağlantı kaç türlü kurulabilir? Her bir kuruluş
biçimine yönelik Türkiye’den bir güncel örnek düşününüz.

SÖYLEM VE İLETİŞİM

Atatürk Üniversitesi Açıköğretim Fakültesi 13

Postmodernler,
kapitalizmi fazla

simgesel olarak görüp
yeterince maddi

görmemekle
eleştirilmektedirler. Her

şeyin bu ölçüde
simgeselleştirildiği bu
zeminde, toplumsal
mücadelenin nasıl

yürütüleceği ve
kazanılabileceği sorunu

belirmektedir.

İLETİŞİM ÇALIŞMALARINDA SÖYLEMİN GÜNCEL YERİ

Günümüz toplum eleştirisinde dil, insanların gerçekliğin kendi
koşullarıyla bağlantılı bir çeşidine erişme ve onu inşa etme olanağı sağlayan
kurucu bir pratik olarak görülmektedir. Her insan içinde bulunduğu toplumsal
koşullarla bağlantılı dil evreninin elverdiği tarzda, gerçekliğin ne olduğunu
ifadelendirir, inşa eder ve inşasını benimser.

Marksizm içinden gelişen gerçeklik ve ideolojiyle ilgili eleştirel hat, halen
dil ve söylem dışı toplumsal pratikler alanının yani nesne ve gönderge
dünyasının varlığını alıkoymaktadır. Bu, en incelikli haliyle bile modern bir
düşünce tarzıdır. Diğer yandan modernliğin birçok varsayımından kopma hali
olarak postmodern düşünce, gerçeklik hakkındaki eleştirelliği daha da
radikalleştirmiştir. Postmodernizmde gerçekliğin temsili nosyonunun özü olan
gösteren ve gösterilen arasındaki bağlantı, bütünüyle ortadan kalkmıştır.
Geriye kalan şey, gösterenler arasındaki özgür bir oyundur. Bu oyun, kendi
çıkarı doğrultusunda iletiyi kod açımına uğratan okurun anlam üzerindeki
iktidarını ayrıcalıklı kılar.

Postmodernist eleştirinin, kullanım değerinin önemi, tüketicinin hazzı,
arzusu ve duygulanımları gibi konuları, gerçeklik ve ideoloji gibi konuları kenara
itecek kadar güçlü bir çekim yaratmıştır. Örneğin postmodernist düşünürlerden
sayılan Baudrillard’a göre gösteren ve gösterilen arasındaki ayrımın kalkmasıyla
birlikte, gerçek ve simgesel arasındaki ayrım da ortadan kalkmıştır. Buna göre
dil, söylem dışı bir gerçeklik alanını temsil etmemektedir, çünkü böyle bir alan
yoktur. Dolayısıyla dil pratikleriyle gerçeklik yansıtılmaz ancak inşa edilir,
kurulur. Postmodernizm, dil dışı gerçeklik alanını bütünüyle iptal ettiğinden, bu
yaklaşımda ekonomi politik kertede kuramlaştırılabilir bir düzey olarak imha
edilmiştir.

Marksist toplum eleştirisi de günümüzde anlamları harekete geçiren
sembolik biçimlere önem vermektedir. Postmodernist yaklaşımlardan farkı ise,
20. yüzyıl boyunca gerçeklik ve ideoloji arasındaki bağlantıları gözden geçirerek
geliştirdiği kuramsal zeminde bile, toplumsal ilişki ve yapıları, bu yapılar
boyunca eklemlenen çeşitli pratikleri, bu pratiklere dayalı toplumsal konumları
ve konumlar arasındaki mücadeleleri somut başvuru noktaları olarak
korumasıdır. Elbette Marksist eleştirellikte de “anlam oyunu” nosyonu
geçerlidir artık.

Bununla birlikte anlam oyununda var olan iktidar konumları hiçbir tarafın

(sınıfın, cinsiyetin, ırkın, dinin vb.) sonsuza kadar tekelinde değildir. Bu da
ideolojik ve söylemsel mücadeleye bir açıklık payı sağlar. Ne var ki bu ideolojik
evren, artık sadece sınıf ideolojilerine indirgenemeyecek ölçüde geniş

Ö
rn

ek

•Ancak anlamların oyunu, iktidar alanındaki oyuna eklemlenmiştir. Bu
durumu netleştirmek için Stuart Hall’un bu iki oyun arasındaki
bağlantının nasıl kavranabileceğini gösteren örneği verilebilir:
1980’lerin yeni sağ politikalarının lider figürü ABD eski başkanı Reagan,
“ısırdığından daha çok havlayan” bir siyasi figür sayılmaktaydı. Ancak
bir yandan da gerçekten “ısırmaktaydı” ve dünyanın pek çok ülkesi, bu
kanlı deneyimin içinden geçmiştir. Dolayısıyla Marksizm ve yapısalcılık,
insanın “başkalarının söyleminin yansımalarından başka bir şey
olmadığını” iddia eden postmodern bir konumla bağdaşmazlar.

SÖYLEM VE İLETİŞİM

Atatürk Üniversitesi Açıköğretim Fakültesi 14

kavranmaktadır. Özellikle yapısalcılık sonrası Marksist düşüncede bu böyledir.
Çünkü insanların yaşamı ve dünyasının anlamı (her zaman sınıflarla bağlantılı
olsa da), bütünüyle üretim ilişkilerine başvurarak yanıtlanamayacak kadar
varoluşsal bir sorun olarak belirmektedir. Bu varoluşsal sorunun üstesinden
gelebilmek için insan, kendi güncel deneyimine, hareketine yönelik bir bakma
tarzı geliştirir. Bu bakma tarzı, anlamdır ve onun sayesinde insan kendi
varoluşunu açıklanabilir, mantıklı bir şey olarak yaşayıp duyumsar. Söz konusu
bakma tarzları (anlamlar), kişinin özgürce ve her şeyden bağımsız seçebildiği,
geliştirebildiği bir şey değildir, ancak verili koşullar altında gerçekleşir. Yani
tarihsel bir pratiktir. Böyle olduğu için anlam, maddidir; medya gibi maddi
kurumlar içinden de üretildiği için çözümlenebilir.

Toplumsal ve siyasal kuramda yapısalcılık sonrası yaklaşımların da
etkisiyle iletişimin geleneksel sosyolojik modeli olan kaynak-ileti-alıcı çizgisel
modeli güçten düşmüştür. Torfing, bu durumun sonuçlarını şöyle özetler
(Torfing 1999):

 Buna göre iletişimin özü, ileti alışverişi değildir.

 İkincisi, ileti, amaçlı mutlak bir içeriği taşımaz, ama hegemonik medya
süreçleri boyunca söylemsel olarak inşa edilir.

 Üçüncüsü ise, sadece ileti değil, iletişimci ve izleyici de kaynağın öngörüleri
dışında sonuçlar yaratacak şekilde, iktidar/güç biçimleri boyunca
söylemsel olarak inşa edilirler.

Mutlak ve özgün bir anlam yoktur, sadece söylemsel olarak inşa edilmiş

geçici sabitlikler olarak anlam vardır. Hem iletinin anlamı hem de medya
aktörlerinin kimliği, söylemsel olarak inşa edilir. İletişim süreçlerinde asıl soru,
Torfing’in yerinde bir biçimde saptadığı gibi (1999), “Kim kime hangi etkiyle ne
söylüyor?” sorusu yerine, “Kim kimin hangi konumdan konuşmasına izin
veriyor?” olarak yeniden formüle edilmektedir.

SÖYLEM VE İLETİŞİM

Atatürk Üniversitesi Açıköğretim Fakültesi 15

Ö
ze

t

•Bu bölümde, söylemin, gerçeklik, dil ve özneye dair 1970’lerle
birlikte gelişen kuramsal zeminlerle olan bağlantısına kısaca işaret
edilerek bu bağlantının izlerini sunan tanımlarına yer verilmiştir.
Ardından söylem kavramına dayalı söylem çözümlemesinin ne
olduğu üzerine durulmuştur. Biri yapısalcılıkta karşılığnı bulan
diğeri ise yapısalcılık sonrası (post yapısalcı) siyasal ve toplumsal
eleştiriye dayalı söylem çözümlemelerinin ana hatları ve temel
özellikleri sergilenmektedir. Eleştirel söylem çözümlemesi ile
yapısalcılık sonrası söylem çözümlemesinin her ikisinin de Marksist
toplumsal ve siyasal eleştiri kökenli olmakla beraber, önemli
farklılıklarının da olduğuna işaret edilmektedir. En temel farkları ise,
eleştirel söylem çözümlemelerinin söylem dışındaki toplumsal
pratiklerin var olduğunu kabul etmelerine karşın, yapısalcılık sonrası
söylem yaklaşımlarında bütün toplumsal pratiklerin söylemsel
olduğunun kabul edilmesidir. Bununla birlikte her iki çözümleyici
yaklaşım da kimlik, iktidar/güç, dil ve ideoloji arasında karmaşık ve
tarihsel- toplumsal bağlamları boyunca sergilenebilir karmaşık
türden bağlantıların var olduğunu benimserler.

•Bu bölümde ayrıca söylem kuramları ve çözümlemeleri ile iletişim
ve medya çalışmaları arasındaki güçlü bağlantılara da işaret
edilmiştir. İletişim kuramlarında özellikle 1970’lerde kültürel
çalışmalar alanında toplumsal iktidarın ve kimliklerin söylemler
boyunca kurulmasına yönelik beliren ilgiler, kısa zamanda güçlenip
yaygınlaşarak, söylem çözümlemelerini iletişim ve medya
çözümlemelerinin temel analitik zeminlerinden birine
dönüştürmüştür. Bu bölüm ideoloji ve söylem çözümlemelerinin
güncel iletişim çalışmaları alanında temel bir araştırma zemini
olmasının nedenlerine dikkat çekilerek tamamlanmaktadır.

SÖYLEM VE İLETİŞİM

Atatürk Üniversitesi Açıköğretim Fakültesi 16

Değerlendirme

sorularını sistemde ilgili
ünite başlığı altında yer
alan “bölüm sonu testi”
bölümünde etkileşimli

olarak
cevaplayabilirsiniz.

DEĞERLENDİRME SORULARI

1. Aşağıdakilerden hangisi “söylem” kavramının açıklaması değildir?
a) Toplumsal bir pratiktir.
b) Marksizmin alt-yapı üst yapı arasındaki belirlenim düşüncesinin yol açtığı

sorunlara yönelik kavramsal bir çözümdür.
c) İlgili olduğu nesneleri ve insanları sistematik biçimde dönüştüren

göstergeleri düzenleme pratikleridir.
d) Toplumsal kimlikleri ve hakikatleri üreten mücadeleli bir pratiktir.
e) Toplumsal pratikleri yönlendiren her türlü faaliyettir.

2. Aşağıdakilerden hangisi söylem çözümlemelerinin bir özelliği değildir?

a) Birçok disiplinin sınırlarını aşan birçok disiplinlilikle gerçekleştirilmeleri
b) Çözümlemelerinde dilin gramer yapısını ağırlık noktası almaları
c) Dilsel ve dil dışı sembolik bütün pratikleri içine alması
d) Kökenlerinin eleştirel Marksist düşünce olması
e) Foucault’un söylem konusundaki görüşlerinden geniş ölçüde yararlanmaları

3. Aşağıdakilerden hangisi eleştirel söylem çözümlemesinin dayandığı yaklaşımlar

arasında yer almaz?
a) Marksizm
b) Yapısalcılık
c) İnşacılık
d) Pozitivizm
e) Göstergebilim

4. İletişim ve medya alanında 1980’lerde söylemin işleyişini metin düzeyinde en

yoğun olarak çalışan ekol aşağıdakilerden hangisidir?
a) Eleştirel ekonomi politik
b) Kültürel çalışmalar
c) Etnografi araştırmaları
d) Davranışçılık
e) Sosyolojik çalışmalar

5. Farklı söylem kuramlarının dayandığı dil anlayışının ortak yönü nedir?

a) Dil, gramatik boyutu daha önemli bir pratik olarak görülmektedir.
b) Dil, anlamı, gerçekliği ve toplumsal kimliği kuran inşa edici bir pratik olarak

görülmektedir.
c) Dil, ifade edici bütün sembolik pratikleri kapsayan bir süreç olarak

düşünülmemektedir.
d) Dil, farklı toplumsal kimliklerin mücadele alanı olarak görülmez.
e) Dil, değiştirilemez özü olan bir şey olarak görülür.

6. Aşağıdakilerden hangisi yapısalcılık sonrası söylem çözümlemesinin politik
çözümleme olmasını açıklamaz?

a) Gerçekliğin toplumsal denetimiyle ilgilenmesi
b) Toplumsal alandaki çatışma ve çelişkiler ile söylem alanındaki çatışma ve

çelişkileri bir arada çalışması
c) İktidar ilişkilerinin kuruluşunu ve çözülmesini çalışması
d) Politik kimliklerin biçimlenmesi ile hegemonik eklemlenmelerin mantığını

çalışması
e) Ekonomik ilişkisellikleri çözümlemeye çalışması

file:///G:/atauzem/şablon/Etkilesimler/isl_Pi_13_tst.swf

SÖYLEM VE İLETİŞİM

Atatürk Üniversitesi Açıköğretim Fakültesi 17

7. Söylem yaklaşımlarında iktidar/güç nasıl kavranmaz?
a) Yukarıdan aşağıda doğru uygulanan makro bir süreç olarak kavranmaz
b) Sınıflarla bağlantılı kavranmaz
c) Aşağıdan yukarı doğru direnmeyle birlikte işleyen mikro bir süreç olarak

kavranmaz
d) Kimlik kurucu yönüyle kavranmaz
e) Söylem rejimlerini oluşturan bir şey olarak kavranmaz

8. Postmodernist yaklaşımların gerçeklik karşısındaki tutumu nedir?
a) Gerçeklik, verili olgular dizisi olarak görülür.
b) Söylem dışında bir gerçeklik alanı vardır.
c) Gerçeklik ile simgesel arasında ayrım koyar.
d) Gerçeklik, anlam oyunu ve bu oyunun etkilerinden başka bir şey değildir.
e) Gerçekliğin belirmesinde üretim ilişkileri ve maddi-ekonomik düzey

önemlidir.

9. Aşağıdakilerden hangisi iletişimde çizgisel modelin güçten düşmesinin
sonuçlarından biri değildir?
a) İletişim süreçlerinde iktidar/güç boyutunu dışlayan “kim kime hangi etkiyle

ne söylüyor?” sorusu merkezi önemini korumaktadır.
b) Artık iletişimin özü ileti alış verişi olarak görülmemektedir.
c) İleti, hegemonik medya süreçleri boyunca inşa edilen bir şey olarak

görülmektedir.
d) İzleyici ve alımlayıcı da kaynağın öngörüleri dışında inşa edilen bir taraf

olarak görülmektedir.
e) Anlam, mutlak bir şey değil, geçici bir sabitlik olarak görülmektedir.

10. Eleştirel söylem çözümlemesi aşağıdakilerden hangisini inceler?
a) Sadece söylem içindeki iktidarı
b) Toplumsal etkileşimin bütün sembolik ve dilsel düzeylerini
c) Sadece söylem dışındaki iktidarı
d) Sadece direnen kesimlerin söylem üretimini
e) Sadece hâkim kesimlerin söylem üretimini

Cevap Anahtarı:
1.E, 2.B, 3.D, 4.B, 5.B, 6.E, 7.C, 8.D, 9.A, 10.B

SÖYLEM VE İLETİŞİM

Atatürk Üniversitesi Açıköğretim Fakültesi 18

YARARLANILAN KAYNAKLAR
Dursun, Ç. (2005). “Eleştirel Söylem Çözümlemesi”. içinde Felsefe Ansiklopedisi. Cilt 5.

(Ed.) A. Cevizci. Ankara: Ebabil.
Dursun, Ç. (1998). “İdeoloji Yaklaşımları Çerçevesinde Dil, Söylem ve Siyaset”. Teori ve

Politika. Sayı 12. s. 167-182.
Howarth, D., Norval, A. ve Stavrakakis, Y. (2000). Discourse Theory and Political

Analysis. UK: Manchester University Press.
Küçük, M. (1994). Medya, İktidar, İdeoloji. Ankara: Ark.
Lehtonen, M. (2000). The Cultural Analyisis of Texts. London: Sage.
Morley, D. and Chen, K. H. (1996). Stuart Hall: Critical Dialogues in Cultural Studies. UK:

Routledge.
Torfing, J. (1999). New Theories of Discourse. UK: Blackwell.

BAŞVURULABİLECEK DİĞER KAYNAKLAR

Çoban, B. ve Özarslan, Z. (2003). Söylem ve İdeoloji. İstanbul: Su.
Stevenson, N. (2008). Medya Kültürleri: Sosyal Teori ve Kitle İletişim. Ankara: Ütopya.

