

Fırat Üniversitesi Sosyal Bilimler Dergisi
Fırat University Journal of Social Science
Cilt: 17, Sayı: 1 Sayfa: 261-273, ELAZIĞ-2007

POSTMODERNİZMİN TÜKETİM İMAJLARI

The Consumption Images of Postmodernism

Burcu ÖZCAN

İstanbul Üniversitesi, İktisat Fakültesi, İktisat Sosyolojisi Anabilim Dalı, İstanbul.

ÖZET

Bu makalede, post-modernizmin kavramsal ve tarihsel olarak tartışmalı yönü çeşitli

yazarların görüşlerine yer verilerek ele alınmıştır. Bu süreç içerisinde giderek öne çıkan tüketim

ediminin değişen ve seyirlik bir görünüme bürünen yapısı incelenmiştir. Bu dönüşüm içerisinde

kitle iletişim araçları tarafından yayılan imajların tüketim üzerindeki etkileri de dikkate alınmıştır.

Post-modern olarak ifade ettiğimiz süreçte, üretimin önemini yitirdiğini ve yerini ‘seyirlik tüketim’

edimine bırakmış olduğunu açıklamaya çalıştık.

Anahtar Kelimeler: Postmodernizm, tüketim, imaj, kitle iletişim, kapitalizm.

ABSTRACT

In this article, post-modernism’s disputative direction which is conceptial and historical

was examined with different writers’ sights. Along this period, consumption which changes and

turns to a spectacle was examined ,too. Within this period impacts of images which spread from

mass media tools for consumption was taken note. In conclusion we try to explain that production

has lost its importance and spectacle consumption has replaced in it.

Key Words: Post-modernism, consumption, images, mass media, capitalism.

F.Ü.Sosyal Bilimler Dergisi 2007 17 (1)

 262

Tüketime Ait Tanımlar

Tüketim, birçok disiplinin ilgi alanına giren bir kavramdır. Bu açıdan gerek

iktisadi, gerek sosyolojik veya gerekse psikolojik olarak tanımlanmaya müsait bir

terimdir. Örneğin çeşitli bakış açılarına göre şu tanımları kullanabiliriz:

Yavuz Odabaşı’na göre tüketim; “Belirli bir ihtiyacın tatmin edilmesi kapsamında

üretilen bir ürünü ya da hizmeti edinme, ona sahip olma” (Odabaşı,1994: 4) anlamını

ifade etmektedir. Bu bağlamda iktisadi olarak ele alınan tüketimi, ihtiyaç ve arzuları

karşılamak amacıyla iktisadi varlıkların tüketimi şeklinde ifade edebiliriz.

Tüketim edimine sosyolojik açıdan bakarsak; “başka insanlarla ilişki kurmaya ve

bu ilişkinin kurulabilmesi için dolayım kuran malzemelere sahip olmaya dönük toplumsal

ihtiyacın parçası olan çalışma güdüsünü açıklayan aynı toplumsal sistemin bütüncül bir

parçası” (Douglas ve Isherwood, 1999: 8) şeklinde bir ifadenin mümkün olduğunu

görürüz.

Günümüzde artık insanlar temel ihtiyaçlarını karşılamaya yönelik kısır bir tüketim

döngüsü içerisinde kalmamaktadır. Arzuların doyumsuz olması, tatmin edilen bir arzunun

hemen arkasından diğerinin ortaya çıkması bu döngünün kırılamamasına yol açmıştır.

“Başarılı yaşamın, mutluluğun, hatta insan edebinin ölçütü tüketimse, o zaman

insani arzuların foyası meydana çıkar; hiçbir kazanç miktarının ve heyecan verici

duyumun bir zamanlar vaat edilen ‘standartlara ulaşma’ yolunda tatmin getirmesi

muhtemel değildir: Ulaşılacak standart yoktur. Bitiş çizgisi koşucuyla ilerler, amaçlar

onlara ulaşmaya çabalayandan her zaman bir ya da iki adım daha öndedir. Rekorlar

devamlı kırılma durumundadır ve bir insanın arzulayabileceğinin sınırı yok

gözükmektedir.” (Bauman, 1999: 110) Arzusunun nesnesi sürekli olarak değişen

insanoğlu, yeni arzulara doğru yelken açmaktadır. Bu serüvenin sonu yoktur. Her sonuç,

yeni bir başlangıca atılan ilk adımdır

Robert Bocock ise tüketimi sosyo-psişik açıdan ele almaktadır; “modern tüketiciler

fiziksel olarak pasif ama, zihinsel olarak çok meşguldürler. Tüketim, her zamankinden

fazla kafada çözülmesi gereken bir deneyim, beyinsel ve zihinsel bir olgudur; yalnızca

vücudun gereksinimlerini (fizyolojik, biyolojik ihtiyaçlar kastediliyor) doyuran basit bir

süreç olmaktan çıkmıştır. Bu şekilde, yabancılaşma ve uzaklaşma modern tüketim

kalıplarına da girmiştir.” (Bocock, 1997: 58) Kişinin kendi ürettiklerine şeyleşmesi, özne

olarak istenç nesnesine karşı yabancılaşmasına yol açmıştır. Böylece özne ile nesne

arasındaki bu mesafe aralığını tüketim edimi doldurmaktadır. İhtiyaç duyulan nesnenin

üzeri sürekli olarak kabuk bağlamaktadır. Ya da birbirinden ayrı renkteki şallar ile

örtülmektedir.

Postmodernizmin Tüketim İmajları

 263

Postmodern süreç içerisinde tüketimi inceleyen Baudrillard’a göre; “Tüketim bir

söylemdir. Yani tüketim çağdaş toplumun kendisi üzerine bir söz, toplumumuzun

kendisiyle konuşma tarzıdır. Bir anlamda, tüketim toplumunun tek nesnel gerçekliği

tüketim fikridir. Gündelik söylem ve entelektüel söylem tarafından sürekli yinelenen ve

sağduyu gücüne ulaşmış olan yansımalı ve söylemsel bileşimdir.” (Baudrillard, 2004:

254). Diğer bir deyişle; “tüketim göstergelerin düzenlenmesini ve grubun bütünleşmesini

güvence altına alan bir sistemdir. Dolayısıyla tüketim hem bir ahlak (bir ideolojik

değerler sistemi) hem de bir iletişim sistemi ve bir değiş tokuş yapısıdır.” (Baudrillard,

2004: 91).

Postmodern çağ veya geç modern çağ gibi çeşitli ifadelerle izah edilen

dönemimizde tüketim ve alışveriş merkezleri, insanları gündelik sorunlarından

uzaklaştıran, adeta terapi ortamı sağlayan olgular olarak karşımıza çıkmaktadır.“Tüketim,

gerçek dünyayla başa çıkmak için geliştirdiğimiz, kurumsallaşmış bir toplumsal savunma

stratejisi olarak görülebilir; tüketim yoluyla, dünyayla olan ilişkilerimizden kaynaklanan

kaygı ve korkulardan sakınabilir; bu tehditleri tecrit edebiliriz.” (Robins, 1999: 179). Bir

bakıma alışveriş yerleri ruhsal ve zihinsel sağaltımın yapıldığı merkezlerdir.

Günümüzde üretimin öneminin gittikçe zayıflaması, tüketimin ön plana çıkmasına

neden olmuştur. Tüketim, üretimi ikame eder hale gelmiştir. Modern dönem diye ifade

edilen süreçte, üretim ön plandayken; postmodern diye adlandırılan süreçte, tüketim

gittikçe ivme kazanmaya başlamıştır. “Baudrillard tüketici kültürü olarak adlandırmış

olduğu devri postmodern bir kültür olarak ele almaktadır.” (Sarup, 1995: 197-198). Bu

açıdan postmodern dönemin tarihsel oluşumuna ve kavramsal izahına değinmekte fayda

görüyoruz.

Postmodernin Kavramsal ve Tarihsel Süreci

Kavram olarak postmodernizm hakkında net bir fikir birliği yoktur. Postmodernlik,

postmodernite, postmodernşleşme gibi kavramlar, sıklıkla birbirinin yerine kullanılan ve

kafa karıştıran terimsel ifadelerdir. Halbuki Gencay Şeylan’a göre; “bunların her biri

farklı kullanım alanlarına işaret etmektedir. Örneğin; modernite/postmodernite kavram

çifti tarihsel süreç içindeki ayrı iki dönemi ifade eder. Postmodernite moderniteden sonra

gelir. Modern/postmodern kavram çifti ise sıfat niteliği taşımakta olup o dönemlere özgü

olan nitelikleri ifade etmektedir. Modernleşme/postmodernleşme ise iki farklı aşamanın

oluşumunu vurgular. Son olarak modernizm/postmodernizm kavram çifti ise; söylemin

ideolojik yanına işaret etmektedir.” (Şeylan, 2002: 56).

Postmodern dönemin modern dönemden bir kopuş mu yoksa modernizmin bir

F.Ü.Sosyal Bilimler Dergisi 2007 17 (1)

 264

uzantısı mı olduğu konusunda değişik yorumlar bulunmaktadır.

Postmodern terimindeki “post” ön ekinin kimi yazarlarca modernlik aşamasından

bir kırılmayı, başka bir aşamaya geçişi temsil ettiği belirtilmektedir. Bazıları ise;

postmodern kavramı ile modernin şiddetlenmesi, hipermodernlik ve modernliğin yeni

yüzünü ifade ettiğini söylemektedir. Çoğunluk ise postmodernin Batı tarihinde dramatik

bir kopuşu ya da kırılmayı karakterize ettiğini vurgular. D. Kellner ise; “kendi yorumları

doğrultusunda; içinde bulunduğumuz dönemin modern dönemin tüm teorilerini ve

metotlarını bir köşeye fırlatıp attığını veya onlara karşı çıktığını savunur.” (Best-Kellner,

1998: 48-51).

“Britanyalı tarihçi Geoffrey Barraclough; postmodern olarak adlandırılmış çağın

bilim ve teknolojideki devrimci gelişmeleri, üçüncü dünyada devrimci direnişle

karşılaşan yeni bir emperyalizmi, bireycilikten kitle toplumuna geçişi ve dünyaya dair

yeni bir bakışı ve yeni bir kültür biçimleri tarafından oluşturulmuş bir süreci ifade ettiğini

belirtir.” (Kellner-Best, 1998: 23-24). Birçok postmodern teoriysen, bu dönemin

kapitalizmin kültürel mantığı ya da onun ideolojisi olduğunu vurgulamaktadır. Yaşanan

teknolojik ilerlemeleri, hızlanan enformasyon akışını ve uluslararası düzeye ulaşan

sermayeyi buna kanıt olarak göstermektedirler. Post modern teorisyenler, bilgisayarlar ve

medya teknolojilerinin postmodern toplumsal oluşuma yol açtığını vurgularlar.

Baudrillard ve Lyotard bu gelişmeleri enformasyon, bilgi ve teknoloji biçimleri şeklinde

yorumlarlarken; Jameson ve Harvey gibi neo-Marksistler, postmodern süreci, sermayenin

dünya çapında yayılıp-homojenleşmesi şeklinde işleyen kapitalizmin daha üst bir aşaması

olarak ifade etmektedirler.(Best- Kellner, 1998: 16).

Madan Sarup ise postmodernizmi kapitalist kültürde gelişen bir hareket olarak

ifade ediyor. O’na göre; “eğer modernizm, modernlik kültürü olarak ifade edilirse,

postmodernizm de postmodernlik kültürü olarak görülebilir.” (Sarup, 1995: 158). Dikkatli

bir göz postmodernizmin eteğinde bir yığın çelişkiyi barındırdığını görebilir.

Postmodern sürece olumlu olarak yaklaşanların yanında olumsuz olarak

yaklaşanlar da bulunmaktadır. Mesela; Drucker, Etzioni, Sontag, Hassa, Fiedle, Ferre

gibileri, postmoderni temelde olumlarlar. Toynbee, Mills, Bell, Baudrillard gibileri

olumsuz olarak yaklaşırlar. Olumsuz söylemlere baktığımız zaman bunlar; Batı

toplumunun ve kültürünün çökmekte olduğunu, kitle kültürünü doğuran yeni gelişmelerle

birlikte istikrarsızlığın hakim olduğunu belirterek; modern dünyanın sona ermiş olduğu

noktada, Batı medeniyetini bir krizin beklediğini vurgular. (Best-Kellner, 1998: 30)

Yaşanan süreci olumsuzlayan D. Bell’in açıklamasına bakacak olursak; Bell,

“postmodernizmi, modernizmin arzu, içgüdü, zevk alma yönelimlerinin ve çatışkılı

Postmodernizmin Tüketim İmajları

 265

eğilimlerinin toplumun yapısal gerilimlerini ve alanların birbirlerinden kopmasını

kızıştırarak modernizmin mantığını en uca taşımak üzere zincirlerinden boşalmasının

daha da ağırlaşması olarak kavramıştır.” (Featherson, 1996: 29) Bell, modern dönemin

sona erdiğinden bahsetmektedir. Modern çağı izleyen postmodern çağda ise içgüdüler,

duygusal değerlendirme ve tepkiler ön plana çıkmıştır. Bunun gündeme getirdiği

konjöktür içinde antiburjuva ve hedonistik tepkiler ön plana çıkmıştır. Böylece ortaya

güçlü ve giderek genişleyen bir bohem alt kültürü çıkmıştır. Bell, aynı zamanda

postmodern çağda, kapitalist topluma ya da başka bir deyişle modern topluma özgü

bireyin yarışarak kazanmış olduğu statülerin ciddi bir şekilde erozyona uğramış olduğuna

dikkat çekmektedir. Postmodern kültür, kapitalist ekonominin ve demokratik siyasetin

özellikleri arasında sayılan bürokratik ve teknokratik değerlerin bütünü ile yadsınmasını

ifade etmektedir. Kapitalizmin gelişmesi ile de tüketim ön plana geçmiş, satış için yeni

yöntemler ve kolay kredi olanakları geliştirilmiş ve gereksinmelerin anında tatmini için

birey ve toplum özendirme sürecine itilmiştir. İşte Bell’a göre; “bu gelişmeler neticesinde

geleneksel kültür çökmüş ve yerini hedonizmden başka dayanağı olmayan bir antikültür

almıştır. Bu yüzden Bell, postmodernizmi olumsuz bir şekilde değerlendirmektedir.”

(Şeylan, 2002: 50-51).

Yazarların çoğu, postmodern dönemin -bu dönemin taşımış olduğu özellikleri

dikkate alarak- modern dönemin özelliği olan ve Aydınlanmayı yansıtan rasyonel

zihniyete karşı çıktığı konusunda uzlaşmışlardır.

G. Şeylan’a göre; “postmodernizmi içinde farklı eğilim ve yaklaşımları barındıran,

sınırları belli olmayan bir alan olarak düşünmek gereklidir. Postmodern olarak ifade

edilen söyleme bakıldığında ilginç bir ikilemin ortaya çıktığı görülmektedir. Bir yandan

bu söylem içinde kapsamlı bir özgürleştirme projeksiyonun varlığı gösterilebilmekte;

diğer yandan kurulu düzeni değişmez bir veri sayan tutucu yaklaşım ya da değerlerin altı

çizilebilmektedir Şeylan, postmodernizmin Batı akılcılığına ve Aydınlanma felsefesine

dayalı olan bilgi sistemini eleştirme ve hatta buna meydan okuma amacında olduğunu

vurguluyor. (Şeylan, 2002: 33)

Görüldüğü üzere postmodernizmle modernizm arasındaki gri çizgi bir türlü ortadan

kalkmamaktadır. Bazen kapitalizmin farklı tonları olarak tanımlanan bu iki hareket,

zaman zaman da birbirlerinin tezi ve antitezi olarak tanımlanmaktadır.

Tarihsel Açıdan Postmodernizm

Postmodernizmin tanımında olduğu gibi tarihsel süreci hakkında da farklı

yorumlar bulunmaktadır. Kellner ve Best’e göre; “tarihsel olarak postmodernizmin en

F.Ü.Sosyal Bilimler Dergisi 2007 17 (1)

 266

hızlı gelişmesini Fransa’da kat etmiştir. Özellikle ikinci dünya savaşından sonra

modernleşme süreçlerinde hızlı bir değişim yaşandı. Yeni bir toplum tipi ortaya çıktı.

Tarıma dayalı olan Fransa, kentli ve endüstriyel bir ülke haline geldi. Refah artışı hayat

tarzlarında da birtakım değişiklikleri beraberinde getirdi. İşte bu savaş sonrası yaşanan

değişimleri izah etmek için (yeni kitle kültürünü, tüketim toplumunu, teknoloji ve

modernleşmiş kentleşmeyi) yeni toplum teorileri oluşturuldu.” (Kellner- Best, 1998: 33).

İkinci Dünya Savaşından sonra yaşadığımız dönemin adlandırılmasında farklı tanımlar

kullanılmaktadır: Giddens’a göre “geç modern”, Ulrich Beck’a göre “düşünümsel

modern”, Balandier’a göre “modernötesi” ve John Tomlinson’a göre ise “postmodern”

diye adlandırılır.” (Bauman, 1997: 33). Bu dönemin en belirgin özelliği ise tüketim

ediminin hızlı yükselişe sahne olmasıdır.

Postmodern kavramının, 1970’lere gelene kadar daha büyük bir yaygınlık

kazanmamış olduğunu ifade edebiliriz. David Harvey’a bakacak olursak; “postmodernin

başlangıç aşaması olarak 1970’lerin başlarını göstermektedir. Bu aşamanın da savaş

sonrası kapitalist gelişme modelinden bir kopuşu yansıttığını ifade eder. Uluslararası

rekabetteki artış, şirket karlarındaki düşüş ve yükselen enflasyon yüzünden zayıflayan

Fordizm, 1973 yılından başlayan durgunlukla uzun süredir beklenen bir aşırı birikim

krizine girmiştir.” (Anderson, 2002: 112). Neticede tüketim edimi yedeğine reklamcılığı

alarak ön plana çıkmıştır. Kavramın ortaya çıkışıyla ilgili diğer görüşlere bakacak

olursak: “Kohler ve Hasssan’a göre; “postmodernizm” terimi ilk olarak Federico de Onis

tarafından 1930’lu yıllarda modernizme karşı küçük çapta bir tepkiyi anlatmak için

kullanılmıştır.” (Featherson, 1996: 28).

Frederic Jameson postmoderni, bir çağ değişimi olarak düşünmekten yana değildir.

Postmodernizmi daha çok İkinci Dünya Savaşı sonrasından kaynaklanan kapitalizmin

kültürel egemeni veya kültürel mantığı olarak kavrar. (Featherson, 1996: 23) Jameson,

bu dönemde medyanın ve reklamcılık sektörünün ivme kazandığını ifade etmektedir.

Diğer bir deyişle Jameson, İkinci Dünya Savaşı sonrasında kapitalizmin yeni bir aşama

kaydettiğini belirtmektedir. Büyük metropollerde sınıf çatışmaları yumuşamış, bunun

yerini yeni bir suç ve şiddet olgusunun yükselmesi, reklam ve medya süreçlerinin

olağanüstü etkinlik kazanması almıştır. Jameson’un tanımladığı şekliyle kapitalizmin bu

yeni aşamasında kararlı ve belirgin bir sınıf yapısından bahsetmek mümkün değildir.

Ayrıca ulus ötesi sermayenin denetlediği medya ve reklamcılık ile pompalanan kitlesel

tüketim, bu aşamada ön plana çıkmıştır. İşte postmodernizm bu yeni aşamanın kültürel

çevresini ifade etmektedir. (Şeylan, 2002: 39-40) Böylece postmodernizme kültürel bir

gerçeklik olarak bakılır. Robert Bocock ise; postmodernizmin ABD’de doğuşunu

Postmodernizmin Tüketim İmajları

 267

1950’lerden başlatır. Fakat bu süreç, kapitalizmden kopuşu ifade etmemektedir.

Kapitalizm, hâlâ dünyada egemen üretim ve tüketim modellerine sahip bulunmaktadır.

(Bocock, 1997: 83) Bir bakıma postmodernizm, modernizmin asma katıdır.

Ele aldığımız yazarların çoğu postmodernizmi kapitalizmin devamı olarak

görmektedirler. Terry Eagleton, postmodernizmin bir yanılsaması olarak çeşitli açılardan

kapitalizmi eleştirirken; tüketici özgürlüğünü ise tedbirli biçimde alkışladığını

vurguluyor. (Eagleton, 1999: 78) Kapitalizmin ve küreselleşmenin evrenselleştirmeye

çalıştığı kültüre karşı yereli, geleneksel olanı savunmayı amaçlayan postmodernizmin,

kendi içinde çelişkileri olan bir dönemi ifade ettiğini söyleyebiliriz.

Postmodernizmin Özellikleri

Postmodernizm kendinden önceki aşama olan modern dönemden farklılaştıran bir

takım özellikler taşımaktadır. Bunları kısaca şöyle söyleyebiliriz: Yerel kimliklerin ulusal

kimliklerin önüne geçmesi en bariz özelliklerden biridir.Ali Akay’ın bu konudaki

yorumuna bakacak olursak; “postmodern ritüellerin yerli kabilelerin ritüelleriyle

benzerlik gösterdiğini ve bu süreç içerisinde yerel kimliklerin ulusal kimliklerin önüne

geçmiş olduğuna dikkat çekiyor. Örneğin; artık Galatasaray’ın maçı, milli maçtan daha

önemli bir hale gelmiştir.” (Akay, 2002: 48). Bu, bir kimliksizleştirme sorunu değildir.

Alt kültürlerin kendilerini duyumsama sürecidir. Bu nedenle bölgesel ve sınır ucu

edebiyatları işlevsel bir hale getirilir.

S. Best ve D. Kellnar, postmodern dönemin özellikleri olarak şunları söylerler:

“Çokkatlılık, çoğulluk, bölük-pörçüklük ve belirlenmişlik lehine toplumsal tutunum

(coherence) konusundaki modern varsayımları ve nedensellik nosyonlarını reddi. Ayrıca

merkezsizleşim ve parçalanmış özneden yana olarak modern teorinin büyük

çoğunluğunun koyutladığı rasyonel ve birleşik özneyi silerler. Bu süreç içerisinde özne

bütünlüğünü kaybetmiştir.” (Best ve Kellner, 1998: 18). Modern dönemde Marx’ın

yabancılaşan öznesi postmodern sürece kayışla birlikte parçalanmıştır. Öznenin

parçalanmışlığı kendisini daha çok ötekileşme problemi şeklinde gösterir. Paradox ve

dualizm, organsal bir bağ olarak postmodern özneyi kuşatır. Kolaj, montaj, ayrıştırma ve

püskürtme teknikleri iç içe geçerek öznenin bilinç akışını gerçekleştirmesini engeller.

Süreci belirleyen önemli özelliklerden biri de müphemliğin yaşamın her alanını

kapsamış olmasıdır. Artık hiçbir şey net değildir. Nesneler, duygular, düşünceler adeta

birbirine geçmiştir. Postmodern düşünürler için insan ve toplum belirlenemez olgular

olduğu için belirleyici bir toplum kuramı da söz konusu olamaz. Postmodern düşünürler

için genel olarak parçalanmışlık, kaos ve süreksizlik vardır ve bu nedenle herhangi bir

F.Ü.Sosyal Bilimler Dergisi 2007 17 (1)

 268

toplumsal kuramın belirleme iddiası da söz konusu değildir. (Şeylan, 2002: 228)

Postmodernizmin bu özelliklerine baktığımız zaman modernizme zıt birtakım

özellikler taşımış olduğunu söyleyebiliriz. Özellikle de yazarların üzerinde durdukları

gibi en temel özelliği ise Aydınlanmanın rasyonel aklının bu dönem içinde geçersiz

kalmasıdır. Postmodern döneme ait yapmış olduğumuz açıklamadan sonra, bu dönemde

seyirlik bir hale bürünmüş olan tüketimin üzerinde durmamız gerekmektedir.

Postmodern Süreç İçerisinde Seyirlik Tüketim

Postmodern dönemde tüketim olgusu ön plana çıktığı gibi, bu edimin içeriği de

değişmiştir. Maddi nesnelerin tüketimi, yerini imajların ve markaların tüketimi şeklindeki

seyirlik tüketime bırakmıştır. Bir pazarlama stratejisi olarak malların üzerindeki

göstergelerin de tüketim sürecinde aktif rol oynadığını görüyoruz. Çünkü bu göstergeler,

malların insan zihninde iyice yer edinmelerine neden olmakta ve tüketim sürecini

hızlandırmaktadır. “Toplumsal hayat, kurallarından arındırıldıkça ve toplumsal ilişkiler

daha değişkenleşip istikrarlı normlarca daha az yapılanmış hale geldikçe, tüketim

toplumu özünde kültürel bir toplum haline gelir. Göstergelerin aşırı üretilmesi ve

imajlarla simülasyonların yeniden üretimi, istikrarlı anlamın yitirilmesine ve kitlelerin,

biçimsiz bitişikliklerin sonsuz akışından büyülenir hale gelmesine yol açar.” (Featherson,

1996: 40).

Sahip olduğumuz araçlar, fiziksel ihtiyaçlarımızı karşılamaktan ziyade; statümüzü

tayin edici, prestijimizi yansıtıcı, insanların gözündeki değerimizi tayin edici görevler

üstlenmiştir. “Yerinin doldurulamaz olduğu nesnel işlev alanının dışında, kendi anlam

alanının dışında nesne, gösterge değerini kazandığı yan anlamlar alanında neredeyse

sınırsız biçimde başka nesnelerle yer değiştirebilir hale gelir. Örneğin, çamaşır makinesi

mutfak eşyası olarak hizmet eder ve konfor, prestij öğesi, vb. rolü oynar. Tüketimin alanı

tam olarak işte bu ikinci alandır. Bu alanda her tür nesne, anlam verici öğe olarak çamaşır

makinesinin yerine geçebilir. Simgelerin mantığında olduğu gibi, göstergelerin

mantığında da nesneler artık hiç bir işleve ya da tanımlı bir ihtiyaca bağlı değildir. Bu tam

olarak nesnelerin başka bir şeye cevap vermesindendir. İster toplumsalın mantığı ister

arzunun mantığı olsun, bu başka şeye nesneler hareketli ve bilinçdışı anlamlandırma alanı

olarak hizmet eder.” (Baudrillard, 2004: 89). Bu açıklamadan yola çıkarak tüketimin artık

kullanım değerinden uzaklaşarak gösterge değerine indirgenmiş olduğunu söyleyebiliriz.

Postmodernist teorisyenlerden Jean Baudrillard bu dönem içindeki tüketimi

imgelerin, göstergelerin yardımıyla açıklamaktadır. Ona göre; “bu süreç içerisinde dünya,

anlamdan yoksundur. Teorilerin tümü, herhangi bir güvenli limana demirlemeksizin

Postmodernizmin Tüketim İmajları

 269

boşlukta yani bir nihilizm evreninde akmaktadır. Postmodern dünya, anlam derinliğinden

yoksundur. Burada her şey müstehcen, aşikar ve daima hareket halindedir. Göstergeler,

bu süreç içerisinde giderek daha hızlı dallanıp budaklanmakta, sınırların ötesine taşan

büyüme, kendi içine dönme ve atalet içerisinde çökmeyle karakterize olan ve gittikçe

artan bir infilak edip içe göçme söz konusudur.” (Best-Kellner, 1998: 158-159).

Baudrillard, yaşadığımız postmodern süreç ya da geç kapitalizmin insanları

gösterge, imaj, simülasyon oyunlarıyla kuşatan ve hipergerçeklik olarak adlandırılan

sürece itmiş olduğunu ifade eder. Featharson, onun bu düşüncelerini şöyle

açıklamaktadır:

“Geç kapitalizm evresinde tüketim metalarının başlangıçtaki kullanım değerini

kaplayacak ve böylece meta göstergeler haline gelecek şekilde geniş bir imajistik ve

simgesel çağrışımlar silsilesini yüklenme kapasitesi geliştirdiğini savunan Baudrillard, bu

sürecin şiddetlenişi esnasında nitel bir değişikliğin ortaya çıktığını belirtir. Bu nitel

değişiklik, yüzer gezer göstergeler ve imajlar yığınıyla tüketim-televizyon kültürü

birbiriyle oynayan sonsuz bir dizi simülasyon ürettikçe somut gerçeklik duygusunun

yitirilmesine yol açar. Baudrillard buna “hipergerçeklik” der. Tüketimcilik ve televizyon

yoluyla göstergelerin, imajların ve simülasyonların birbiri üstüne yığılmasının istikrarsız,

estetikleştirilmiş bir gerçeklik sanrısıyla sonuçlandığı bir dünyadır hipergerçeklik.

Baudrillard’a göre kültürün her yerde olması, toplumsal bünyeyi ve toplumsal ilişkileri

etkin bir şekilde dolayımlaması ve estetikleştirmesi ölçüsünde kültür etkin bir şekilde

yüzer-gezer hale gelmiştir.” (Featherson, 1996: 165).

Burada ifade ettiğimiz gibi artık insanlar maddi tatmini aramaktan ziyade,

psikolojik veya simgesel bir tatmin aramaya yönelmektedir. Yani imajlar, göstergeler ve

simülasyonlarla insan gerçek olmayan bir tüketim piyasasının içerisine düşmüştür. Buna

bağlı olarak “tüketilen unsurlar, maddi varlıklarından ziyade onların simgeleri ve

imajlarıdır. Tüketim gerçek olduğu kadar imgesel bir olaydır da. İmgesel tüketim, -

imgeselin tüketimi, reklam metinleri ve gerçek tüketim arasında belirli sınırlar yoktur- en

büyük tüketim olarak ifade edebileceğimiz malların göstergelerine yönelik tüketimdir.”

(Lefebvre, 1998: 94).

Postmodernizmde seyirlik imajın, tüketim ediminde çok büyük bir rolü vardır.

Özellikle reklamlar yoluyla yayılan imajlar, insanların tüketime yönelik arzularını

kırbaçlamaktadır.

Postmodernizm ve İmaj

Postmodern imaj, insanların bilinçaltındaki tüketime yönelik hedonistik arzularını

F.Ü.Sosyal Bilimler Dergisi 2007 17 (1)

 270

kırbaçlayan ve bu arzuların hiçbir zaman sönmesine izin vermeyen görüntülerdir.

Özellikle kitle iletişim araçları bu imajların yaratılmasında çok büyük görevler

üstlenmiştir. Kevin Robins’e göre; “postmodern düzen, maddesel dünyanın imajdan önce

gelişiyle mücadele edildiği, imajın alanının özerkleştiği ve gerçek dünyanın varlığının

sorgulandığı bir benzetim ve benzetişim dünyasıdır. Ekranların vasıtasıyla yeni bir dünya

düzeninin doğuşuna tanık oluyoruz. Bu globalleşen kültürde insanlarla karşılaşmamız

daha çok onların ekranlardaki imajlarıyla mümkün oluyor. (Robins, 1999: 26-67) İmaj,

insanları maddi dünyadan sanal bir ortama sürüklemektedir. Böylece gerçeklik kendi

yerini imaja terk etmektedir. Sanal bir dünya gelip kapımıza dayanmıştır. Ancak asıl

tehlike bu değildir. K. Robins’e göre; “imajlar ile nesnel dünya arasında gittikçe artan bir

mesafe vardır. İmajlar içerisine gömüldükçe nesneler ile uğraşmaya gerek kalmamaktadır.

Sanal ortama girdikçe artık gerçek dünyaya ihtiyacımız kalmadığını düşünebiliriz. İşte

gerçekliğin cansızlaşması bu mutlak noktaya geldiği zaman, yalnızca kendi

yansımalarımızı görebiliriz.” (Robins, 1999: 67).

Dünyevi gerçekliğin sanal bir gerçekliğe dönüşümü yukarıda ifade edildiği gibi

imajlar vasıtasıyla olmaktadır. İnsan, yaratılmış olan bu simülasyon evreninden kendini

kurtaramamaktadır. Susan Sontag’ın dediği gibi; “İnsanoğlu, Platon’un mağarasından bir

türlü dışarı çıkamamakta, hâlâ eski alışkanlığıyla, gerçeğin imajlarıyla oyalanıp

durmaktadır.” (Robins,1999: 103).

Gelişen teknoloji, imajların günümüzde farklı araçlarla karşımıza çıkmasına neden

olmaktadır. Özellikle bilgisayar teknolojisindeki değişim, imaj olgusunun hızlanmasının

temel nedenlerinden biridir. “İmajlar, şaha kalkan enformasyon sistemleri içine

yerleştirilmektedir. Bugün imajlardan söz etmek demek, bilgisayarlardan söz etmek

demek. Dijital elektronik sinyaller biçimindeki imaj-enformasyon ürünleri artık sınırsız

bir işleme, manipülasyon, depolama ve aktarma olanaklarından geçmektir.” (Robins,

1999: 72).

Ekran, gerçekliğe katkıda bulunmak yerine gerçekliğin yerini alır. Ekrandaki

imajlar, görüntülenmiş gerçekliğin yokluğunu ve uzaklığını onaylar. Bu açıdan ekranın

tümüyle hareketsiz olduğunu; bizi diyalog ve müzakere sürecine sokmadığını

söyleyebiliriz. (Robins,1999: 138) K. Robins, siber alemi, postmodern zamanların

ütopyacı vizyonu olarak ifade etmektedir. Aynı zamanda bu sanal gerçeklik, mucizeler ve

düşler teknolojisine olanak tanımaktadır.

Postmodernizmin dünyasında insanlar, gerçek ile taklidi birbirine karıştırmıştır.

İnsanoğlu, imajlarla dolu evrende seyahat etmektedir. K. Robins’e göre; “yaşadığımız

dünya imajların gerçek dünyadaki anlamlardan ve göndergelerden bağımsız olarak

Postmodernizmin Tüketim İmajları

 271

üretildiği bir yerdir. Bu modern yaşamda, artık gerçekliğin aracısı olmaktan çıkan

imajlarla, benzeşimlerle ilişki kurar hale gelmiş bulunuyoruz. Artık kimliğimizi

gerçeklerle değil de imajlarla kurar hale geldik.” (Robins, 1999: 82).

İnsanoğlunun dünyanın acı gerçeklerinden kaçarak, kendini daha mutlu hissetmiş

olduğu postmodernin sanal dünyasına sığınmış olduğunu söyleyebiliriz. Özellikle

alışveriş merkezleri, bu sanal âlemin en çok ziyaret edilen kutsal mekanlarını

oluşturmaktadır. Çılgınca tüketen, alışveriş yapan insanlar, anlık doyumlarla tatmin

olmaya çalışmaktadır. İmaj, postmodernist süreç içerisinde tüketici kültürünün ayakta

kalmasına neden olmaktadır. Postmodern tüketim ve tüketici için her duruma göre farklı

ürün ve farklı imajlar yaratılabilmektedir. İmajın oluşumunda reklamın etkisinin büyük

bir rolü bulunmaktadır:

“Tüketim toplumu, metalara imajist bir karakter kazandırıp göstergeler dünyasına

sunarak simgesel değerler oluşturması ve reklamı etkin biçimde kullanmasıyla, aynı

zamanda modayı geniş kitlelere yayarak geçerlilik zamanını kısaltarak, zaman, mekan ve

beğeni üzerindeki manipülasyonlarıyla tüketici üzerinde etki ve güdülenme

yaratmaktadır.” (Karakaş, 2001: 24).

Kitle iletişim araçları tarafından insan zihnine kazınan imajlar, insanoğlunun

zihnine o kadar hızlı bir şekilde hakim olmaktadırlar ki insan tutsak olduğunun farkına

bile varamamaktadır. “Postmodern sanat ve estetik anlayışını en belirgin biçimde

sembolize eden örneklerden biri, dünya ölçeğinde yayın yapan MTV pop müzik

televizyon kanalıdır. Bu kanalda müzikle bütünleşmiş olarak renkli ve farklı imajlar hızla

ekrandan geçmektedir. İzleyici, hızla akıp giden bu imajlara bir anlam veremez, ama bir

renk, hareket ve müzik cümbüşünü izlemek onu eğlendirir, zevk verir.” (Şeylan, 2002:

102).

Postmodern toplum, imajın egemen olduğu bir toplumdur. K. Robins, Narcisus’un

sudaki imajına hayran kalarak boğulması gibi, insanoğlunun da postmodernizmin

imajlarla dolu evreninde boğulduğuna işaret etmektedir. Narcisus, sudaki yansıması olan

kendi imajına aşık olmuş ve ona kavuşmaya çalışmıştır. İşte sanal gerçeklik kullanıcıları

da, aynı kucaklama arzusuna kapılarak, benzetilmiş imajla bir vücut olmayı ve kapalı bir

birim kurmayı deniyor olabilirler. (Robins, 1999: 92)

Hepimiz imajları tüketir durumdayız. İmge, postmodern süreçte bir meta durumuna

dönüşmüştür. Bu yüzden de onun ticari üretim mantığını olumsuzlanmasını beklemek

boşunadır. “Baudrillard, postmodern olarak adlandırılan süreç içerisinde gerçekliğin

imajlar ve göstergeler sisi içerisinde tümüyle kaybolduğunu iddia etmektedir.” (Best ve

Kellner, 1998: 152).

F.Ü.Sosyal Bilimler Dergisi 2007 17 (1)

 272

Postmodern çağda, nesnelerin kullanım ve mübadele değerinden ziyade simgesel

değerleri ön plana çıkmıştır. Metalar, anlam yüklü bulutlar halinde üzerimize

yağmaktadır. F. Perroux’a göre; “metalar, sadece endüstriyel değil; kurumsal ve kültürel

süreçlerin de düğüm noktasıdır. Yani sadece metalar değiş-tokuş edilmezler. Aynı

zamanda simgeler, anlamlandırmalar da değiş-tokuş edilirler.” (Baudrillard, 2004:

207).

İnsanla nesne arasında sadece imaj vardır. İmajın sisi nesnenin üstünü ve gerçek

görünümünü örterek kuşatmıştır. K. Robins, “aynı zamanda enformasyon süreci

içerisinde yaratılan imajlarla dolu olan siber dünyanın bir ütopya ve düzen dünyası

olduğuna dikkat çekmektedir. Bu düzenlenmiş dünya, her şeyden önce görsel bir

dünyadır. Biz insanların ise; asli ve cismani varlıktan kurtulmak üzere yarattığımız

seyirlik dünyanın efendileri olduğumuzu ifade ediyor.”(Robins,1999: 61). Kısacası

Robins, medyanın imajlar yolu ile dünyamıza hakim olmaya başlamasıyla birlikte

insanların dünyanın gerçekliğinden giderek uzaklaştığına dikkat çekmektedir.

Postmodern olarak adlandırılan çağımızda, kitle iletişim araçları ile yayılan

imajların insanları, hem maddi nesnelerin tüketimine hem de imajların tüketimi yolu ile

de seyirlik veya görsel tüketime yöneltmiş olduğunu ifade edebiliriz.

SONUÇ

Kimilerine göre modern dönemin uzantısı veya ondan ayrı bir aşamayı ifade eden

ve çeşitli adlandırmalarla karşımıza çıkan ve bizim postmodernizm olarak ele aldığımız

dönem, gerek kavramsal açıdan gerekse de tarihsel süreç açısından üzerinde

anlaşılamayan bir terimdir. Çoğu yazarın üzerinde anlaşmış oldukları nokta ise bu

dönemin belirleyici özelliği olarak enformasyon ve iletişim teknolojilerinin ivme

kazanmış olmasıdır. Her ne kadar postmodernistlerin kapitalizmin evrenselleştirici ve tek

tipleştirici kültürel mantığını çeşitli açılardan eleştirmiş olduklarını söylesek dahi;

tüketim özgürlüğü açısından kapitalizmle uyum sağlamış olduklarını söyleyebiliriz. Bu

dönemde üretim kavramı yerine tüketim kavramı ön plana çıkmıştır. Bu açıdan

dönemimizin üretim toplumu yerine tüketim toplumu olarak adlandırıldığını

söyleyebiliriz. Tüketim toplumunun özelliği ise; bu toplum zevki erteleme çağrısını

nazikçe karşılamaz. Zygmunt Bauman’ın dediği gibi; “tüketim toplumu bir tasarruf

cüzdanı değil; kredi kartları toplumudur. Bir ‘şimdi’ toplumudur. İsteyen ve her an arzu

eden bir toplumdur, bekleyen değil.” (Bauman, 1999: 50).

Tüketim artık insanların ihtiyaçlarından ziyade arzu ve isteklerine yöneliktir.

Zorunlu tüketim yerini gösterişçi ve rekabetçi bir tüketime bırakmıştır. İnsanların

Postmodernizmin Tüketim İmajları

 273

doğuştan kazanmış oldukları statüleri yerini tüketim yolu ile kurdukları tüketime

bırakmıştır.

Postmodern olarak ele aldığımız dönemde metalar, artık birer yalın nesne olarak

değil; hepsi simgesel değere sahip ve anlam yüklü olgular olarak algılanmaktadır. Bu

açıdan bakınca tüketimin de imajlar vasıtasıyla seyirlik bir hal aldığını söyleyebiliriz.

Özellikle de kitle iletişim araçları reklam aracılığıyla bu süreci hızlandırmaktadır.

İnsanlar, dünyevi kaygılarından imajların sağladığı anlık tatminler ile kurtulmaktadır. Her

tatmin, arkasından yeni bir imajın varlığı ile yeni bir isteğin doğmasına neden olmaktadır.

Bu süreç, sonsuza kadar devam etmektedir. Neticede; içinde bulunduğumuz dönemde biz

insanlar asla tatmin olamayan canlılara dönüşmüş durumdayız.

KAYNAKÇA

Ali Akay, Kapitalizm ve Popüler Kültür, Bağlam Yayınları, 1.Baskı, Ekim 2002, İstanbul.

Gencay Şeylan, Postmodernizm, İmge Kitabevi, 2 Baskı, Ankara, Mayıs 2002.

Jean Baudrillard, Tüketim Toplumu, (Çev: Hazar Deliçaylı-Ferda Keskin), Ayrıntı

Yayınları, İstanbul, 2004.

Kevin Robins, İmaj-Görmenin Kültürü ve Politikasi, (Çev: Nurçay Türkoğlu), Ayrıntı

Yayınları, 1. Baskı, İstanbul, 1999.

Lefebvre Henry, Modern Dünyada Gündelik Hayat, Metis Yayınmaları, 1. Basım, İstanbul,

Mayıs 1998,.

Madan Sarup, Post-Yapısalcılık ve Postmodernizm, (Çev: A. Baki Güçlü), Ark Yayınevi,

1. Basım, Ankara, Nisan 1995.

Mary Douglas - Baron Isherwood, Tüketim Antropolojisi, Dost Kitabevi, Ankara,1999.

Mehmet Karakaş, “Tüketim Kültürü ve Tüketimin Yeniden Üretimi, Afyon Kocatepe

Üniversitesi İktisadi ve İdari Bilimler Fakültesi Dergisi, Cilt III, Sayı 1, Haziran 2001.

Mike Featherson, Postmodernizm ve Tüketim Kültürü, Ayrıntı Yayınları, (Çev: Mehmet

Küçük), İstanbul, 1996.

Perry Anderson, Postmodernitenin Kökenleri, (Çev: Elçin Gen) ,İstanbul, 2002.

Robert Bocock, Tüketim, (Çev: İrem Kutluk), Dost Kitabevi, Ankara, Ekim 1997.

Steven Best-Douglas Kellner, Postmodern Teori,Eleştirel Soruşturmalar, (Çev: Mehmet

Küçük), Ayrıntı Yayınları, 1.Basım, İstanbul, Mart 1998.

Terry, Eagleton, Postmodernizmin Yanılsamaları, (Çev: Mehmet Küçük), Ayrıntı

Yayınları, 1. Basım, İstanbul, 1999.

Yavuz Odabaşı, Tüketim Kültürü, Sistem Yayıncılık, İstanbul, 1994.

Zygmunt Bauman, Çalışma,Tüketicilik ve Yeni Yoksullar, (Çev: Ümit Ökten), Sarmal

Yayınevi, 1. Basım, İstanbul, Şubat 1999.

F.Ü.Sosyal Bilimler Dergisi 2007 17 (1)

 274

