
1

AŞIRILIĞIN ÜRETİMİ BAĞLAMINDA KÜLTÜR ENDÜSTRİSİ

Cem Koray Olgun


Özet

Kültür Endüstrisi her geçen gün büyümeye ve gelişmeye devam ediyor. Var olmak için

tüketmek, yaşamanın tek sloganı haline gelmiş durumda. Kapitalist üretici, ürettiği ürünü

satmak için her geçen gün yeni stratejiler oluştururken, tüketicinin bedenine ve ruhuna

saldırmaktan çekinmiyor. Üretici için satışı arttıracak her türlü reklam işlevsel çünkü artık

her şey bir gösteri. Tüketici ise bu saldırının farkında olmadan kendisine tüketim

aracılığıyla nasıl yaşanacağını söyleyen kalıpların içine özgür iradesiyle giriyor. Kültür

endüstrisi onu biçimlendirirken, o sadece tüketmenin getirdiği hazzın peşinde koşuyor. Bu

bağlamda çalışmanın amacı, Axe, AMK ve Biomen reklamları üzerinden üreticinin

tüketiciyi nasıl maniple ettiğini inceleyerek bu reklamları eleştirel biçimde

değerlendirmektir.

Anahtar Kelimeler: Üretim, tüketim, reklam, kültür endüstrisi, gösteri

THE MANIFACTURE OF EXTREMITY IN THE CONTEXT OF

CULTURE INDUSTRY

ABSTRACT

Culture industry are continues growing and developing every day. To be exist to consume,

has become the motto for living. While capitalist manufacturer, to sell the produce for

creating new strategies, which is not is not afraid to attack the consumers body and soul.

For the manufacturer all commercials to increase for sells are functional because now

everything is a spectacle. Consumer is not aware from this attack. He/she entering into

patterns with free will, which telling him/her how to be living through consumption. While

culture industry formalize him/her, He/she just pursuing to joy for consumption. In this

context the aim of study, on the commercials of, Axe, AMK and Biomen to analyze that how

to manipulate manufacturers to consumers and finally to evaluate critically these

commercials.

Key Words: Manufacture, Consumption, Commercial, Culture Industry, spectacle

 Hacettepe Üniversitesi Sosyoloji Bölümü Araştırma Görevlisi, Beytepe/Ankara.
cemkorayolgun@hacettepe.edu.tr

2

Giriş

Özellikle 1990’ların başından itibaren kitle iletişim ve medya hakkında

yazılan yazıların başında günümüzde kitle iletişim araçlarının gittikçe artan

önemine vurgu yapılıyor ve ardından bunun etkileri tartışılmaya açılıyordu. Şimdi

ise bu etkiler artık o zamanki söylemin de çok daha ötesine geçmiş ve tahmin

edilenin daha da üstünde bir etki yaratmış durumda. Radyodan beri kitle iletişim

alanındaki her türlü gelişmeyi şaşkınlıkla takip eden insanoğlu şu anda geldiği

noktayı algılamakta zorluk çekiyor. Gelişmeler son derece hızlı ve baş döndürücü.

Şu anda kitle iletişim araçlarının her birinin denetimi çok daha güçlü ve sanki

hepimiz geçmişten daha da fazla bir oranda Big Brother
1
 tarafından izlenmekteyiz.

Üstelik daha özgür olduğumuzu ve her şeye sahip olabileceğimizi sandığımız

hedonist bir tavır içinde yaşayarak bunu yapıyoruz. Belki Geleceğe Dönüş
2

filminde kurgulanan tarihe ulaştık ve arabalarımız hâlâ uçmuyor ama biz toplumsal

anlamda her geçen gün daha da aşırılaşıyor ve farklılaşıyoruz.

Jean Baudrillard Kötülüğün Şeffaflığı’nın başında şöyle der: (1998:5)

“Dünya çılgın bir seyir aldığına göre biz de dünyaya ilişkin çılgın bir bakış açısı

edinmeliyiz”. Kuşkusuz bu cümle, içinde yaşıyor olduğumuz toplumsal düzeni net

bir biçimde ifade ediyor. Aslında Baudrillard bunu Orji sonrası hal olarak

tanımlıyordu:

Orji, tam da modernliğin patladığı andır; her alandaki özgürlüğün patladığı andır:

politik özgürleşme, cinsel özgürleşme, üretici güçlerin özgürleşmesi, yıkıcı

güçlerin özgürleşmesi, kadının çocuğun, bilinçdışı itkilerin özgürleşmesi, sanatın

özgürleşmesi. (Baudrillard, 1998:9)

Gerçekten de özgürlüklerin patladığı bir çağda yaşıyoruz. Ancak bu

patlama herkesin, her şeyin ya da her yerin artık özgür olduğu anlamına gelmekten

çok, bir aşırılığa gönderme yapıyor. Özgürlük kavramının anlamının yozlaşması ve

yeniden anlamlandırılması ile karşımıza çıkan şey ise bize hayal edemeyeceğimiz

şeyleri bile vaat edebilen bir sistem. Ama ne yazık ki bu “hayal bile edilemeyen

şeyler” vaadi safça bir romantizmden daha da öteye gidemiyor. Tıpkı Wachowski

kardeşlerin Matrix üçlemesinin ilkinde, kendisinin zengin bir aktör olduğu yeni bir

1
 George Orwell’ın 1984 adlı romanında bahsettiği, toplumdaki herkesi izleyen ve

denetleyen sistem.
2
 Geleceğe Dönüş üçlemesinde Marthy McFly ve Dr. Emmet Brown karakterlerinin gittiği

gelecek zaman 7 Temmuz 2012 tarihi idi.

3

yaşam karşılığında arkadaşlarına ihanet eden Cypher karakterinin düştüğü durum

gibi. Buradaki diyalog oldukça ilginçtir. Cypher, Ajan Smith’e yemek sırasında

yediği bifteğin aslında hiçbir tadı olmadığını ama beynini yöneten Matrix’in ona bu

tadın böyle olduğunu söylediğini bildiğinden bahseder. Cypher yaşadığı şeyin

yalan olduğunu bilmekte ve yalan karşılığında gerçek hayatını unutmayı tercih

etmektedir. Sistem ona hayal edemeyeceği bir yaşam sunarken, onun gerçek

yaşamını ise elinden almaktadır. Eğer özgürlük en temel anlamda karar verme ve

seçme yetisi ise onun özgürce verdiği karar kendisine gerçeğin yerine, bir

yanılsamayı daha doğru bir tabirle Baudrillard’ın kavramını kullanarak

“simülasyonu”
3
 sunacaktır.

Her ne kadar içinde yaşadığımız toplum içinde, sistem bize bu tür bir seçim

önerecek kadar kurgusal bir yapıda olmasa da karşı karşıya olduğumuz şey bu

durumdan çokta farklı değildir. Sistemin Adorno ve Horkheimer’ın deyimiyle

“kitlelere nesne olarak seslendiği” bu düzen içerisinde, talepler ve beklentiler filme

göre çok daha makul görünmesine rağmen, özgürlük vaadiyle kabul edilen

sözleşmeler Jean Jacques Rousseau’nun toplum sözleşmesinde bahsettiği bağlı

olduğumuz zincirleri daha da sıkılaştırmaktadır.
4
 Dolayısıyla, günümüzde bu

sistemin en güvenilir ve en ikna edici aracı olan medya, rıza üreterek zincirlerin

niceliğini ve sıkılığını kitlelere fark ettirmeden arttırmaktadır. Adorno “Kültür

Endüstrisini Yeniden Düşünürken” (2003:76) adlı makalesinde, kültür

endüstrisinin kasıtlı olarak tüketicileri kendisine uydurduğundan bahseder

“Böylece, kültür endüstrisi yöneltilmiş olduğu milyonların bilincini ve bilinçaltını

yönlendiriyor olmasına rağmen kitleler birinci değil, ikincil role düşerler ve

hesaplanabilir nesneler, makinenin tali parçaları olurlar. Tüketici, kültür

endüstrisinin bizi ikna etmeye çalıştığı gibi hükmedici ya da özne değil aksine

nesnedir”.

Anlaşılacağı gibi, üretme yerine tüketmeye endeksli olarak yaşayan ve

bunun karşısında sisteme daha fazla bağımlı olarak giderek bireyselleşen tüketiciler

ironik biçimde farkında olmadan Cypher’ın durumuna düşmektedirler. Filmde

Cypher’ın içinde yaşadığı dünyadan sıkılıp sanal dünyada mutluluğu bulması,

kültür endüstrisi eleştirisinin ironik bir tezahürüdür. Ufak nüanslar dışında, kitle

3
 Bir köken ya da bir gerçeklikten yoksun gerçeğin modeller aracılığıyla türetilmesine

hipergerçek yani simülasyon denilmektedir (Baudrillard, 2005:14).
4
 “İnsan özgür doğar, oysa her yanda zincire vurulmuş durumda ”(Rousseau,1999:29).

4

iletişim araçları karşısında bireyler de benzer konumda yer alırlar. Dolayısıyla

Marshall McLuhan’ın dediği gibi “araç mesajdır”. Ve bireyler her gün mesaj

bombardımanına maruz kalırlar. Yani, ortam kitle iletişim araçları için oldukça

elverişli, tüketimin aşırılaşması için şartlar son derece uygundur. Her şey kültür

endüstrisinin denetimi altındadır. Peki, bu sistemin içerisinde kapitalist üretici

ürününü pazarlamak için ne kadar ileri gidebilir? Bir ürünü tükettirmek için

kitlelerin zihnini nasıl ve ne derece yönlendirebilir?

Bu sorularla bağlantılı olarak bu yazının amacı, kitle iletişim araçlarının

manipülasyonunu ve etkilerini medyada karşımıza çıkan reklam örnekleri

üzerinden eleştirel bir perspektifle yeniden düşündürmektir. Dolayısıyla böyle bir

durumda hem tüketici hem de üreticiler açısından meseleye bakmak gerekiyor.

Öncelikle tüketici açısından bakarak; tüketici, tüketmek adına kendini daha ne

kadar kaybedebilir ya bireyselleşebilir? İkinci olarak ise kapitalist üretici açısından,

daha fazla tükettirmek için ne kadar ileri gidilebilir?

Tüketirken Ne Kadar İleri Gidebiliriz?

Dostoyevski Yeraltından Notlar’da (2012:47) şöyle diyordu:

Mümkün olan her nimeti sağlayın ona, mutluluk denizinde boğun, öyle ki

mutluluk baloncukları dışında hiçbir şey yüzeyde görünemesin, ekonomik refah

sağlayın ona, böylece uyumak, kek yemek ve kendi türünün devamıyla meşgul

olmak dışında hiçbir şey yapamasın.

Her geçen gün daha önce hiç aklımızda olmayan bir ihtiyacımızın olması

gerektiğine inandırılarak uyanıyoruz. İhtiyaçlarımız hiç olmadığı kadar acil ve biz

onlarsız yaşayabileceğimizi düşünmek bile istemiyoruz. Tüketim kültürünün her

geçen gün oyuncak bebeklermiş gibi üzerimize giydirdiği farklı kıyafetler, kişisel

bakım ürünleri, statü simgesi göstergeler yeni kimliklerimiz olarak bizimle birlikte

her geçen gün gelişiyor. Üstelik kendimizi her an ortaya çıkan yeni kalıplara uyum

sağlamak zorunda hissettirerek. Aslında Baudrillard’ın dediği gibi her birey bir

biçimde kendi görünümünü arıyor.

5

Kendi varoluşunu ileri sürmek artık olanaklı olmadığından, ne var olmayı ne de

bakılıyor olmayı dert etmeksizin boy göstermekten başka yapılacak bir şey

kalmıyor geriye. Varım, buradayım değil; görülüyorum, bir imajım; bak bana bak!

Narsisizim bile değil bu; sığ bir dışadönüklük, herkesin kendi görünüşünün

menajeri haline geldiği bir tür reklamcı saflığı. (Baudrillard, 1998:29)

Bu anlamda daha çok teknolojik araçların yazılımları için kullanılan

“güncelleme” kelimesi kendisini kişisel hayatlarımızda da gösteriyor.

Güncellemek. Güncellenmeyen kimse kalmasın. Çünkü eğer tüketerek kendini

güncellemezsen var olamazsın da. Dolayısıyla sistemin mesajı Tocqueville’in ünlü

pasajında dediği gibi devam ediyor: “Egemen sistem artık benim gibi düşünmelisin

ya da ölmelisin demiyor. Tersine şöyle diyor. Benim gibi düşünmemekte serbestsin

yaşamın malın mülkün sana aittir, ama bu günden itibaren sen aramızda bir

yabancısın.” (Adorno ve Horkheimer 1996:22)

Tüketimin nasıl insanı giderek bireyselleştirdiği ve mutluluğun ancak

tüketmekle var olabileceği yanılgısı kültür endüstrisinin vermek istediği temel

mesajdır. Bu amaçla üretilen gazeteler, dergiler, hatta hayatın sırrını veren kitaplar,

reklamlar, filmler, müzikler, kısaca kitle iletişim araçlarının tümü bu düzenin

ayrılmaz çarklarını oluştururlar. Oysa kültür endüstrisi hiç durmadan söz verdiği

konularda tüketiciyi daima aldatmaktadır.

Eylemi ve şatafatı teşhir etme zevkine geçiş durmadan ertelenmektedir. Aslında

manzara değişmeden verilen sözün art niyetli anlamı, bu sözün soruna hiç

değinmemesidir, müşterinin yemek listesini okumakla yetinmesidir. Tüm parlak

adları ve görüntüleri tahrik eden tamahkârlığa, sadece kaçmak istediği tekdüze

günlük yaşamın övgüsü sunulmaktadır. (Adorno ve Horkheimer, 1996:30)

Dahası bu sistem içerisindeki birçok ürün birbirine benzeyen ürünler bile

olsa, farklı olduklarını haykırmaya çalışırlar. Eski bir deterjan reklamında bir

kadının arkadaşına “Fark göremiyorum, Ya sen?” diye sorması ve karşılığında

“Farkı, fiyatı” yanıtını alması gibi. Dolayısıyla sistem aynı olan şeyleri bile

bambaşka bir yöntemle pazarlamayı her zaman kusursuzca yerine getirebilmiştir.

Tüketici ise bu kusursuz düzenin işleyişini hayranlıkla izlemekte, gördüğü her yeni

şeyin kendi hayatında da olması gerektiğine kendini inandırarak giderek daha

bağımlı hale gelmektedir. Aslında gerçeklikten kaçan bireyler simülasyonlara

sığınarak bu algıdan uzaklaşmaktadırlar. Bu simülasyonlar ise bize adeta bambaşka

bir dünyanın kapısını açmaktadır: Gösteri.

6

İçinde bulunduğumuz dünya durmadan imajların üretildiği ve toplumsal

ilişkilerin bu imajlar üzerinden yeniden biçimlendirildiği yeni bir düzen vaat

etmektedir. Guy Debord’un (2010:36) deyimiyle kişiler arasında var olan ve

imajların dolayımından geçen bir toplumsal ilişki olarak gösteri, kendini hem

bizzat toplum olarak, hem toplumun bir parçası hem de bir birleştirme aracı olarak

sunmaktadır. Bu bağlamda gösteri, hiçbir zaman bitmeyecektir. Gösteri, Debord’un

da belirttiği gibi toplumda her şeyi birbirine bağlayan bütün bilinçleri bir araya

getiren sektördür.

Gösteri’nin temel mantığı görünen şeyin iyi, iyi olan şeyin ise görünür

olduğunu söylemesi üzerine şekillenir. (2010:39) Bu anlamda toplum içinde

görünenin değeri her zaman yüksek ve tüketilmeye değerdir. Görünen, bireyin

kendisine ihtiyacı olmasa da eğer bir gösterge değerine sahipse, Gösteri içerisinde

kendine yer bulabilir.

Daha fazla üret, ürettikçe tüket!

Dolayısıyla karşımıza çıkan bu yeni düzende, Baudrillard’ın da (2004:40-

43)ifade ettiği gibi ürünlerin değişim değeri yerine gösterge değeri önem

kazanmaya başlar. Nesnelerin etrafımızı sarıp reklam aracılığıyla büyülü bir dünya

sunmasıyla bu gösterge değeri ürünün amacının da ötesine geçerek ürünün kendisi

yerine hayalini satar. Çünkü Georg Ritzer’in de vurguladığı gibi tüketici kapitalizm

içerisinde o kadar önemli bir oynamaya başlamıştı ki, kendi kendilerine karar

almalarına izin verilemezdi. “Sonuçta insanların bu kararları almasına ‘yardımcı

olmak’ üzere tasarlanmış modern reklamcılık gelişti”(Ritzer, 2000:51)

O yüzden yazının başlarındaki aşırılık göndermelerine vurgu yaparak

kapitalist üretici açısından sorduğumuz “ ne kadar ileri gidebilirler? ” sorusunun

cevabını inceleyeceğimiz reklam örnekleri üzerinden vermeye çalışacağız. İlk

örneğimiz, yıllardır bir arzu nesnesi olarak metalaştırılan kadın üzerinden yapılan

reklamların en aşırılarından biri olarak tüketimin odağını “tam on ikiden vuran”

Axe reklamları.

7

Erkeğin Rüyası = Axe?

Erkekler için kişisel bakım ürünlerinin pazarı giderek genişledikçe, bu

ürünlerin reklamlarında da gözle görülür biçimde bir artış oluyor. Hedef, erkekler

olunca reklamların temel malzemesi ise cinsellik olarak ortaya çıkıyor.

Baudrillard’ın Tüketim Toplumu’nda” (2004:169) değindiği gibi bu aslında işlevsel

bir erotizmdir. “Günümüzde her yerde bedenin yeniden keşfini ve tüketimini

tanımladığımız haliyle güzellikle birlikte yöneten cinselliktir. Narsistik yeniden

kuşatma yoluyla bedenin değerli kılınmasını buyuran güzellik buyruğu, cinsel

bakımdan değerli kılma olarak erotiği içerimler. Buradaki cinselliği Baudrillard’a

göre erotik olandan ayırmak gerekir, çünkü ona göre erotik toplumsal değiş

tokuşun genelleşmiş boyutudur. Erotikleştirilmiş bedende ağır basan değiş tokuşun

toplumsal işlevidir (2004:169-170). Axe reklamı tam da bu anlamda işlevsel bir

erotizm içerir.

Önce deodorant üzerinden, kadınların kokuyu duyar duymaz erkeğin kim

olduğuna, tanıyıp tanımadığına bakmaksızın onların üstüne saldırdığı reklam

çekilir ve Axe etkisi tanıtılır. Ardından, deodorantı herhangi bir yere sıktığınızda

bile kadınların buna karşı koyamadığını gösteren diğer bir reklam yayınlanır. Bu

reklamda ise erkek yatağın yanında bekler ve deodorantı sıktığı demirde kadın

erotik bir dans sergiler. Firmanın daha sonraki hamlesi ise son yıllardaki

reklamların en cesurlarından biri olur. Ataerkil toplumda erkeklerin en büyük

tutkusu olan (ya da reklam yapanlara göre olması gereken) iki metayı, kadını ve

futbolu bir araya getirir. Dünyanın “en ateşli takımına karşı Axe erkekleri maç

yapıyor” sloganıyla ortaya çıkan reklamda, (ideal bedenlerdeki seksi kadınlar!)

kadınların oluşturduğu takım kendisine has bikiniden bozma ve dekolteli

formalarla erkeklerden oluşan takıma karşı rakip olur. Burada kadınlar da futbol

yeteneklerini sergiler fakat yanlarından geçen erkeklerin kokusuna dayanamayıp

çoğu zaman müdahale etmezler. Gol atan rakip futbolcuya ise koşup sarılırlar.

Televizyonlarda çok fazla yayınlanmayan başka bir bölüm ise Axe

kızlarıyla duş videosudur. Maç sonrası duşa giren ama hiçbir şekilde gözükmeyen

erkeğin gözünden izlediğimiz reklamda, erkek ne zaman şampuan/duş jelinden

eline sıkıp duş almaya başlarsa soyunma odasından içeriye formalı kadınlar (bir

önceki reklamdaki formalı kadınlar) girer (hepsi erkeği cezbetmeye çalışır) ve her

8

defasında kadın sayısı artar. Videonun sonuna doğru gelen iki kadın da diğer duşa

girdikten sonra hakemi temsil eden başka bir kadın gelip kırmızı kart göstererek

videoyu sonlandırır ve sonunda tüm kadınlar bir araya gelerek erkeğe doğru sert

biçimde bakarlar.

Görüleceği gibi, videonun mesajı ürün ne kadar kullanılırsa bunun kadınlar

üzerindeki etkiyi daha da çok arttırmakta olduğu yönündedir. Burada kadınların

ideal bedenler olarak gösterilip erkeğin gösterilememesindeki amaç ise her erkeğin

(fiziğin bir önemi yoktur) böyle bir rüyaya sahip olabileceğidir. Üstelik bunun

bedeli sadece bir şampuan fiyatıdır.

Bu reklam örneğinde tüketici ürünü satabilmek adına kadın bedenini

metalaştırmakta ve “siz kim olursanız olun yeter ki bu ürünü kullanın gerisini

düşünmeyin” mesajı vermektedir. Reklamda ürün üzerinden yoğun bir ataerkil yapı

vurgusu yapılmaktadır. Bir erkek oyunu olan (!) futbol ancak ideal bedene sahip

seksi kadınların oyuna dâhil olmasıyla birlikte kadınların da ilgi alanına girebilir
5
.

Burada erkeğin futbol oynayan hatta ofsaytın ne olduğunu bilen seksi kadın

fantezisine doğrudan bir gönderme vardır. Dolayısıyla yaratılan bu anlamsızlıkta

dahi reklamla verilen mesaj son derece nettir. Tüketin!

Alenen Küfür Etmenin Dayanılmaz Hafifliği:“AMK”
6

Kadın bedeninin metalaştırılmasının gündelik hayattaki en belirgin örneği

küfürdür. Küfür, kadını pasif durumda bırakarak erkeğin sembolik olarak cinsel

şiddet üzerinden iktidar uygulamasının en görünen halidir. Her türlü spor

karşılaşmasında kendini gösteren küfür, aslında sanılanın aksine sadece erkek

taraftarlardan değil kadın taraftarlardan da duyulabilmektedir. Burada taraftarlık

olgusuna daha fazla girmeden örneğimize geçelim. Küfür şimdiye kadar

çoğunlukla statlarda kalmış, gazete manşetlerinde arada kendini gösterse de hiçbir

zaman reklamlara taşınmamıştı. Yıllar önce Fanatik gazetesinin “doğuştan fanatik”

sloganı ile yeni doğmuş erkek bebeğin cinsel organını bir takımın renklerine

boyayarak göstermesi dışında böyle bir reklam yapılmamıştı. Ancak yeni çıkan bir

spor gazetesi, çok bilinen bir küfrün sanal ortamda kullanılan kısaltmasına sözde

başka bir anlam yükleyerek ama içindeki anlamı çağrıştırmayı da ihmal etmeyerek

5
 Oysa kadınlarda profesyonel anlamda futbol oynayabilmekte ve bunu bir meslek olarak

yapabilmektedir.
6
 Gazete isminin “Açık Mert Korkusuz” kelimelerinin kısaltması olduğunu söylemektedir.

9

bu isimle bir gazete çıkardı. Reklamda kullanılan slogan ise argo dilde bu küfrün

sıkça zikredilen bir telaffuzuydu. Nedir bu AMK ?

Mizah adı altında yapılan bu ironiyle, küfür ile birlikte üretilen cinsel

şiddet meşrulaştırılmaktadır. İlknur Hacısoftaoğlu’nun 24 Haziran 2012 tarihli

Radikal 2’deki “Spor Medyasında Cinsiyetçilik” yazısında da dile getirdiği gibi, bu

durumda arkasına sığınılan mizah ise masum değildir: “Mizah, ne ayrımcılıktan

(özellikle cinsiyet ayrımcılığından) ne de ataerkillikten muaftır, tersine bunları

yeniden üretme mekanizmalarında kendine iyi bir yer edinmiştir.” (Hacısoftaoğlu,

2012)

Gazetenin ilk günkü tirajının yüz bin civarında olduğunu düşününce bu

ironik ismin ne derece etkili olduğunu görebiliyoruz. “Reklamın iyisi kötüsü

olmaz” diyerek yola çıkan bir zihniyet, evrimini “Reklamın etiği olmaz” anlayışına

getirmiş durumda. Hacısoftaoğlu’nun, bu tiraj üzerine diğer gazetelerinde

dillerinde benzer bir cinsiyetçiliğin dozunu arttırabileceği endişesi taşıması hiç de

şaşırtıcı değil. Zira bu durum üreticilerin bir ürünü satabilmek için ne kadar ileri

gidebileceğinin apaçık bir kanıtı.

Hitler’in tavsiye ettiği şampuanı kullanın!

Mizah ya da ufak bir ironi her zaman ürünün reklamını kurtaramayabiliyor.

Bunun en açık örneğini geçtiğimiz aylarda Biomen şampuanı reklamında gördük.

Daha önce de bahsettiğimiz gibi, erkek kişisel bakım ürünlerine olan ilgi arttıkça

bu reklamlar artıyor. Verilen mesajlar ise oldukça ilginç. Önce erkekleri

“metroseksüel” olmaya ve bunun için kişisel bakıma önem vermeye çağıran sistem,

ortaya çıkardığı yeni modelin her erkek tarafından kabul görmemesi üzerine

söyleminde ufak bir değişiklik yaptı. Aslında mesaj temelde aynıydı sadece ufak

bir fark dışında. Kişisel bakıma önem ver ama bunu erkek gibi yap. Aslında

erkekler için bir ürün olarak düşünüldüğünde reklamda kadın ürününden

farklılığının vurgulanması oldukça doğal gözüküyor. Tabii bu farklılığı “erkek ol”

mesajıyla vurgulayan Adolf Hitler değilse… Reklamda faşist liderin bir

konuşmasından bölüm alıp seslendirilerek şu slogan söyleniyor.

“Kadın elbisesi giymiyorsan, kadın şampuanı da kullanma. Artık

% 100 erkek şampuanı Biomen var. Erkeksen Biomen kullan.”

10

Daha önce piyasada olan ve erkek şampuanı olması dışında saç dökmediği

iddia edilen ürünün artık hem reklamı hem şekli değişmiştir.
7
 Ürünün ilk imajı

belirtilen etkiyi yaratamadığı için yapılan yeni reklamdan satışları arttırması

beklenmiş, ancak reklamın Hitler yüzünden aldığı tepki reklamı yayından

kaldırtmıştır. Geçtiğimiz yüzyılın en büyük soykırımının altına imza atan Hitler’in

kendi halkını propaganda yoluyla manipüle ettiğine gönderme yapmaya çalışarak,

güya kara mizah yapma amacındaki reklam hedefine ulaşamamıştır. Üretici,

sınırları aşmış, ancak bu sınırları aşarken olayın gerçekliğini ve ciddiyetini dikkate

almamıştır.

İdeoloji Olarak Reklam

İncelediğimiz üç reklam da kültür endüstrisinin tüketiciyi aldatma amacıyla

ne kadar ileri gidebileceğinin göstergeleridir. Parlaklığın ve şatafatın iş

yapmadığını düşündükleri yerde, kadın bedenini erotik bir meta olarak

kullanmaktan çekinmez veya savaş suçlusu bir diktatörden erkeklik tavsiyeleri

almanızı ve bunlara uymanızı isteyebilirler. Eğer tüketiminizi arttıracaksa ve siz bu

reklamdan etkilenecekseniz bu konuda etik sınırlar olmayacaktır. Aslında bu tarz

aşırılığa kaçan reklamlar hemen hemen her dönemde yapılarak tüketicinin verdiği

tepki ölçülmekte ve buna göre tekrardan üretilmektedir. Kültür endüstrisi bireyin

tüketici olarak ne kadar ileri gidebileceğinizi sınayarak kendi sınırlarını da

genişletir. Bireyi düşünmekten kurtarır ve mutlu olmanın reçetesini yazar.

Reçetedekileri seçerek kendisinin özne olduğuna inanan bireyin aldatılması işte

tam da bu noktada başlar.

Eğlence tarafından vaat edilen kurtuluş yadsımadan değil

düşünmekten kurtuluştur. Laf olsun diye sorulan “halk ne istiyor ki?”

sorusunun küstahlığı özel görevleri öznellikten vazgeçirmek olan soru

sahiplerinin aynı halkı düşünen özneler diye tanık göstermelerinden ileri

gelmektedir (Adorno ve Horkheimer 1996:36).

 Aslında ortada gösterilen bir şey yoktur. Reklamı yapılan ürünler temel

ihtiyaçlar değildir ve kolaylıkla onu ikame edilecek başka bir ürün bulunabilir.

Ama daha önce bahsettiğimiz gibi bu bir gösteridir ve görünen şey iyidir. Ancak

7
 Ürün beyaz ambalajdayken, siyaha dönüştürülmüş ve erkek için çekiciliği arttırılmıştır.

Çünkü siyah rengin daha erkeksi olduğu düşünülmektedir. Coca Cola’nın beyaz/gri
ambalajlı Light Cola yerine siyah ambalajlı Zero Cola üretmesindeki mantık da buradakiyle
benzerdir.

11

Axe ve AMK örnekleri üzerinden Laclau’nun (2007) “boş gösteren” kavramını

hatırlayacak olursak neyin gösteril(me)diğini sorgulamak gerekir.

 Laclau’ya göre (2007:36) boş gösteren, gösterileni olmayan bir gösterendir.

Yani gösterileni olmayan ama bir anlamlandırma sisteminin parçası olan bir

gösteren. Laclau’ya göre boş gösterenin varlığı hegemonya oluşturulmasının en

önemli şartlarından biridir (2007:43). Axe duş reklamı örneğine bakarsak;

Gösterilmeyen erkeğin boş gösteren örneği olduğunu söyleyebiliriz. Reklamda

onun gözünden görmüş olduğumuz ve seyreden herkese “bu sensin” mesajı veren

kişi aslında hem kimse değildir hem de herkestir. Şöyle ki, gösterilen belli

değildir. Çünkü herhangi bir görüntü yoktur. Dolayısıyla dış görünümü hakkında

herhangi bir fikrimiz olamaz. Ancak buradaki boş gösteren, ataerkil toplumun

anlamlandırma sisteminin parçasıdır. Sürekli olarak dış görünümünüz nasıl olursa

olsun, ürünü kullandığınız ve bu sistem içinde tükettiğiniz sürece ideal kadın(lar)a

ulaşabileceğinizi vaat eder.

 AMK örneğinde ise gösterilenin gazetenin kendisi olduğu düşünülse de

kısaltmadaki küfür üzerinden düşündüğümüzde boş gösterenin “ataerkil erkek”

imgesi olduğunu söyleyebiliriz. Dolayısıyla küfrü eden erkek imgesi, kısaltmanın

açılımını gösterilen olarak sunmakta ve asıl anlam olan küfrü gizlemekte,

Baudrillard’ın ifadesiyle (2005:15) dissimüle etmektedir.

 Biomen reklamında gösterilen Hitler imgesiyse –mış gibi yapmaktan öteye

geçememiştir. Gösterilen, –mış gibi yapan aracılığıyla söylem üretmektedir. Zira

buradaki imge simülasyon da değildir.

 Özellikle Axe ve AMK reklamlarında boş gösteren üzerinden hegemonya

oluşturulduğu görülmektedir. Stuart Hall’un de belirttiği gibi (1999:223)

hegemonya her yerdedir ve medya da ideoloji aracılığıyla hegemonya üretir.

İncelediğimiz reklam örneklerine baktığımızda; üç reklamında ataerkil toplumunu

temel alarak söylem ürettiği ve bu söylemlerin Foucault’cu (2003) anlamda

toplumu disipline etmek için kullanıldığını söyleyebiliriz. Üç reklam örneğinde de

toplumda yaratılmak istenen, cinsellik ve şiddet için tüketen, ayrıca Axe ve AMK

özelinde futbolu da bu kavramlar üzerinden anlamlandıran –yani kazanmayı cinsel

şiddet ile anlamlandıran- bir kitle yaratmaktır. Bu ancak rıza üretmekle

oluşturulabilir. Hall’un de bahsettiği gibi (1996:26) hegemonyalar rıza üreterek

işlerler. Reklamların mesajı da bu bağlamda: “erkek olmanız için erkek şampuanı

12

kullanmanız gerekir” olmaktadır. Gazete reklamı ile de birleştirirsek, mesaj;

sporun içinde cinsel şiddet olduğu ve erkeğin gerek zorla (küfrü kastederek)

gerekse kendiliğinden (şampuanı tüketme yoluyla) kadını elde edebileceğidir.

 Gündelik yaşam içerisinde bu söylemler, kültür endüstrisinin birer ürünü

olarak gösteride kendilerine yer bulurlar. Bu tür söylemler bilinçli bir şekilde

üretilerek ideoloji oluşturulur. Bu ideoloji kapitalist sistemin ideolojisi olarak

yalnızca ve yalnızca tüketmek için rıza üretir.

Modern endüstriye dayanan toplum, rastlantısal ya da yüzeysel olarak gösterisel

değil, temelde gösteri yanlısıdır. Hâkim iktisadın imajı olan gösteride amaç hiçbir

şey, gelişme ise her şeydir. Gösteri kendisinden başka hiçbir şeye varmak istemez

(Debord, 2010:39-40).

 Tüketici ve televizyon karşısında izleyici, her zaman edilgen konumdadır.

İzleyici hiçbir zaman ideolojinin dışında kalamaz ama hiçbir zaman onu seçen ve

yönlendiren de olamaz. Sistemin dışında kalmanın tek yolu yabancı olmaktan

geçer. Yani hem sistemin içinde yaşayıp hem dışında kalınamaz. Aynı Matrix

filminde gerçek dünyada yaşayan karakterler gibi, bir kez vazgeçtikten sonra eski

yaşantılarına ve tüketim alışkanlıklarına geri dönemezler. Seçim bir defa

yapılabilir. Ancak izleyici bu sistem içerisinde seyrettiği nesneye

yabancılaşmaktadır. Debord (2010:46-47) şöyle der;

İzleyici ne kadar çok seyrederse o kadar az yaşar; kendisini egemen ihtiyaç

imajlarında bulmayı ne kadar kabul ederse kendi varoluşunu ve kendi arzularını o

kadar az anlar. Gösterinin etkin insan karşısındaki dışsallığı, kendi davranışlarının

artık bu insana değil, bu davranışları ona sunan bir başkasına ait olması geçeğinde

ortaya çıkar. İşte bu yüzden izleyici hiçbir yerde kendini evinde hissetmez, çünkü

gösteri her yerdedir.

Dolayısıyla gündelik yaşamın biçimi kültür endstrisi tarafından

biçimlendirilmekte, bireyin sadece tükettikçe anlam bulabileceği bir hale

gelmektedir. Üstelik tüketimin yarattığı anlamın içi boştur. Bir boş gösterendir.

Birey onun içini doldurmaya çalışarak her geçen gün tükettiği nesneye daha fazla

yabancılaşmaktadır. Debord’un da belirttiği gibi bu yüzden artık kendini evinde

hissedeceği hiçbir mekân yoktur.

13

Sonuç

Her şeyin gün geçtikçe aşırılaştığı bir çağda yaşıyoruz. İsteklerimizin

arzularımızın hiçbir sonu yok. Başka bir reklam sloganı olan “daha fazlasını iste”

düsturunu hayatımızın en temel noktasına yerleştirip önüne gelen her şeyi yemeye

kalkan Pac-man karakteri gibi tüketmek için yaşıyor ve kendimizi ancak böyle var

edebiliyoruz. İmajımız üzerinden bir kimliğimiz var ve kendimiz olmaktan çok

imajımızda yarattığımız kişi olmaya çalışıyoruz. Haliyle tüketicinin, Baudrillard’ın

deyimiyle bu tür bir reklamcı saflığı içinde olmasıyla birlikte kültür endüstrisi de

ona tüketecek yeni nesneler bulmakta hiçbir zorluk çekmiyor. Kitle iletişim araçları

tüketici alışkanlıklarını hem belirleyen hem de onları izleyen bir işlev gördüğünden

dolayı, bireylerin kendilerinin bile farkında olmadığı ihtiyaçlar yaratabiliyor. Bu

sahte ihtiyaçlar da pazarlanmak için daha aşırı araçlar gerektiriyor. Haliyle

tüketicinin de bu ihtiyaçlara uyarak aşırılığa doğru gidişi ortaya yukarıda

bahsettiğimiz tür reklamları çıkarıyor.

Kadın bedeninin meta olarak kullanılması ve bunun üzerinden verilen

mesajlar da bireylerin cinsel kimliğini açık bir biçimde sömürüyor. Ayrıca beden

üzerinden yapılan bu tür reklamlar sayesinde idealize edilen (beden) ölçüler

aracılığıyla bir kontrol sağlanmaya çalışılıyor. Böylece bu kontrolle amaçlanan

estetik olanı göstermekten öte, neyin estetik olduğunu kabul ettirmek, neyin erkeksi

neyin kadınsı olduğunu anlatmak ve nihayetinde bunun üzerinden davranış

kalıpları geliştirmek. Kültür endüstrisi tam da bu noktada kitleleri tüketim

konusunda yönlendiriyor ve şekillendiriyor.

Sonuç olarak, yazımızın başlarındaki sorularımızı hatırlayacak olursak;

öncelikle tüketicinin kültür endüstrisinin içinde tüketmeden var olabilmesi ancak

toplumdan dışlanmasıyla mümkün gözüküyor. Bireyin kendi üzerinden tüketim

aracılığıyla yarattığı kimlik, asıl benliğinin ötesine geçerek ona hâkim oluyor.

Sadece göstergelerden oluşan anlamsız bu kimlikler ile birey tek amacı tüketmek

olan bir makine haline geliyor. Bu bağlamda bireylerin tüketim adına kendi

değerlerini yitirmesi ya da bu değerleri değiştirmesi hiç de zor olmuyor. Dahası

birey her geçen gün tükettiği nesneye karşı yabancılaşıyor. Bir ideoloji olarak

kültür endüstrisi bu şekilde kendi kitlesini oluşturuyor. Bunu yaparken dayatmak

yerine rıza üretiyor. Nihayetinde rıza üretme aracı olarak kullanılan reklam

üzerinden de söylemler üretiliyor ve ideoloji oluşuyor.

14

Bundan on yıl önce gündelik yaşam içerisinde herkes aynı şampuan ve

sabunu kullanırken ve “erkek” olmak için başka bir ürün kullanmak gerekmiyorken

şimdi ise var olan tüketim biçimine uymak gerekiyor. Çünkü eğer bu biçime

uyulmazsa, şu sıralar televizyondaki benzer bir ürünün reklamında olduğu gibi

“kadın gibi kokuyor” cümlesini duymak hiçte şaşırtıcı olmayacak.

Tüketici açısından durum böyleyken, üreticinin buna karşı geliştirdiği

stratejiler de gün geçtikçe sertleşiyor. Toplum giderek yeni tüketim kalıpları

yaratılarak biçimlendiriliyor. Bu bağlamda ideoloji artık bedenlerimize ve

ruhlarımıza saldırıyor. Her şeyi birbirine benzeten kültür endüstrisi, tüketicileri de

birbirine benzeterek toplum içindeki birçok değeri yozlaştırıyor. Artık kitle, gösteri

içerisinde yer alan, ışıltılı ambalajlara bürünmüş ve tükettiğine yabancılaşmış

biçime doğru gidiyor. Sistem içinse bu oldukça yararlı oluyor. Zira tüketici,

tüketim döngüsüne kendisini çok kaptırdığından dolayı sistemin pazarlamayacağı

nesne hemen hemen yok gibi. Bu yüzden daha fazla tüketim adına

söyleyemeyeceği yalan, edemeyeceği vaat kalmıyor. Dolayısıyla, sistemin boşluk

buldukça önümüze daha ciddi ve tehlikeli örneklerle geleceği kesin. Bizim burada

gerek tüketici bireyler gerekse sosyal bilimciler olarak takınmamız gereken tavır

ise daha eleştirel bir bakış açısı olmalı.

Kaynakça

Adorno, Theodor ve Horkheimer, Max, (1996) Aydınlanmanın Diyalektiği II, Çev.

O. Özügül, Kabalcı, İstanbul: Kabalcı.

Adorno, Theodor,(2003)“Kültür Endüstrisini Yeniden Düşünürken”, Cogito

Adorno Özel Sayısı içinde, çev. B.O. Doğan, Cogito, sayı 36, İstanbul: YKY.

Baudrillard, Jean, (1998) Kötülüğün Şeffaflığı, Çev. I. Ergüden, İstanbul, Ayrıntı.

Baudrillard, Jean, (2004) Tüketim Toplumu, çev. H. Deliceçaylı , F. Keskin,

Ayrıntı., İstanbul: Ayrıntı.

Baudrillard, Jean, (2005) Simülakrlar ve Simülasyon Çev. O. Adanır, Ankara,

Doğu Batı.

Debord, Guy, (2010) Gösteri Toplumu, çev.,A.Ekmekçi O. Taşkent, Ayrıntı.,

İstanbul.

Hacısoftaoğlu, İlknur, “Spor Medyasında Cinsiyetçilik”, Radikal 2, 24.06.2012.

15

Hall, Stuart, (1996) The Problem of İdeology: Marxism Without Guarantees”,

Critical Dialogues in Cultural Studies içerisinde, Routhledge, London.

Hall, Stuart, (1999) İdeolojinin Yeniden Keşfi:“Medya Çalışmalarında Baskı

Altında Tutulanın Geri Dönüşü” Medya İktidar İdeoloji içerisinde, Çev. M.

Küçük,Bilim ve Sanat yay. Ankara.

Ritzer, George, (2000) Büyüsü Bozulumuş Dünyayı Yeniden Büyülemek, çev.

Ş.S.Kaya, Ayrıntı, İstanbul: Ayrıntı.

Rousseau, Jean Jacques, (1999) Toplum Sözleşmesi, Çev. A. Erenuluğ, Ankara:

Öteki.

İnternet Kaynakları

Dostoyevsky, Fyodor, Notes From Underground, www.planetpdf.com, erişim

tarihi: 19.07.2012.

http://www.planetpdf.com/

