

**T.C. KOCAELİ ÜNİVERSİTESİ
SOSYAL BİLİMLER ENSTİTÜSÜ
İLETİŞİM BİLİMLERİ ANABİLİM DALI
İLETİŞİM BİLİMLERİ BİLİM DALI**

**BEDEN MODİFİKASYONUN REALITY SHOWLARDAKİ
YANSIMASI:
MAKEOVER FORMAT PROGRAMLARDA ÜRETİLEN
SÖYLEMLERİN BEDEN ÜZERİNDEKİ ETKİLERİ
DOKTORA TEZİ**

Nihan Dönmez

KOCAELİ, 2015

**T.C. KOCAELİ ÜNİVERSİTESİ
SOSYAL BİLİMLER ENSTİTÜSÜ
İLETİŞİM BİLİMLERİ ANABİLİM DALI
İLETİŞİM BİLİMLERİ BİLİM DALI**

**BEDEN MODİFİKASYONUN REALITY SHOWLARDAKİ
YANSIMASI:
MAKEOVER FORMAT PROGRAMLARDA ÜRETİLEN
SÖYLEMLERİN BEDEN ÜZERİNDEKİ ETKİLERİ
DOKTORA TEZİ**

Nihan Dönmez

Danışman: Prof. Dr. Nigar Pösteki

KOCAELİ, 2015

**T.C. KOCAELİ ÜNİVERSİTESİ
SOSYAL BİLİMLER ENSTİTÜSÜ
İLETİŞİM BİLİMLERİ ANABİLİM DALI
İLETİŞİM BİLİMLERİ BİLİM DALI**

**BEDEN MODİFİKASYONU'NUN REALITY SHOW'LARDAKİ
YANSIMASI:
MAKEOVER FORMAT PROGRAMLARDA ÜRETİLEN
SÖYLEMLERİN BEDEN ÜZERİNDEKİ ETKİLERİ
DOKTORA TEZİ**

Tezi Hazırlayan: Nihan DÖNMEZ

Tezin Kabul Edildiği Enstitü Yönetim Kurulu Karar ve No: ..05.03.2015/05

Jüri Başkanı: Prof. Dr. Nigar PÖSTEKİ

Jüri Üyesi: Prof. Dr. Füsun ALVER

Jüri Üyesi: Prof. Dr. Nilgün TURAL CHEVIRON

Jüri Üyesi: Doç. Dr. Emel KARAGÖZ

Jüri Üyesi: Prof. Dr. Cem PEKMAN

KOCAELİ, 2015

İÇİNDEKİLER

ÖZET	iv
ABSTRACT	iv
ÖNSÖZ	v
SİMGELER VE KISALTMALAR LİSTESİ.....	vi
TABLolar LİSTESİ.....	vii
ŞEKİLLER LİSTESİ	ix

GİRİŞ	1
-------------	---

1.BÖLÜM

TARİHSEL SÜREÇTE BEDEN ALGISI VE BEDEN KAVRAYIŞLARI

1.1. Beden Kavramı ve Kuramsal Temelleri	10
1.1.1. Antropolojide Beden ve Homo Habilis	12
1.1.2. Felsefede Beden ve Kartezyen Düşünce.....	14
1.1.3. Toplumsal Beden ve Bedene Sosyolojik Yaklaşımlar	18
1.1.3.1. Beden Projesi	20
1.1.3.2. Pasifleştirilmiş Beden	23
1.1.3.3. Kategorik Beden Çözümlemesi	25
1.1.3.4. Habitus Kuramı ve Beden İlişkisi	28
1.1.3.5. Uygarlaşmış Beden	32
1.1.3.6. Göstergeleşmiş Beden	34

2.BÖLÜM

DEĞİŞEN BEDEN ALGISI VE BEDEN MODİFİKASYONU

2.1. Görünür Beden ve Bedenin Modifikasyonu.....	38
2.2. Bedenin Modifikasyonu Kavramının Tarihsel Süreç İçerisinde Oluşumunda Rol Oynayan Dinamikler.....	40
2.2.1. Güzellik İdeali	41
2.2.2. Doğa, Gelenek ve İnançlar Çerçevesinde Beden	53
2.2.3. Siyaset, İktidar ve İdeolojinin Biçimlendirdiği Bedenler	60
2.2.4. Sanayileşme Sürecinde Beden Modifikasyonu	65
2.2.5. Küreselleşme Sürecinde Beden Modifikasyonu	69
2.2.6. Tüketim Toplumunda Beden	73
2.2.7. Moda ve Beden Modifikasyonu.....	79
2.2.8. Tıp Biliminin Bedene Bakışı	84
2.2.9. Tekno-Kültür ve Siborg Bedenler.....	86
2.3. Günümüzde Kişisel Dönüşümün Nesnesi Olan Kadın Bedeni ve Modifikasyon Pratikleri	96
2.3.1. Beslenme Biçimlerindeki Farklılıklarla Bedende Yaratılan Değişimler.....	96
2.3.2. Beden Konturlarını Vurgulama Amaçlı Uygulamalar.....	101
2.3.3. Kimlik Göstergesi Olarak Moda Aksesuarlarla ve Bedeni Boyama ile Gerçekleştirilen Uygulamalar.....	104
2.3.4. Bedeni Dönüştürme Aracı Olarak Estetik Ameliyat Uygulamaları.....	106

2.3.5. Ameliyatsız Estetik Uygulamalar	112
--	-----

3.BÖLÜM

TELEVİZYONDA REALİTY SHOW PROGRAM TÜRÜ: MAKEOVER FORMAT ve ÜRETİLEN SÖYLEMLER

3.1. Televizyon Yayıncılığı	116
3.2. Televizyon Anlatısı	120
3.3. Program Türleri ve Formatları	127
3.3.1. Program Türleri	128
3.3.2. Program Formatları	136
3.4. Reality Show Türü Programlar	144
3.4.1. Reality Show'ların Türsel Yapısı	144
3.4.2. Reality Show'ların Söylem Yapıları	149
3.5. Makeover Format ve Genel Özellikleri	153
3.5.1. Makeover Formatında Söylem Yapıları	158
3.5.1.1. Tüketim söylemi	160
3.5.1.2. Popülerlik Söylemi	162
3.5.1.3. Eğlence Söylemi	164

4.BÖLÜM

REALİTY SHOW'LARDA MAKEOVER FORMATIN SÖYLEM YAPILARINA İLİŞKİN BİR ANALİZ

4.1. Araştırmanın Problemi	168
4.2. Araştırmanın Amacı	168
4.3. Araştırmanın Önemi	169
4.4. Araştırmanın Sınırlılıkları	169
4.5. Araştırma Soruları	170
4.6. Araştırmanın Evren ve Örneklemi	170
4.7. Araştırmanın Kapsamı ve Yöntemi	171
4.8. Bambaşka Style By Jury Programının Söylem Analizi	180
4.8.1. Programın Künyesi	180
4.8.2. Formata İlişkin Genel özellikler	180
4.8.3. Eleştirel İlkeler	186
4.8.3.1. Güç ve Üstünlük	187
4.8.3.2. Söylem Yapıları	189
4.8.3.2.1. Argüman	189
4.8.3.2.2. Retorik	196
4.8.3.3. Tarz	198
4.8.4. Makro Düzey	199
4.8.4.1. Tematik	199
4.8.4.1.1. Genel Özellikler	199
4.8.4.2. Şematik Boyut	201
4.8.4.2.1. İçerik özellikleri	201
4.8.4.2.2. Yapısal Özellikler	206
4.8.4.2.3. Etkileşimsel Özellikler	207
4.8.4.2.4. Sunum Özellikleri	209
4.8.5. Mikro Düzey	214

4.8.5.1.Gramatik Özellikler.....	214
4.8.6.Değerlendirme	218
4.9. Emel Acar İle Yeniden Programının Söylem Analizi.....	222
4.9.1.Programın Künyesi	222
4.9.2.Formatata İlişkin Genel özellikler.....	222
4.9.3.Eleştirel İlkeler	226
4.9.3.1.Güç ve Üstünlük.....	226
4.9.3.2.Söylem Yapıları	228
4.9.3.2.1.Argüman.....	228
4.9.3.2.2.Retorik.....	241
4.9.3.3.Tarz	243
4.9.4. Makro Düzey.....	244
4.9.4.1.Tematik Boyut	244
4.9.4.1.1.Genel Özellikler.....	244
4.9.4.2. Şematik Boyut.....	245
4.9.4.2.1.İçerik özellikleri	245
4.9.4.2.2.Yapısal Özellikler	251
4.9.4.2.3.Etkileşimsel Özellikler.....	251
4.9.4.2.4.Sunum Özellikleri.....	253
4.9.5. Mikro Düzey	258
4.9.5.1.Gramatik Özellikler.....	258
4.9.6.Değerlendirme	262
4.10.Sen Yeter Ki İste Programının Söylem Analizi.....	265
4.10.1.Programın Künyesi	265
4.10.2.Formatata İlişkin Genel özellikler.....	265
4.10.3.Eleştirel İlkeler	268
4.10.3.1.Güç ve Üstünlük.....	268
4.10.3.2.Söylem Yapıları	269
4.10.3.2.1.Argüman.....	269
4.10.3.2.2.Retorik	283
4.10.3.3.Tarz.....	287
4.10.4. Makro Düzey	287
4.10.4.1.Tematik Boyut	287
4.10.4.1.1.Genel Özellikler.....	287
4.10.4.2.Şematik Boyut.....	288
4.10.4.2.1.İçerik Özellikleri.....	288
4.10.4.2.2.Yapısal Özellikler	293
4.10.4.2.3.Etkileşimsel Özellikler	293
4.10.4.2.4.Sunum Özellikleri.....	295
4.10.5.Mikro Düzey.....	300
4.10.5.1.Gramatik Özellikler.....	300
4.10.6.Değerlendirme	304
SONUÇ.....	307
KAYNAKÇA.....	325
ÖZGEÇMİŞ	348

ÖZET

Beden kavramı tarihsel süreçte farklı şekillerde algılanmış ve bu süreç boyunca kavrama ilişkin farklı bakış açıları gelişmiştir. Antropolojinin, felsefenin, sosyolojinin bedeni kavrayışları farklı olmuştur. Tarihsel süreçte beden hem bu kavrayışlar tarafından biçimlendirilmiş hem de sahip olduğu sembolik anlamlarla zaman zaman kültürü ve toplumu etkilemiştir. Güzellik ideali, doğa, gelenek, inançlar, siyaset, iktidar, ideoloji, sanayileşme, küreselleşme, moda, tüketim, teknoloji, tıp gibi dinamikler beden modifikasyonu kavramının ortaya çıkışında rol oynamıştır. Beden modifikasyonu, günümüzde kitle iletişim araçları yoluyla ve özellikle televizyon iletileriyle izleyiciye aktarılmaktadır. Reality show ve makeover formatlar, ürettikleri söylemlerle izleyiciyi, ideal güzelliğe ulaşabilmek için tüketim eylemine yönlendirmekte ve modifikasyona teşvik etmektedir.

Anahtar sözcükler: Beden Modifikasyonu, Tüketim, Televizyon, Reality show, Makeover format

ABSTRACT

The concept of body has been regarded in different meanings throughout the history and different perspectives attached to the concept has emerged. The realization modes of the body by anthropology, philosophy and sociology has been particularly different. In throughout the history, body was formed by these modes of realization and it also affected the culture and society with its symbolic interpretations time to time. The variables such as beauty purpose, nature, tradition, beliefs, politics, power, ideology, industrialization, globalization, fashion, consumption, technology, medicine played role in the emerge of the concept of body modification. The body modification is conveyed through the mass media means (especially television) to spectators. The Reality shows and makeover formats lead the spectators to consumption in order to reach the targeted beauty by producing discourses and they encourage them to the modification.

Keywords: Body Modification, Consumption, Television, Reality show, Makeover Format.

ÖNSÖZ

Tarihsel ve kültürel ortam insan bedenini ve bedeninin sahip olması gereken nitelikleri tanımlar. Beden, biyolojik olduğu kadar sosyal bir varlıktır ve toplumsal kültürel yapıdaki tüm değişimlerden etkilenir. Buna bağlı olarak beden algıları tarihsel süreçte farklı dinamiklerin etkisiyle değişmiştir. Bugün içinde yaşamakta olduğumuz toplumsal yapıda, kitle iletişim araçları ve özellikle televizyon aracılığıyla bir güzellik standardı dayatılmaktadır. Televizyon programlarının ürettikleri tüketim söylemleriyle izleyici beden modifikasyonuna teşvik edilmektedir. Bu çalışmada Reality Show türü, makeover formatlı programlar söylem analizi yöntemiyle incelenerek, bireyi modifikasyon ihtiyacına yönelten söylemler tespit edilmektedir. Çalışma televizyonun yarattığı söylemlerin birey ve bedeni üzerindeki etkilerinin, bireyin toplumsal yaşamdaki var oluşunu, ne şekilde etkilediğini ortaya koyması açısından önem taşımaktadır.

Bu çalışmada emeği geçen öncelikle tez danışmanın, değerli hocam Prof.Dr. Nigar Pösteki'ye sabrını, sevgisini, bilgisini, enerjisini benimle paylaştığı ve her ihtiyacım olduğunda güler yüzüyle bana destek verdiği için çok teşekkür ederim. Tez izleme komitemde yer alan ve bana yol gösteren ve çok şey öğrenmeme vesile olan hocalarım Prof. Dr. Nilgün Tatal Cheviron ve Prof. Dr. Hasan Akbulut'a teşekkür ederim. Beni her zaman her zaman destekleyen, yüreklendiren, sıcak ilgisini eksik etmeyen bölüm başkanım değerli hocam Yrd. Doç. Dr. Kerim Karagöz'e teşekkür ederim. Çalışma arkadaşlarım Yrd. Doç Dr.Zeynep Varlı Gürer, Yrd. Doç. Dr.Mert Gürer, Yrd. Doç Dr.Özgür Velioğlu, Arş. Gör. Ebru Turanlı'ya destekleri ve sundukları keyifli çalışma ortamı nedeniyle teşekkür ederim.

Ayrıca başarımda ve mutluluğumun mimarı, en büyük desteğim öncelikle eşim Erdal Dönmez ve oğlum Deniz Dönmez başta olmak üzere, her zaman sevgilerini, maddi, manevi desteklerini hissettiren annem Müşerref Eryıldırım, babam Güngör Eryıldırım, kardeşim Gülşah Eryıldırım'a, ilgi ve sevgilerini hiç esirgemeyen Figen Dönmez, Adnan Dönmez ve Eray Dönmez'e ve tüm aileme teşekkür ederim.

SİMGELER VE KISALTMALAR LİSTESİ

BBC	Birleşik Britanya Yayın Kuruluşu
CRTC	Kanada Radyo Televizyon ve Telekomünikasyon Komisyonu
EBU	Avrupa Yayın Birliği
FRAPA	Format Tanıma ve Koruma Birliği

TABLULAR LİSTESİ

Tablo 1: Yaradılış Mitlerinde Kadın ve Erkeğe Ait Ortak.....	51
Tablo 2: Cerrahi Estetik Uygulamaları Oranları	107
Tablo 3: Görünüşün Önemi.....	108
Tablo 4: Ameliyatsız Estetik Uygulamalar	114
Tablo 5: BBC Program Türleri Tablo	130
Tablo 6: EBU Program Türleri.....	131
Tablo 7: TRT Program Türleri	132
Tablo 8: İthal ve İhraç Format Oranları.....	138
Tablo 9: Söylem Çözümleme Yöntemi.....	175
Tablo 10: Bambaşka Style By Jury Programını Katılımcılarının Genel Nitelikleri	184
Tablo 11: Bambaşka Style By Jury Programındaki Karakterler ve İşlevleri	187
Tablo 12: Bambaşka Style By Jury Programı Kişileri ve Nitelikleri	188
Tablo 13: Modifikasyon Sürecinden Geçmemiş “Çirkin” Kadının Görümüne İlişkin Özellikler	204
Tablo 14: Modifikasyon Sürecinden Geçmiş “Güzel” Kadının Görünümüne İlişkin Özellikler	205
Tablo 15: Bambaşka Style By Jury Programı Tv Yapım Tekniğine İlişkin Özellikler.....	211
Tablo 16: Emel Acar’la Yeniden Programı Katılımcılarının Genel Nitelikleri	224
Tablo 17: Emel Acar’la Yeniden Programındaki Karakterler ve İşlevleri	226
Tablo 18: Emel Acar’la Yeniden Program Kişileri ve Nitelikler.....	227
Tablo 19: Modifikasyon Sürecinden Geçmemiş “Çirkin” Kadının Görümüne İlişkin Özellikler	249
Tablo 20: Modifikasyon Sürecinden Geçmiş “Güzel” Kadının Görünümüne İlişkin Özellikler	250

Tablo 21: Emel Acar’la Yeniden Programının Tv Yapım Tekniğine İlişkin Özellikleri	255
Tablo 22: Sen Yeter Ki İste Programı Katılımcılarının Nitelikleri	267
Tablo 23: Sen Yeter Ki İste Programın Karakterleri ve İşlevleri	268
Tablo 24: Sen Yeter Ki İste Program Kişileri ve Nitelikleri	269
Tablo 25: Modifikasyon Sürecinden Geçmemiş “Çirkin” Kadının Görümüne İlişkin Özellikler	291
Tablo 26: Modifikasyon Sürecinden Geçmiş “Güzel” Kadının Görünümüne İlişkin Özellikler	292
Tablo 27: Sen Yeter Ki iste Programının Tv Yapım Tekniğine İlişkin Nitelikleri ..	297

ŞEKİLLER LİSTESİ

Şekil 1: İç ve Dış Beden Ayrımı	35
Şekil 2: Freytag Piramidi	190

GİRİŞ

İnsan bedeni, toplumsal iletişimin sağlanabilmesi için bir araçtır. Beden diliyle sağlanan iletişim biçimi dışında, giyim tarzı, makyaj, saç, dövme, piercing gibi uygulamalar, estetik ve ameliyatsız operasyonlar ve pilates, jimnastik, anorexia, diyet, vücut geliştirme, gibi bedensel pratikler aracılığıyla bedenimiz sosyal çevremize sürekli iletiler yollamaktadır. Yaşamsal var oluşun bir gereği olmanın dışında sembolik anlamlar ve simgesel mesajların taşıyıcısıdır. Günümüzde, beden üzerindeki her türlü uygulama bireyin toplumsal konumunu belirleme, toplumda bir yer edinme, benlik saygısını tatmin etme vb. amaçlar taşımaktadır. Beden, bireyin yaşamsal var oluşu için bir gerekliliktir, bunun dışında benlik algısı, kimlik ve kişiliğin bir parçası olması açısından toplumsal yaşamda da önemli bir konuma sahiptir.

Beden, toplumsal, kültürel ve biyolojik varlığın nesnesidir. Bu açıdan bakıldığında tarih boyunca beden algısı ve beden kavrayışları farklı olmuştur. Antropoloji bedeni tarihsel gelişmelerin tanığı, değişimin, toplumun ve kültürün sembolü olarak kabul etmiştir. Felsefe bedeni, ruhun hapisanesi olarak kavramıştır. Sosyolojide ise beden çok anlamlıdır; sosyal, kültürel değişimlerin etkisiyle birbirinden farklı algılama ve kavrayış biçimlerinin nesnesi olmuştur.

Bedenin modifikasyonu kavramı ise değişim ve dönüşüm anlamlarını içerse de vücut üzerinde yarattığı görünüm açısından farklılıkları ve bunların etkilerini temel alır. Modifikasyon pratiklerinin estetik, güzellik ve cinsellik amaçlı olması gerekmektedir. Sağlık amacıyla gerçekleştirilen bir burun ameliyatı ya da yine sağlık amacıyla göze takılmış olan bir lens, modifikasyon pratiği olarak kabul edilemez. Ancak göz bozukluğu olmadığı halde sadece estetik ve güzellik kaygısıyla lens takılmaktaysa, ya da burun sadece daha güzel bir buruna sahip olmak amacıyla ameliyat ettiriliyorsa bu bir modifikasyon pratiği olarak kabul edilebilir. Bunların yanı sıra bedene sonradan eklenen yapay organlar veya teknolojik olanakların yarattığı değişiklikler de modifikasyon kavramının kapsamındadır.

Modifikasyon, insanın var olduğu ve beden algısının olduğu andan itibaren var olan bir kavramdır. Bedene ilişkin ilk farkındalık oluşmaya başladığında her iki

cins açısından da önem taşıyan ve keşfedilmemiş bir alan olan beden, özellikle kadın cinsi açısından hem bir iletişim biçimi hem de sembolik anlamların taşıyıcısı bir göstergeye dönüşmüştür. Bedeninin önemini ve taşıdığı anlamları fark eden kadın, zaman zaman onu saklama, örtme, süsleme, temizleme gibi amaçlarla ona çeşitli müdahalelerde bulunmaktadır. Modifikasyon kavramı kadına özgü bir kavram olmasa da kadın tarih boyunca bedenini erkekten daha çok incelediği ve bedenine daha çok anlam yüklediği için modifikasyon ve kadın bedeni daha fazla bir araya gelmektedir. Kadının bedenine müdahalesi toplumsal cinsiyet tanımlamalarına bağlı olarak gelişir. Bu müdahaleler, bazen doğa şartlarının, bazen inançların ya da ideolojilerin etkisiyle gerçekleşmektedir. Üretim biçimlerindeki farklılaşmanın toplumsal yaşam üzerindeki etkilerinin yansıması gibi ekonomik ya da teknolojik ve düşünsel anlamdaki değişim ve dönüşümlerin etkileriyle de bireyler bedenlerine müdahalede bulunarak bir değişim sürecine girebilmektedir. Tarihin her döneminde bu değişim biçimlerini etkileyen farklı faktörlerin ortaya çıktığı görülmektedir. Bir geleneğin gerekliliği olarak kadınların boyunlarına halkalar takarak boyunlarını uzatmaları, dönemin modası öyle gerektiriyor diye zayıflamaları ya da avlanırken kamufle olabilmek için yüzlerini ve vücutlarını boyamaları bu duruma örnektir. Sanayi toplumunda bedenin güçlü kuvvetli ve dolayısıyla çok zayıf olmaması tercih edilirken, postmodern toplumlarda zayıf kadın ideal kabul edilmekte ve bedenler bu yönde bir değişim süreci geçirmektedir.

Bedeni değiştirme, öncelikle güzel olma isteğinin dışavurumudur. Toplumun idealize ettiği güzellik kadın açısından önemli bir ölçüttür. Birçok konuda güvensizliğe itilen kadının toplumsal yaşamda varoluşunu sağlayan en önemli kimlik iddialarından biri beden güzelliğidir. Modern çağda özellikle de medya ve televizyon aracılığıyla güzel kadınlar bir model olarak sunulmakta ve kadın bedeni üzerinde değişiklik yapmaya istekli hale gelmektedir.

Beden modifikasyonunun geçmişine bakıldığında tarihsel süreçte çeşitli dinamiklerin etkisiyle oluştuğu ve her dönemde farklı dinamiklerin etkin olduğu söylenebilir. Bu dinamiklerden güzellik, diğer dinamiklerin etkisiyle tarihin farklı dönemlerinde farklı şekillerde algılanmasına rağmen, çoğu zaman kadın üzerinde her daim etki gücüne sahip olmuştur. Bu gücüyle kadının farklı uygulama biçimleri ve pratiklerle de olsa bir şekilde modifikasyon sürecine katılımını sağlamıştır.

Modifikasyonun geçmişine bakıldığında kavramın oluşumunda rol oynayan diğer dinamikler her zaman bu kadar etkin ve güçlü olamamıştır. Çünkü ideal güzellik çoğu zaman erkek bakışına göre tanımlanmış ve kadın bedeni bu bakışa göre biçimlenmiştir, bu bakış tüm tarih boyunca var olmuş, kültürel ortamdaki değişimlere rağmen varlığını sürdürebilmiştir. Bedenin sahip olması gereken nitelikleri tarihsel dönem, kültürel ortam tanımlar ve normlaştırır. Bu normlar cinsiyet, statü, yaş ve toplumdaki ekonomik katmanlara göre şekillenmektedir. Bedenin güzel, sağlıklı, güçlü vb. olarak algılandığı bedensel özellikler ortama göre değişmektedir. İnsan bedeni dünyanın her yerinde aynı yapıya sahip olsa da evrensel bir olgu olarak tanımlanamaz. İlkçağlardaki avcı ve tarım toplumlarında beden doğanın ve doğal yaşamın gerektirdiği şekilde bir değişime uğramıştır. Kişiler avlanma sırasında bedenini gizlemek, av tarafından fark edilmemek amacıyla bedenlerini boyamak, dal ve yapraklarla gizlemişlerdir. Zaman zaman bedenleri boyamak, delmek, bazı organları biçimsel deformasyona uğratmak bir geleneğin göstergesi olarak karşımıza çıkmaktadır. Çin toplumunda 20.yüzyıla dek sürmüş olan ayak bağlama geleneği buna örnektir. Çin toplumu, bağlandığı için zaman zaman sakatlanan ve küçük olan bu ayakların üzerinde durabilmeyi güzellik, dişilik, cinsellik ve soyluluk ifadesi olarak kabul etmiştir. Ya da Tayland'da bazı kabilelerin kız çocukların boyunlarına madeni halkalar takması ve boynu uzatma geleneği hem güzelliğin hem de toplumsal statünün bir göstergesidir.

Beden üzerindeki değişim yalnızca gelenekler, inançlar ya da doğal yaşamın bir gerekliliği olarak değil, toplumsal kontrol yoluyla da gerçekleşebilmektedir. Bu noktada genellikle siyasi ideolojiler ve iktidar tarafından bedene ilişkin değişimler normlaştırılmaktadır. Beden iktidar tarafından nesneleştirilmekte ve pasifleştirilmektedir.

Tarihsel süreçte önemli bir dönüşümü işaret eden ve aslında ekonomik temelli görünmesine rağmen toplumsal kontrolün farklı bir boyutunu oluşturan Sanayi Devrimi ve ardından yaşanan sanayileşme süreci de bedenin değişimi üzerinde belirleyici dinamiklerden biri olmuştur. Bu süreçte üretim biçimleri beden üzerinde önemli bir etkiye sahiptir. Sanayi devrimi ile üretim sektörü modernleşmiş ve makineleşmiştir. Beden adeta bir makinenin uzantısı gibidir, parçalanabilir, yalıtılabilir bir niteliğe sahiptir. Bütünlüğü bozulmuştur. Üretimde işe yarar

organları geliřtirmek esastır. Modifikasyon da bu temele dayalı olarak gerekleřir, rneęin kaslı kol ve bacaklar, iri bedenler, geniř omuzlar, vb. organlar dięerlerinden daha geliřmiř olmalıdır. Beden emek harcamaktadır ve kadına gre fiziksel olarak daha gl olan erkek bedeni daha deęerlidir. Ancak sanayileřme srecinde kadının da retim srecine katılmaya bařlaması onun iin de bedensel bazı deęiřimleri zorunlu kılmıřtır. Kilolu, gl ve kalın kolları ve bacakları olan kadın grnm yaygınlařmıřtır.(Ceylan, 2011:567)

Sanayi Devrimi, moda; kreselleřme, modernleřme ve tketim gibi dinamiklerin keřiřme noktasında yer alır, toplumun tm katmanlarına etki eder. Modanın Sanayi Devrimi ve Fransız İhtilali ile bařladıęı ve yeni olan, alıřkanlıkları alt st eden, insanı modernleřtiren bir olgu olduęu kabul edilmektedir. Moda, sosyal deęiřmelere geiři kolaylařtırır ve kiřiilerde benzerlik duygusunu tahrik ederek, geleneklerin baskısından meřru řekilde kurtulmayı, toplumda sekinlerin ayrılmasını, cinsel ilgilerin aıęa ıkmasını saęlar. Tketim toplumunda beden de tketlenen bir nesnedir ve bireyler bu toplum yapısında modaya uygun giyinerek, sslenme, yemek yeme, giyinme gibi bedenlerine iliřkin tketimlerle kendi kimliklerini oluřturmaktadır. Bu toplum yapısında bedenin yeniden yaratılması grevini de plastik cerrahi, kozmetik sektr ve moda stlenmektedir. Bireyler moda endstrisinin dayattıęı gzellik mitine uyabilmek iin aba harcamakta, bedenlerini deęiřtirmektedir. Bu mit kitle iletiřim araları, zellikle de televizyon aracılıęıyla iletilmektedir. Bireyler modaya uyabilmek adına modifikasyon srecine gnll olarak katılmaktadır. (Abalı, 2009:129-130)

Beden modifikasyonu, esasında modernizmin ve tketim kltrnn yarattıęı bir kavramdır nkn modernizm bozuk olanı tamir eder, yamuk olanı dzeltir. İkel topluluklarda beden doęanın bir parasıdır, bu beden kesiklerle yarıklarla, kabuklarla, řeritlerle, oyulan delikler ve dolgularla adeta engebeli bir arazi grnmnde olan ve gndelik hayatın tm izlerini tařıyan bir bedendir. Bu bedenin teri, kokusu, salgıları, doęanın kokularına, sıvılarına karıřmıř, onlarla i ie gemiřtir. Dolayısıyla biyolojik beden, modern insan iin bozuk, dzeltmesi yamanması gereken bir nesnedir. Buna karřın batılı modern beden ise biyolojik bedeni disiplin altına alıp, onu kendi derisinin sınırları gven altına alıp dzene sokarak, bedeni adeta bir makine gibi teknikleřtirmiřtir. (ubuklu, 2004:97)

Tüketim kültürü de beden ve bedenın sahip olması gereken nitelikleri tanımlayan dinamiklerden biridir. Tüketim kültürü, kapitalist sistemin beklentisi yönünde kendi içinde bir hiyerarşisi olan istek ve gereksinimler üretir. Bireylerin satın aldıkları nesnelere sistemi bir toplumsal bütünleşme yoludur. Birey için tüketim var olma biçimidir, birey bu yolla bir kimlik edinir.

Tüketim de beden üzerinde denetim ve hâkimiyet kurma yollarından biridir ve tüketerek biçimlendirilen bedenler beraberinde aynılaşan görünümeleri getirmiştir. Vücut yapıcı ve şekillendiriciler, diyet, spor, jimnastik, kozmetik, moda diyetler, vb. kitle iletişim araçları tarafından parlak kağıtlı dergilerle, televizyon yayınları ve reklamlar, sanal ortamda reklam uygulamaları gibi hitabetin en güzel örnekleriyle idealleştirilmiştir. Çok az para ve enerjiyle gençleşmek, formda kalmak ve güzelleşmek, toplum tarafından kabul görmüş bir idealdir. Ancak tüketim kültüründe bir kere tüketmekten ziyade bunu alışkanlık haline getirmek esastır. Bu alışkanlık da kitle iletişim araçları aracılığıyla kazandırılır. Kitle iletişim araçları, özellikle de televizyon toplum düzenini ve bireysel, toplumsal ilişkileri yeniden yaratma, üretme ve şekillendirme gücüne sahiptir. Bireylere her şeyi formüle ederek ve model göstererek sunmaktadır. Yaratmaya çalıştığı kültür, aşılama çalıştığı yaşam tarzıyla toplumda bedene indirgenmiş kadın tipolojisini dayatmaktadır. Televizyon, tasarlanmış kadın bedenlerini idealleştirir. Birçok televizyon programında kadın bedeninin güzelliği, idealize edilmiş bir amaçtır, bunun yanı sıra haz nesnesi ve kültürel-sosyal yaşamda var oluşu sağlayan araç olarak yansıtılmaktadır.

Televizyon, kitleleri kolaylıkla etkileyebilmekte ve manipüle edebilmektedir. Televizyon ekranlarında boy gösteren kusursuz kadın bedenleri, izleyiciye nasıl olması ve görünmesi gerektiğini buyurmaktadır. Biçimsel var oluş için tüketim bir gerekliliktir. Televizyon, beden güzelliği vurgusunu sürekli yineleyerek, içeriği değersizleştirip, biçime önem vererek izleyiciyi kolaylıkla tüketime sevk etmekte ve bu eyleme gönüllü katılımı sağlamaktadır. Televizyonda bedenın modifikasyonu idealize edilirken, reklamı veya tanıtımı yapılan ürünler, içerikler ve söylemler aracılığıyla birey vücudundaki boşlukları yamama ihtiyacı duyar ve bunun sonucunda birey tüketime yönlendirilir. Kitle iletişim araçlarının iletileri yoluyla kadına dayatılan egemen erkeklik düzeninin güzellik anlayışıdır. Kadın bu güzellik anlayışının idealize ettiği bedene ulaşmak için kitle iletişim araçları tarafından

gönüllü hale getirilir. Postmodern toplumda ise beden, ticari göstergelerin taşıyıcısı konumundadır. Bu göstergelerin taşıyıcısı olan beden hem iletişim, hem de sosyalleşmeyi sağlayan bir araca dönüşmüştür.

Türkiye’de televizyon programlarında özellikle de kadın bedeninin değişimini temel alan Reality show türü programlarda beden üzerindeki gerçekleşmesi gereken modifikasyon sıkça vurgulanmakta, program içerikleri buna göre şekillenmekte ve modifikasyon iletisi, görsel ve dilsel olarak kodlanmaktadır. Kadın izleyiciye bedenini nasıl değiştirebileceği yönünde kılavuzluk eden *makeover* formatı olarak bilinen programların bazılarında, kadınlar modacıların rehberliğinde saç, giyim, makyaj, vb. konularda baştan yaratılarak modern bir görünüm kazanmaktadır. İzleyiciye nasıl olması gerektiği buyurulmakta ve belli bir tipoloji dayatılmaktadır. Televizyon içerikleri maddi amaçlarını beden üzerinden gerçekleştirmeye çalışırken, bedeni tüketilebilen ve üzerinden pazarlama yapılabilen bir nesne haline getirmektedir. Kapitalist sistemin etkisiyle kadınlar dünya tüketiminin çok önemli bir bölümünü gerçekleştirirler. Bu durumun toplumsal cinsiyete yaptığı en önemli etki, kadın bedeninin metalaşmasıyla ilgilidir. Beden post-modern çağın nesnelere biridir, bir biçim olması nedeniyle postmodernizm açısından; yeniden üretilebilme ve var olan özellikleri değiştirilerek yeni/yapay niteliklere sahip bir nesneye dönüştürülme niteliği taşır. Beden ve ruhun ayrılması, işte bu özgün niteliklerin yerini yapay olanların alması ve ruhun (içeriğin) değersizleşmesi, göstergenin yani bedenin ön plana çıkmasının sonucudur.

Sanayi devrimine benzer şekilde ekonomik temelli olan ancak kültürel ve sosyal yaşamı ve dolayısıyla bedenleri etkileyen bir başka değişim küreselleşme sürecinde yaşanmıştır. Küreselleşme ekonomik, politik ve kültürel açıdan yeni oluşumu ifade etmektedir. Sosyal ve kültürel yaşam, medya, ekonomi, politika vb. alanlarda önemli etkileri olmuştur. Bu oluşum modern insanın da içinde bulunduğu bir oluşumdur ve beklenenin aksine yaşam koşullarında bir iyileşme, mutluluk ve refah ortamı getirmemiştir. Küreselleşme dünya ekonomik sistemlerinin ortaya çıkışının bir uzantısıdır, fakat yalnızca ekonomik temelli bir dönüşüm değildir. Kültürel bir dönüşümü de ifade ettiği için postmodernlikle ilişkilendirilmektedir. Postmodernizm gücünü uyuma karşı çıkışından alır ve farklılığı savunur, uyumu reddeder. Bu kültürel, politik, ekonomik dönüşüm esnasında kültür grupları

arasındaki mesafe belirsizleşmiş, metalaşma kavramı ortaya çıkmış, kültür üzerinde tüketim sistemlerinin etkisi artmıştır. Küreselleşmenin en önemli etkilerinden biri ise kültür alanında olmuştur. İletişim imkânlarının artması ve teknolojinin gelişimiyle iletişimin kolaylaşması sonucunda oluşan bu kültür, *Mcdonaldslaşma* (Ritzer, 1996:7-13) olarak ifade edilmektedir. Mcdonaldslaşmanın toplumsal hayata nüfuz etmesi öncelikle günlük hayatta istek duyma ve doyuma ulaşma arasındaki zaman aralığının kısalmasıyla gerçekleşmektedir. Harcanan zaman ve emek parayla hesaplanabilir ve ölçülebilir bir değer kazanmıştır. Sunulan ürünler standart hale gelmiştir, tüketicinin aklına alternatif bir istek gelmemekte ve Mcdonaldslaşma sürecinde geliştirilen teknolojilerle tüketici kontrol edilmektedir. Bu süreç aynı zamanda bir standartlaştırma sürecidir ve bu standartlaşma gündelik hayatın her alanında etkili olmaktadır.

Küreselleşmenin postmodernizmle ilişkili olan ve kültürü etkileyen temel söylemlerinden biri tüketimdir. Bu dönüşüm, bireyi tüketime teşvik eder ve bireylerin tüketim davranışlarını etkilemektedir. Post-modern kültür, bireyi oluşturan ruh ve bedeni de birbirinden ayırmıştır. Beden ön plana çıkmış ve bedenin yeniden yaratımı/üretimini sağlayan pratikler değer kazanmıştır. Bedenin kendisi bir tüketim ve haz nesnesine dönüşmüştür. Beden, seyirlik bir nesne ve göstergelerin taşıyıcısı olarak konumlandırılmaktadır. Post-modern kültür ve küreselleşme olgusu, bedenin modifikasyonuna kültürel bir zemin hazırlamaktadır. Bugün geldiğimiz noktada, modernizm, postmodernizm, sanayi devrimi, iktidar-ideoloji, doğa, gelenek, inanç, kitle iletişim araçları vb. değişkenlerin beden üzerinde yarattığı çok farklı bir değişimdir. Değişim ve modifikasyonun itici gücü teknolojidir, kültür teknoloji tarafından biçimlendirilmiştir. Bu çağda sıkça ifade edilen tekno-kültür kavramı, teknoloji ve kültür arasında derin bir bağı işaret etmekte ve teknolojik olanın insandan ayrılamayacağı düşünülmektedir. Teknoloji, insan bedeninde veya insan bedeninin çok yakınında (cep telefonu, kontak lens, dijital saat, kalp pili, protez organlar, silikon, el bilgisayarları vb.) (Ritzer, 1996:7-13) varolmakta ve bu bedenin görünümünde, bireylerin iletişim kurma ve sosyalleşme biçimlerinde önemli değişimler yaratmaktadır.

Teknolojinin tıp alanındaki uygulamalarda yarattığı gelişmeler sonucunda bedenin bilimsel denetimi mümkün hale gelmiştir. Plastik cerrahi, organ nakli, sperm

bağışı, taşıyıcı annelik, genetik müdahaleler gibi tıbbi uygulamalar beden in teknolojik inşasını ifade etmekte ve bu süreçte beden adeta yeniden kurulmakta, beden in toplum tarafından denetimine yeni bir boyut getirmektedir. Beden tamir edilebilir bir mekanizma olarak görülmektedir. Tarih boyunca beden algıları çeşitli hareketler sonucu değişmiş, 20.yüzyılda yeniden tanımlanmıştır. Bu değişimler de günümüzde sürmekte olan estetik cerrahi kültürünün temeli olmuştur. Estetik cerrahi medikal deneyimlerle değişim ve mutluluk vaad etmektedir. Tıbbi uygulamaların günümüzde yaygınlaşmasında kitle iletişim araçlarının ve *makeover* televizyon programlarının rolü büyüktür. (Canatan, 2011:27)

Çalışmanın Tarihsel Süreçte Beden Algısı ve Beden Kavrayışları başlıklı birinci bölümü, beden in fiziksel bir varlıktan sembolik bir varlığa dönüşüm sürecini ve bu süreçte farklı bakış açılarına göre, farklı biçimlerde kavranışını anlatmaktadır. Beden modifikasyonunun geçmişine bakıldığında aslında bu sürecin estetik değerlere bağlı bir baskının tarihi olduğu düşünülebilir. Bugün kadın güzelliği nesneleşmiştir ve en büyük sebebi de kitle iletişim araçlarıdır. Kurgulanabilen bedenler meşrulaşmış, modifikasyon bir ihtiyaç ve gerekliliğe dönüşmüştür. Bu dönüşüm sırasında, tarihsel süreçte modifikasyonun ortaya çıkışında hangi dinamiklerin daha etkin olduğu ve kadınların beden algısının biçimlenmesinde oynadıkları rol, çalışmanın Değişen Beden Algısı ve Beden Modifikasyonu başlıklı ikinci bölümünde ortaya konulmaktadır.

Çalışmanın üçüncü bölümünde televizyon programlarında izleyiciye nasıl bir beden algısının sunulduğu incelenmektedir. *Makeover* format çerçevesinde biçimlenmiş olan Reality show türü programlarda, estetik cerrahi uygulamaları veya ameliyatsız estetik uygulamalara sıkça yer verilmektedir. Bunun dışında yine teknolojik gelişmeyle ortaya çıkan güzellik ve estetik bakımında kullanılan cihazlar ve kullanım yöntemleri sunulmaktadır. Bu programlar aracılığıyla izleyicilerin güzel olma ya da güzel kalma arzuları kamçılanmaktadır. Televizyon kadını seyirlik bir nesne ve bir oyuncuya dönüştürmüştür. Bu programlar aracılığıyla izleyici kitleye ulaşan iletiler baskıcıdır, kadınlara nasıl olmaları gerektiğini buyurmaktadır.

Çalışmanın son bölümünde ise 2011 yılında yayınlanmış “Sen Yeter ki İste”, 2011 yılında yayınlanmış “Bambaşka” ve 2014 yılında yayınlanmış olan “Emel

Acar'la Yeniden" adlı *makeover* formatlı Reality show türü programların ilk on bölümleri söylem çözümleme yöntemiyle incelenmekte ve programlarda modifikasyona dair iletileri yorumlanmaktadır. Bu programlar farklı isimlerle ve farklı yapılarda, popülerliğini kaybetmeyen, hemen hemen her yayın döneminde televizyon kanallarında izlenebilen programlardır. Analiz sonucunda da tüm bu programlar için ortak bir yorum yapılabileceği düşünülmektedir.

1. BÖLÜM

TARİHSEL SÜREÇTE BEDEN ALGISI VE BEDEN KAVRAYIŞLARI

Beden, insan yaşamı açısından önemli olduğu kadar, toplumsal, sosyal, felsefi, ve kültürel açıdan da büyük önem taşımaktadır. Tarih boyunca üzerine düşünülmüş ve incelenmiştir. Bu süreçte beden kavramına ilişkin birçok kuramsal çalışma da yapılmıştır. Bedene ilişkin yaklaşımlar antropoloji, felsefe, sosyoloji alanlarıyla sınırlandırılarak ele alınmıştır. Antropoloji bedeni, toplumun ve kültürün bir sembolü olarak kabul etmiş ve tarihsel gelişmelerin tanığı ve değişimin sembolü olarak benimsemiştir. Felsefede ruh ve beden ayrımı ön plandadır, ruha her zaman daha fazla önem verilmiş, beden ruhun hapisanesi olarak tanımlanmıştır. Sosyolojide ise beden, kültür, iktidar, dinler ve ideolojiler, biyolojik yapı, dünya görüşü tarafından biçimlendirilmektedir ve kontrol altına alınması gerekir. Tarihsel değişimin önemli bir göstergesine dönüşmüş olan beden, sosyal, kültürel değişimlerin etkisiyle farklı kavramlarla ilişkilendirilmiş ve farklı algılama biçimleri nedeniyle değişen anlamlara sahip olmuştur. Beden, değişim olgusunun biçim bulduğu en önemli nesnedir. Tarihsel süreçte farklı dinamiklerin de etkisiyle şekillenmiştir. Her bir dinamik bedene farklı bir nitelik katmış ve bedene yeni bir biçim vermiştir.

1.1.Beden Kavramı ve Kuramsal Temelleri

İnsan fiziksel yaşamını ve eylemlerini bedeni aracılığıyla sürdürmektedir. Ancak beden, sadece fizyolojik yaşam için değil, zihinsel ve duygusal yaşam için de bir araçtır. Bireylerin kimliklerinin, kişiliklerinin, benlik algılarının önemli bir parçasıdır. Bireyin zihninde kendine ait bir beden algısı vardır, bu beden algısı dış görünüş üzerinde belirleyici olduğu gibi bireylerin kendilik değerini de etkilemektedir. Bedenin doğa ile yakın ilişki içerisindedir ve insanın doğal yönü olduğu kabul edilir. Ancak beden, aynı zamanda bir kültürün sembolizmini de yansıtmaktadır. Yalnızca bir organizma değil, aynı zamanda kültürel, tarihsel ve toplumsal bir varlıktır. Tarihsel ve kültürel ortam, bedenlerin kullanımlarına ilişkin normları belirler. Toplumsal yapı ise bedenleri bozmak, biçimlendirmek ve etkilemek gücüne sahiptir. Bedene ilişkin tanım, anlam ve kullanımlar kültürel

özellikler ve tarihsel koşullara göre belirlendiği için beden de bir sosyokültürel inşa olduğu ileri sürülmektedir. (İnceoğlu, Kar, 2002:134-135)

Beden, öncelikle biyolojik bir varlık, bir organizma olarak kabul edilmiş, sosyal ve kültürel nitelikleri, toplumla ilişkileri sonraları fark edilmiştir. Modern bedenler adeta ruhtan bağımsızlaşmış bir makine görünümündedir. Bedenin bu şekilde maddeleşmesi ve beden aracılığıyla kadın cinsiyet kurgusunun yaratılmasında, kitle iletişim araçlarının da öncesinde, tıp alanındaki gelişmelerin önemli bir etkisi vardır. Modern kadınlığın yaratılma süreci, tıbbın modern gelişimiyle eşzamanlıdır. (Köse, 2009:71-78) Tıp alanında kadavra olan beden, tıbbın üretilmesini sağlamaktadır. Tarih boyunca tıp, bedene odaklanan ve müdahale eden bir bilgi alanı olmuş ve bugün adeta bedenleri yeniden kuran, beden ve toplum arasındaki sınırı belirsizleştiren bir alan haline gelmiştir. Bu nedenle beden, kadavradan teknolojik bir bedene dönüşmüştür. Din açısından ideal beden referansı hayvandır. İçgüdüler nedeniyle bir hayvana benzetilen tensel bir metafordur. (Baudrillard, 2011:203) Özellikle modern tıbbın rüştünü ispat etmesine kadar yaşanan süreçte din ve tıp alanı arasında kabul görmüş karşılıklı bir beslenme söz konusudur. Bu beslenmeye dair en önemli örnek kadın bedenini, yetkinleşmemiş erkek bedeninin eksik bir kopyası olarak gören düşünce biçimidir. Ortaçağ'a ait bu düşünce ve kadını eksik erkek olarak tanımlayan bu tıbbi bilgi ile Hıristiyan cinsiyet kurgusu arasında açık bir ilişki bulunmaktadır. Kadını erkeğin eksik bir kopyası olarak gören Hıristiyan tıp bilgisinin, modern tıba miras bıraktığı en belirgin etik algı olduğu düşünülmektedir. 17. yüzyıldan sonra tıbbileşmeyle birlikte beden bir makine olduğuna dair düşünce biçimi, ruh ve din ilişkisinden koparılarak kendisiyle ilişkilendirilen beden haline dönüşmüştür. (Courtine, 2008:283)

Tıp ve din perspektifi dışında, ekonomik açıdan bakıldığında ideal vücut bir robottur, çünkü beden, cinsellikten yoksundur ve toplumda emek gücüyle vardır. Gösterge sisteminde ise adeta bir mankene dönüşmüştür. Bu beden gösterge/değer yasına uygun olarak üretilmiştir. Bu örneklere bakıldığında beden her sistemin koymuş olduğu ideal amaçlara hizmet eden bir nesne olmuştur. Modern dünyada da tüketim kültürü ve medyatik görsel kültür tarafından biçimlendirilmektedir. Bedenin antropoloji, felsefe, sosyoloji gibi alanlarda önemli bir inceleme konusu haline gelmesi ve sonrasında da beden sosyolojisi adıyla yeni bir disiplinin doğmasına yol

açması açısından önem taşımaktadır. Birçok disiplin ve bilim dalıyla ilişki içerisinde olan kavram, fiziksel varoluştan, simgesel varoluşa doğru bir yol izlemiştir.

1.1.1. Antropolojide Beden ve Homo Habilis

Antropoloji bedeni her zaman daha yakından ve daha ayrıntılı inceleyen bir alan olmuş, diğer disiplinlerde var olan bakış açısından farklı bir yaklaşım sergilemiştir. Antropoloji öncelikle “*bedenin varoluşsal bir temel*” (Sugiyama, 2010:72) olarak algılanmasını sağlamış, birçok disiplinin yaptığı gibi bedeni hiçbir zaman insanı kısıtlayan bir araç olarak görmemiştir. Antropoloji disiplinine göre beden kültürün izlerinin taşıyıcısı, toplumun sembolü, tarihsel gelişmelerin bir tanığıdır.

Beden fiziksel varoluştan simgesele doğru bir değişim süreci geçirmiştir. Fiziksel varoluşun geçmişine bakıldığında, “*neandertal*” insan fosillerinin bulunuşuyla sürecin başladığı görülmektedir. *Neandertal* insan yüz bin yıl kadar önce yaşamıştır. Bulunan kafatası kemiklerine göre göz yuvaları ileriye doğru çıkık, tepesi düz, kafatasının arkası şiştir ve o güne kadar bulunmuş insan kemiklerinden farklı bir yapıya sahiptir. Araştırmalar devam ettikçe, daha farklı türde yapılar görülmüştür. Avrupa’da bulunan başka bir fosil oldukça ilkel ve değişiktir, önce maymuna ait olduğu düşünülmüş fakat sonra *neandertalin* de eski bir fosil olduğu anlaşılmıştır. İnsan ait olduğu kesinleşen bu fosilin de adı “*cava insanı*” olarak belirlenmiştir. Bulunan tüm bu kalıntılar, eski dünyanın geniş kesimlerine yayılmış olduğu için “*homo erectus*” adıyla anılmaya başlamıştır. (Güvenç, 1996:30-33)

İnsanın biyolojik evrimi açısından önem taşıyan *homo* cinsinin günümüzde hayatta kalan tek türü *Homo sapiens* olup nesli tükenmiş olan homo türlerinden bazıları insanın atası olarak görülmektedir. *Homo neanderthalensis* ve *Homo sapiens* arasında önemli veya dikkate değer bir gen akışı olamadığı için bu iki tür, altı yüz bin yıl önce ortak bir ataya sahip olan iki ayrı tür olarak değerlendirilmektedir. *Neandertaller* ile modern insanın gerçekten de kırk beş bin ile seksen bin yıl önce birbirleriyle gen alış verişinde buldukları daha sonra yapılan araştırmalar sonucunda ortaya çıkmıştır. (Şenel, 2009:83-84)

Modern insan, *neandertalin* yaşamış olduğu uzun bir deęişim ve dönüşüm sürecinin sonucunda oluşmuştur. Fiziksel olarak benzerlikler taşısa da *neandertal* türünden farklı birçok özellięi olan bugünkü modern insan yapısına bakıldığında, modern insanı oluşturan belirli nitelikler bulunmaktadır. Bu nitelikleri onu sadece bir organizma ya da bir canlı türü deęil de; “insan” olarak adlandırabilmemizi sağlar. İnsanı insan yapan temel özellikler şunlardır:

Biyolojik özellikler:

- *İki ayak üzerinde dik yürümek, yürürken ayakların hemen hemen bir çizgi üzerinde durması*

- *Başın omurganın üzerinde dik durması*
- *Düz yüz, düz dişler*
- *Büyük ve ağır beyin*

Düşünceye ilişkin özellikler:

- *Plan yapabilmek*
- *Geleceęi tahmin edebilmek, fantazi yapabilmek*
- *Meraklı olmak, araştırmaya hevesli olmak*
- *Konsantre olabilmek*
- *Yaratma yeteneęi*
- *Doyumunu ileriye atma yeteneęidir. (O.Wilson, 2008:46)*

Bu niteliklerin çok büyük bir kısmını gerçekleştirebildięi düşünölen *homo habilis* yetenekli, becerikli insan anlamına gelmektedir. Modern insanın fiziksel varoluşunun önemli bir aşamasını oluşturmaktadır.

Homo habilis; alet kullanabilen, beyin hacmi daha geniş olan, iskelet yapısı, leęen açıklığı genişlięi, kaş kemerleri ve yüz yapısı bugünkü insandan daha farklı olan, tıknaz ve uzun bedenlere sahip bir insan türü olarak bilinmektedir. *Homo habilis* modern bedenin ilk atası olarak kabul edilmektedir. Bunun en önemli sebebi fizik kurallarını kavramlaştırarak alet kullanabilmesi, bu yolla da doğayla iletişim kurabilmesidir. İlk kez bir canlı, doğa kanunlarının nesnesi olmaktan öte bir davranış sergilemiş ve doğayla müdahale edebilmiştir. Doęa, beden ve kültür ilişkisinin keşime noktasında yer alan beden, insanın ilk ve en doğal aletidir. Bireyler simgesel düşünme yeteneęi kazanmaya başladıktan sonra ya da gerçeklięi onun yerine

geçebilecek soyut işaretlerle temsil etmeye başladığında bedenle ilgili her şeyin toplumsal ve kolektif olabileceği de anlaşılmaya başlamıştır. Bedenimizin doğa kurallarına bağlılığı bitmeye başladıkça beden, sembolik anlamların taşıyıcısı haline dönüşmüştür. Örneğin bedenin fiziksel varlığı son bulup öldükten sonra süren ve bitmeyen bir varlık olduğu inancı bedenleri toprağa gömerek ortaya çıkmakta ve beden ötesi kurguların yapılmaya başladığının bir göstergesi olmaktadır. Bedenin sonlu ve geçici bir dünyaya ait olduğu düşüncesi, ruhun sonsuz ve gerçek dünyaya ait olduğu inancını ortaya çıkarmıştır. Bu inanç felsefede de kabul görmüş ve 17.yüzyıldan itibaren ruh-beden veya akıl-beden karşıtlığı olarak ifade edilen Kartezyen düşünce bu yüzyılın temel tartışma konusunu oluşturmuştur. (Camcı, 2009:69-71)

1.1.2. Felsefede Beden ve Kartezyen Düşünce

Bedenle kurulan her türlü ilişki, kültürel öğrenme yoluyla gerçekleşmektedir. Beden, toplumun içinde şekillenen önemli bir olgudur. 17. yüzyıldan bugüne tartışılan bir konu olmasına rağmen, önemi 1980’li yıllarda anlaşılmış ve sosyolojinin ilgi alanı ve başat tartışma konusu olmuştur.

17.yüzyıldan itibaren bedene ilişkin tartışmalar, önce kendisini felsefi alanda göstermiştir. Bu alanda sistematik bir düşünce ileri süren filozoflardan en ünlüleri Descartes ve Nietzsche’dir. Felsefe, insanı, evreni, doğayı sorgulama ve tanıma çabaları sonucunda ruh-beden ayrımını ortaya koymuş ve ruhtan yana olmuştur. Ruh ve beden ayrımı felsefede Kartezyen düşünce olarak ifade edilmektedir. Aydınlanma düşüncesiyle ortaya çıkmış bu ikili karşıtlık zaman zaman akıl-beden, bilinç-madde gibi biçimlerde de var olmuştur. Bu ikili karşıtlıkta görmezden gelinen genellikle beden olmuştur.

Klasik felsefe bedeni ruhun hapisanesi ve taşıyıcısı olarak ele almıştır. Bu görüşün temelleri Platon’a kadar uzanmaktadır. Platon’a göre de ruh ölümsüzdür ve idealar dünyasına aittir, bedenle birleşerek ruhun konumunu ve önemini pekiştirme işlevini yerine getirir. Platon ruhun hem ezeli, hem ebedi olduğunu ifade eder ve ruhun kutsallığına inanır. Ruh, insanın meydana gelmesinde önemli bir işlev üstlenmiştir ve insana anlam kazandıran ve insanı yöneten aktif bir varlıktır. Platon

ruhun şekil veren, bedeninin ise şekil verilen bir varlık olduğuna dikkat çeker. Ruh ve bedeni eş ve özdeştir, ruhun bedeni tazeleyen, soluma yetisi kazandıran ve canlandıran bir varlık olduğunu, eğer ruh olmazsa bedeninin de yıkılıp yok olacağı ifade edilir. (Platon, 2014:44-45)

Bedenin son bulması önce ruhun son bulmasıyla gerçekleşebilir. Ruh, bedeni hem var eden hem de yok edendir. Ruh, maddi dünyadaki varlığını bedeni araç olarak kullanarak gerçekleştirir.

Ruh, bedeni hareket ettiren temel varlıktır, bedenden ayrıldığında bedeninin hareket işlevi de sona erer. Bedenin tüm organik faaliyetleri “ruh”a bağlıdır. Beden ise ruhun maddi nesnelere ilişki kurabilmesini sağlar. Çünkü beden maddi bir varlıktır ve diğer maddi varlıklarla iç içe yaşamaktadır, ruhun da bu maddi varlıklarla ilişki kurabilmesinin tek yolu da bedendir. (Platon, 2001:57)

Aristo da ruhun bedeni hareket ettirdiği düşüncesine karşı çıkmaz ancak, bedeninin de ruhu hareket ettirebileceğini iddia eder. Hatta ruh bir bedeni bırakıp bir başka bedene girebilir, böylece canlıların öldükten sonra dirilmeleri mümkündür. Eğer ruh hareket ediyorsa, algılamış olduğu duyulabilir bir şeyin onu tahrik etmesindedir.

Beden de ruh da zaman zaman işlevlerini yitirebilir, zarar görebilir. Bu durum hastalık olarak tanımlanır. Platon’a göre ruh hastalıklarının temel sebebi beden ile ruh ahenginin iyi kurulamamasından ileri gelir. Bu durumda bedeninin istekleri ruhun isteklerine egemen olur. Ruh hastalandığında beden, beden hastalandığında da ruh zarar görür. Tedavilerinin de ayrı ayrı yapılmaması gerekir, çünkü beden ve ruh ayrı da olsalar bir bütün olarak işlev görür. (Platon, 2014:11)

Platon’un düşünceleri Descartes tarafından pekiştirilmiş ve akıl-beden karşıtlığı sorgulanmıştır.

Beden tanımlanabilir, düzenlenebilir bir biçime sahip uzamda yer kaplayan bir şeydir, hayvansaldır. Oysa akıl, doğayı egemenlik altına alma yetisidir, insanı Tanrı ile eşit kılar ve insansaldır. Aydınlanma düşüncesiyle birlikte bu karşıtlık daha da belirginleşmiştir. Descartes bedeni aklın karşısında nesneleştirmiş, bedeni bir

makine olarak değerlendirerek mekanikleştirmiştir. Ona göre beden yalnızca bir araçtır. (Timurturkan, 2008:9) Descartes'a göre varlığın kanıtı düşüncedir, insan düşündüğü sürece var olabilir ve ruh düşünebilir, beden düşünemez yalnızca bir maddedir. Bu nedenle ruh ve beden bir bütün değil, birbirlerini etkileyerek çalışan iki ayrı şeydir. Aydınlanma felsefesinin temel düşünme biçimlerinden biri olan kartezyen düşünce akıl merkezlidir, insan aklıyla doğayı nesneleştirir, doğanın karşısında egemenliğini kurmuştur. Bu durumda birey aklı, düşünceyi çok fazla ön plana çıkararak, bedeni geri planda bırakmış ve beden ötekileştirilmiştir. (Gökalp, 2004:18-40)

Descartes ruh ve bedeni özlerini kaybetmeden bir araya gelmiş bir bütünlük olarak yorumlar. Ona göre bu birliktelikte ruh etkin, beden ise edilgin varlıktır. Descartes'a göre: "*Ruhun özü düşünmek, bedeninki ise yer kaplamaktır*". (Descartes, 1983:53)

Descartes'tan önce insan bedeni bir bütünlük olarak ele alınmakta, bedene dokunmanın bu bütünlüğe zarar vereceği düşünülmektedir. Bu nedenle bedene dokunulmaz, onun yerine ayin düzenleme gibi dışsal uygulamalarla bedenin sağlığı düzeltilmeye çalışılır. Fakat Descartes bu düşünceye karşı çıkmış ve ilk kez Descartes'ci kartezyen görüşün yaygınlaşmasıyla birlikte insan bedeni incelenebilir ve dokunulabilir olmuştur. Ruh ve akıl birbirinden ayrılırsa ruha zarar vermeden bedene dokunulabilir. İnsanın kendi bedenine yabancılaşması Descartes ile son bulmuş ve bedene karşı bu bakış, tıp biliminin de adımlarını atmıştır. (Canatan, 2011:401)

19.yy'da bedene yönelik araştırma yapan en ünlü düşünürlerden biri de Nietzsche'dir. Ona göre insan bedenine ilişkin durum Antik Yunan düşüncesinden kaynaklanır. Bireyin tutum ve davranışlarını belirleyen iki önemli güç vardır. Bunlardan Dionisus cinsel gücü, Apollo ise düzen, rasyonalite ve tutarlılığı temsil etmektedir. Bu iki güç arasında bir denge olmalıdır. Bu denge de bireylerin sanat ve estetik konularla uğraşmaları ile olabilir. Eğer Apollo ve Dionisus arasında uyum olmazsa bu, deliliğe ya da hastalıklara yol açabilir. Birey, kendi gerçekliğini kurma ve yaratma durumundadır. Bunu yaratırken bedeni de bu çevre ile bir ilişki içerisinde. Bu ilişki şu şekillerde ortaya çıkar:

- Bireyler bedenlerini yabancı bir çevrenin parçası gibi algılar.
- Bedenin varlığı birey tarafından algılanmamaktadır.

-Birey bedeni üzerinde hakimiyet kurması gerektiğini anlar. (Canatan, 2011:402)

Nietzsche, bedene yönelik geleneksel tanımların aksine artık, ayırt edici özelliğin ruh değil, beden olduğunu ileri sürer. Duyu ve ruh her şeyin amacı gibi görünür. Ancak Nietzsche, bedenin ruhtan daha önemli olduğunu vurgular:

Beden; büyük bir akıl, tek hedefli bir çokluk, bir savaş ve bir barış, bir sürü ve bir çobandır. Kardeşim, senin küçük aklın da bedeninin bir parçasıdır. Ruh dediğin şey, bedeninin büyük aklının bir parçası ve oyuncağıdır. (Nietzsche, 2002:28)

Aristo ise bedeni madde, ruhu ise form olarak niteler. Form, maddeyi şekillendirir; madde de şekillendirilebilir bir nitelik taşır. Form maddeden önce gelmekte ve ondan daha fazla bir gerçekliğe sahip olmaktadır, ruh da bedene göre bir önceliğe sahiptir. Formun maddeyi biçimlendirmesi gibi ruh da bedeni biçimlendirmektedir. Beden ve ruh, balmumu ve biçimi gibidir. Aristo, ruhun bedenle olan ilişkisini görme yeteneğinin gözle olan ilişkisine benzetmektedir. Göz bir görme aletidir. Görme olmadığında, göz artık olmayacaktır. Ayrıca doğal bir cisim olarak baltanın özü, baltayı balta yapan şeydir. Ruh da bedensiz olamayacağı gibi, beden de bir ruha sahip değilse yok olmaya mahkûmdur. Ruh, bedeni canlı kılar ve onun formunu, biçimini korumasını sağlar. Ölüm ile ruh bedenden ayrılınca beden de yok olur. (Canatan, 2011:402)

Aristoteles bir sınıflama yaparak ruhu üç kademeye ayırmaktadır. Ruhun tüm bu dereceleri hiyerarşik bir yapıdadır ve her bir seviye kendisinden önceki seviyeyle ilişkilidir.

Besleyici ruh; en alttaki ruhtur, bitkilerde, hayvanlarda ve insanlarda (canlılarda) bulunmaktadır. Bitkiler ruhun sadece bu derecesine sahiptirler. Besleyici ruh olmadan yeryüzünde hayat olmaz. Çünkü bu ruh canlılığın işaretidir. Beslenmeyle çok yakın ilişkisi vardır. Böylece canlılığın canlılığını korur ve canlı, kendini beslediği sürece var olmayı devam ettirir

Duyusal ruh; hayvanlarda ve insanlarda bulunmaktadır. Dokunma duyusu tüm hayvanlarda ortaktır. Duyumlama ve hareket etme yetisine sahip olan hayvanlar, duyumlamaya sahip olmalarından dolayı aynı zamanda hayal etme, sembolleştirme gücüne ve istemeye de sahiptirler. Duyumun meydana gelebilmesi için dokunma duyusunu dışarıdan uyaracak bir uyarıcının bulunması gerekir. Hiçbir hayvan istemedikçe veya bir nesneden kaçınmadıkça hareket etmez. Hayvandaki hareket ettirici güç istek iken, insandaki hareket ettirici güç akıldır. Bitki ve hayvan ruhlarının üstünde yükselen insan ruhunun özelliği ise **akıldır(İnsani ruh)** . Ruhun en üst derecesini oluşturur. İnsani ruh, bedenın özüdür. İnsani ruh, bitkilerin ve hayvanların sahip olmadıkları tüm zihinsel yetilere sahiptir. Beslenme, duyum, ortak duygu, imgelem, hareket, düşünme, vb. (D.Ross, 2002:155-156)

Aristoteles, **İnsani ruhu ya da akıl**, etkin ve edilgin olmak üzere ikiye ayırır. Etkin akıl, aklın kendi kendine olan salt çalışmasıdır, meydana gelmemiştir, yok olmayacaktır. Edilgin akıl beden aracılığı ile duyuları işleyip biçimlendirir. Buna göre edilgin akıl, bireysel bakış açısına göre belirlenmiş olan her insanda olan şeklidir, bireye bağlı olarak yok olabilir niteliktedir.

1.1.3.Toplumsal Beden ve Bedene Sosyolojik Yaklaşımlar

Aydınlanma felsefesinin temelini oluşturan kartezyen düşünce yaklaşımı felsefe alanında uzun süre varlığını sürdürmüş, sosyolojinin gelişimiyle farklı bir boyut kazanmıştır. Fransız Devrimi ve Sanayi Devrimi'nin ardından gelişme gösteren sosyoloji, kartezyen düşüncede var olan göz ardı edilmiş ve ötekileştirilmiş bedeni, yine göz ardı etmesine rağmen bedenın, en azından bir tartışma konusu olarak varoluşunu benimsemiştir. (Nazlı, 2005:71-87)

Sosyoloji tarihindeki önemli düşünürlerden Marx ve Weber'in kuramlarında beden konusu geri planda bırakılmıştır. Durkheim ise bedene yönelik çeşitli göndermelerde bulunsa da beden konusuna direkt olarak yer vermemiştir. İnsanlık tarihi kadar eski olan bedenın tarihi, kartezyen düşünce çerçevesinde göz ardı edilen beden anlayışının ciddi eleştirilere maruz kalmasıyla birlikte, 17. yüzyıldan itibaren beden sıkça gündeme gelen, tartışılan bir konu olmuştur. Sosyoloji içinde farklı bir disiplin olarak ele alınmaya başlanmıştır.(Timurturkan, 2008:9) Beden konusunun

tartışılmaya başlanması, bedenın birçok disiplinle olan ilişkisini de gündeme getirmiştir. 1980'lerden sonra sosyolojinin alt dalı haline gelmiştir. Böylece sosyologların beden sosyolojisine ilişkin farklı yaklaşımları ortaya çıkmıştır.

Düalist yaklaşım özellikle son otuz yılda aşılmaya başlamış, insan bedensel ve duygusal bir varlık olarak kabul görmüş ve beden başka bir perspektiften incelenmiştir. Beden sosyolojisi, bedenlerin toplumsal olarak nasıl oluşturulduğu ve düzenlendiğini inceler. Bu aşamada kültür, iktidar, dinler ve ideolojiler, biyolojik yapı, dünya görüşü vb. bedenlerin düzenlenişinde önemli işlevlere sahiptir. Bu etkinin ne şekilde olduğunu ortaya koyabilmek mümkün olmadığı için, bedene çok disiplinli bir yaklaşım gerekir. (Canatan, 2011:17)

Toplumsal yaşamın kurulmasında beden önemli bir araçtır. Toplum, bedensel ilişkiler açısından oluşan bir bütündür ve insanın toplumsal yaşamda varlık göstergesi bedenidir. Sosyal, ekonomik, kültürel, eğitimsel, siyasal, medikal vs. ilişkiler beden çerçevesinde ele alınabilir. İnsan bedenlerinin toplumda varlık göstermesiyle, toplumsal ilişkilerin kurulabilmesini sağlamıştır. Beden, bir iletişim dili, aracı ve mekânıdır. (Turner, 1984:1) Dolayısıyla beden sadece bir madde değil, toplumsal anlamların ve kültürün göstergesidir. Toplumsal yapıdaki değişimler ve kültürel süreçlerdeki farklılaşmalar beden üzerinden gözlenebilir.

Modernleşme sürecinde ilk kez irdelenmeye başlanan beden konusu, yalnızca kapitalizmin yarattığı düzen problemi çerçevesinde çok sınırlı şekilde ele alınmıştır. Bunun sebebi; o dönemde sadece kapitalizmi tanımlayan yapısal unsurların düzenlenmesi önemsenmekte, beden bu yapısal unsurlardan biri olarak görülmemektedir. Hizmet endüstrisi, kurumsal kimlikler, toplumsal yapı gibi konulara yönelen sosyoloji, cinsellik ve beden ilişkisini göz ardı etmiştir. Bedenin düzenlenmesi ve denetim altına alınması gerekliliği ortaya çıkmış ve bedenın temel toplumsal tanımlayıcı bir kategori olduğu kabul görmüştür. (Esgin, 2008:27)

Beden sosyo-kültürel bir zemine oturduktan sonra birçok kuramcı tarafından farklı bakış açıları geliştirilmiştir. Anthony Giddens bedeni bir proje olarak ele almaktadır. Beden, modernitenin belirlediği trendler doğrultusunda bireyin öz kimliğini tanımlayan organik sembollerin taşıyıcısı haline dönüşmüştür. Foucault

bedenin iktidar tarafından biçimlendirildiğini ifade eder. Beden üzerindeki baskı, iktidarın yaşamını sağlamak, desteklemek, güçlendirmek, çoğaltmak ve düzenlemek içindir. Bu bedenleri, *pasifleştirilmiş beden* olarak adlandırır. Turner, bedeni kategorik olarak iç ve dış beden olarak ayırmıştır. İç beden bireyi oluşturan anatomik ve biyolojik niteliklerle ilişkilidir. Dış beden ise temsille ve tüketim kültürüyle ilişkilidir. Bourdieu ise bireyin ait olduğu *habitusun*, bireyin deneyim ve pratiklerini sınırlandıran, sınıfsal nitelikler, alışkanlıklarla bedenin şeklini ve görüntüsünü etkileyen niteliğinden söz eder. Elias, bedenin şekli ve davranış biçimlerinin uygarlaşma sürecindeki değişimini ele alır. Baudrillard ise bedenin tüketim kültürü içinde, göstergelerin taşıyıcısı olma gibi bir işlev üstlendiğini, *hipergerçek* bedenlerin yaratıldığını ifade etmektedir.

Yeni toplum düzeninde sahip olduğu konum toplumsal yaşamda bedeni önemli bir araç ve aracı haline getirir. Bu düzende beden yeni kimlikler, yeni tüketim kalıpları, yeni güzellik idealleri, yeni iktidar tiplerinin oluşumunda rol oynayan toplumsal yapının organik bir parçası konumundadır.

1.1.3.1. Beden Projesi

Giddens'in sosyolojik yaklaşımı; kültürün, toplumsal yapı ve eylemde bulunan benlik arasında bir köprü olarak işlediği yönündedir. Özellikle yapısalcılıktaki sosyal aktörlerin denetlenmesinde anlam sistemlerinin önemi üzerinde durur. Anthony Giddens önemli kültürel kuramcılardandır. Giddens sosyolojinin temel sorunlarının eylem ve yapı arasında kurulmuş bulunan bir karşıtlıktan türediğini savunmuş ve buna yapılaşma kuramıyla çözüm önermiştir.(Smith, 2005:197) Giddens'in bedene ilişkin de önemli görüşleri bulunmaktadır.

Giddens'a göre beden sosyolojisi, bedenin toplumsal etmenler tarafından nasıl etkilendiğini ortaya koymaktadır. Toplumsal değişimin beden üzerindeki etkileri dışında bedenin giderek doğadan ayrılması ve teknoloji ile bedenin işleyişine müdahale edilmesi, bedeni bir inceleme alanı olarak önemli kılmıştır.

Bedenin sosyolojideki değişimi onun "geç" ya da "yüksek" modernite diye tanımladığı süreçte gerçekleşmiştir. Yüksek modernite kavramı, 20. yüzyılın

sonlarında radikalleşen trendleri ifade etmek için kullanılmıştır. Bu dönemdeki bedene ilişkin giderek yükselen ve merkezileşen temel eğilim, öz kimlik duygusudur. Pek çok modern insan için bedenin bir projeye dönüşmesi, görünümüne ait bazı kabullenilmiş değişimleri (beden ölçüsü, şekli ve içeriği vb) gerektirmektedir. Bu çağda bedeni tanınabilir kılan önemli özellikler, kişisel kaynaklar ve sosyal sembollerdir. Plastik cerrahinin gelişmesi ve bedenin ne olduğunun sorgulanması kişilerin bedenlerinde et, kemik vb. eklenebilmesi ya da çıkarılmasıyla etkin bir hale gelmiştir. Gazete ve dergilerin yayınladıkları birçok yazıda ve haberde sayısız ameliyat için bıçak altına yatma, özün ideal versiyonuna ulaşmak için bedenin sınırlarını kaldırma ve bedenin görünüşünü değiştirme eylemlerinin saplantı haline geldiği görülür. Bu döneme bedene karşı olan ilgi artmış, kitle iletişim araçları bedenin nasıl daha genç, güzel görüneceği, nasıl kilo verileceği gibi iletilerle dolmuştur. Modernleşme “*sanayileşmiş dünya*” olarak da algılanabilir. Modernleşmenin önemli etkilerinden biri de ulusları kontrol etmeyi kolaylaştırmasıdır. Kontrol, ulusların kendi vatandaşları üzerine uyguladıkları tıbbi uğraşlarla mümkün olmuş ve kolaylaşmıştır. (Shiling, 2005a:1-4)

Giddens’a göre beden, hem sosyal yapı tarafından biçimlendirilmiştir hem de sosyal yapıyı yeniden yapılandıran aktif bir üreticidir. (Shiling,2005b:64) Giddens’ın *geç modernite* olarak ifade ettiği bu süreçte beden, toplumsal yaşamın merkezindedir ve bedene ilişkin düşüncelerini ve modernite sonrası ortaya çıkan yapıyı “*beden projesi*” olarak ifade eder. Beden projesi, bedenin bireyin öz kimliğini temsil eden sosyal sembollerle tasarlanmasıdır. Ona göre bedene uygulanan modern teknikler, bireyin kendini yaşadığı yer (bedeni) ile ilişkilendirerek, bir bütün olarak algılamasının yoludur. İkonik beden projesi özellikle diyet ve egzersiz yoluyla sağlıklı organların inşası, plastik cerrahi ve vücut geliştirmeyi de içerir. Beden projesi Schairer’e göre dört niteliğe sahiptir.

-Birincisi beden projesinin mantığı beden hakkındaki normatif ideallere dayanır. Kurallar ya da standartlarla belirlenir. Normatif idealler de daha çok kitle iletişim araçlarıyla yayılır. Kitle iletişim araçları bedenin nasıl olması gerektiğini buyurur.

-Normatif bir role sahip olduğu için bireyin tamamen gönüllü olduğu söylenemez. Birey kendini bu standartlar ve kurallara uymak zorunda hisseder.

-Beden projesin tıp bilimi ve teknolojiyle yakın ilişkide olduğu görülmektedir.

-Beden projesi bugünün amblemlerini sunar. Beden toplumsal yapının, kültürün göstergesi konumundadır.

Beden projesine ilişkin açıklamalarında Giddens ve Shilling, beden projesi kavramını kendini ifade eylemi olarak tanımlamaktadır. Beden projesi, bireyin sosyal ortamda kendini ifade edebilmesi için yaratıcı fırsat olarak kabul edilir. Diyet, vücut geliştirme ve estetik cerrahi uygulamaları; uygunluk, güzellik, güç gibi sosyal ideallerden ayrılırlar. Örneğin diyet bedeni ahlaki sorumluluk olarak dizginlemek gibi bir sosyal işleve sahiptir. (Schairer, 2012:5-8) Diyet, modern toplumda ortaya çıkmış bedene ilişkin bir uygulamadır ve modern toplumda bedeni koruyabilmek, genç, sağlıklı ve diri tutabilmek için uygulanmaktadır.

Toplumsal etmenlerin beden üzerindeki en önemli etkisi Giddens'a göre yeme bozukluklarıdır. Yeme bozuklukları, yiyecek tüketim kalıpları ve kadınların toplumdaki rolleriyle yakın ilişki içerisindedir. Küreselleşmeyle birlikte yiyecek üretimi, dağıtımı ve pazarlaması farklılaşmış, artık her mevsimde istenilen meyve sebzeye ulaşılabilir hale gelmiştir, tüketici çok seçenek arasında neyi tüketeceğine karar veremez durumdadır. Karar aşamasında bilimin yaşamlarımıza soktuğu yeni tıbbi bilgiler (kolesterol, insülin düzeyleri gibi) de göz önüne alınmakta ve bu yiyecek bolluğu karşısında birey bir diyet oluşturmak zorunda kalmaktadır. (Giddens, 2000:126-127) Kadınların toplumsal yaşamda varolmak için bedenlerini bir araç olarak kullanmaları, bedenlerini erkek cinsine göre daha fazla önemsemelerindedir. Bu nedenle de kadın, yiyecek tüketimi alışkanlıklarını ve yeme biçimlerini daha güzel, daha ince görünecek şekilde belirler. Yiyecek açısından çok fazla seçeneğe sahip olan kadın, sürekli diyet yapmak durumunda kalmakta ve bir süre sonra yeme bozukluğuna ilişkin sorunlar yaşamaktadır.

Diyet dışında beden üzerinde modern dönemde sık görülen uygulamalardan biri de estetik cerrahi uygulamalarıdır. Bu uygulamalar bilim ve teknolojiye

gelişmişliğe bağlıdır ve bireyin gönüllü katılımını gerektirir. Estetik cerrahi uygulamaları yeni idealleri olanaklı hale getirir, fakat yine de bu uygulamalar bir sosyal gereklilik olarak kabul edilmez. Mevcut bir ideal olarak güzellik ve gençlik, sadece estetik cerrahi ile gerçekleşmez. Beden projesi bireysel seçenekler sunar. Beden projesi olarak ifade edilen birçok uygulama normatiftir ve diyet, vücut geliştirme ve estetik cerrahi uygulamaları tamamen gönüllü katılım gerektirir. Bireyler bir şekilde beden projesine katılmak durumunda kalır. Beden projesi bilim ve teknolojiye dayanan ve birçok uygulamayı ulaşılabılır ve uygulanabilir kılar. (Schairer, 2012:6-7)

1.1.3.2. Pasifleştirilmiş Beden

Foucault, post yapısalcı düşünüşün önemli temsilcilerinden biri olarak kabul edilir. Post yapısalcı modelin kurulmasına önemli bir katkı sunar ve post yapısal düşünüşün özelliklerinin birçoğunu somutlaştırır. Öznenin ölümü de, post yapısalcı düşünüşün odaklarından biridir. Egemen bireyin kökleri, Rönesans düşüncesinde bulunur ve Aydınlanma çağında da sürer. Düşüncesinin bir başka önemli motifi söylemdir ve ona göre söylemler, hiçbir zaman iktidar/bilgi ilişkisinden bağımsız değildir. İnsan düşüncesi ve eylemi bireysel istençten çok, kültürel kodlar aracılığıyla biçimlenir. Söylemler, iktidar ve denetim ilişkileri yaratır, yeniden üretir. (Smith, 2005:165-170) Dolayısıyla bireyler, hem düşünce hem de bedensel eylemler açısından özgür değildir. İktidar, söylem ve kültür ilişkileriyle baskı altına alınmış ve pasifleşmiş ve nesneleşmişlerdir. Foucault'nun bu post yapısalcı modelinin özellikleri bedene ilişkin düşüncelerinde gözlenir.

Foucault bedenin daha çok iktidar baskısı sonucunda şekillendiğini ileri sürer. Bedeni iktidar ilişkilerinin merkezine koyar. “Pasifleştirilmiş/disipline edilmiş beden” olarak adlandırdığı beden, iktidar tarafından biçimlendirilmektedir. İktidarın beden üzerindeki baskısı; bedene hâkim olma çabası ve beden bilincini beraberinde getirmiştir. Bedene hâkim olma çabası ve beden bilinci; jimnastik, idman, kas geliştirme, çıplaklık, güzel bedenin yüceltilmesi gibi pratiklerle geliştirilmiştir. Çocuklar, askerler vb. sağlıklı bedenlerin üzerinde iktidarın uyguladığı baskı sonucunda bireyler kendi bedenlerini arzular hale gelmektedir. 16.yüzyıldan itibaren yeni bir siyasi iktidar biçimi gelişmektedir. Bu siyasi iktidarın nesnesi bedendir.

Beden üzerindeki baskı, iktidarın yaşamını sağlamak, desteklemek, güçlendirmek, çoğaltmak ve düzenlemektir.(Foucault, 2007:39-41)

Foucault, iktidarın çeşitli tanımlayıcı özelliklerine göre farklı tanımları olduğunu söyler. Bunlardan ilki *egemen iktidar* olarak bilinir. Egemen iktidar, işkence ve fiziksel cezayı içerir. Yalnızca kurallar bozulduğunda devreye girer. Ritüelleşmiştir ve pek merhametli olduğu söylenemez. Diğer iktidar biçimi modern çağda egemen iktidarın yerine geçmiş olan *disipliner iktidar*dır. Bu iktidar biçimi denetleme ve gözetim teknolojilerini içerir. Düşünce ve davranış biçimleri beden üzerinde şekillenmiştir. Bu iktidar biçiminin en çok görüldüğü yer hapisaneler, okul ve kışlalardır. Bu iktidar biçiminin bir sembolü haline gelen panoptikon kavramı, bireyleri normalleştirici ve uysallaştıran bir işleve sahiptir. Merkezi bir kuleden kendi eylemlerinin sürekli denetlendiğini düşünen mahkûmlar, izlenip izlenmediklerini net olarak hiçbir zaman bilemeseler de, iyi davranış sergiler ve öz denetim sağlarlar. Foucault'ya göre bu ilke tüm toplumda işlemektedir. Güvenlik kamerası, banka hesap numaraları, okul veya kurumsal kayıt sistemleri vb. bu iktidarın toplumdaki işeyiş biçimidir. Foucault'nun incelediği son iktidar biçimi de biyo-iktidar kavramıdır. (Smith, 2005:172-175)

Biyo-iktidar söz konusu olduğunda denetim, artık beden üzerinde baskı kurarak değil, teşvik ederek kendini göstermektedir. (Foucault, 2007:40) Biyo iktidar baskıcı olmaktan ziyade üretkendir. Bunu cinsellik ve arzuyu sansürleyerek değil, harekete geçirerek yapar. Cinsellik ve arzu iktidarın işlemlerini sağlayan araçlardır.

Foucault, biyo-iktidarın kapitalizmin gelişmesi ile birlikte ortaya çıktığını ileri sürer. Kapitalizm, bedenleri denetimli bir biçimde üretim aygıtına dönüştürmekte ve nüfus olaylarının ekonomik süreçlere göre ayarlanmasında rol oynamaktadır. Bu yolla bireyler normalleştirilmektedir. Ona göre beden, iktidarın baskısına maruz kalışının en önemli nedeni, bir üretim gücü olmasıdır. *Biyo-iktidarın egemen olduğu toplumda hapisane, okul, aile, ordu, akıl hastanesi bireyi normalleştirilen ve üretim süreçlerine uygun kılan kurumlar olarak görülürler.* (Olgun, 2007:12)

Bu disiplinci teknik, insanların çoğunu yönetmeye çalışmaktadır. Yönetilmek istenen bu çoğunluk gözetlenecek, eğitilecek, kullanılacak, belki de cezalandırılacak bireysel bedenlere dönüşebilmelidir. Biyo-iktidarın amacı bireyleri normlara uymaya zorlayan ve onları normalleştiren bir toplum yaratmaktır. Bu da öznenin yok olması anlamına gelmektedir. Foucault'ya göre biyo-iktidar iki biçimde gerçekleşmektedir; insan bedenine bir makine olarak yaklaşan ilk biçimi, disiplinci bir iktidardır. Amacı bedeni disipline etmek, yeteneklerini geliştirmek, ve ekonomik denetim sistemleriyle bütünleştirmektir. İkinci biçimiyse, insan bedenine bir doğal tür olarak yaklaşır ve nüfusu düzenleyici bir denetim üzerinde yoğunlaşmaktadır. Biyo-iktidarın ikinci gerçekleşme biçimi daha çok kadın bedenine yöneliktir. (Foucault M. , 2003:29)

Beden, güç ilişkilerinin merkezindedir ve bedenin siyasal ele geçirilişi söz konusudur. İktidarın güç ilişkileri bedenin etrafında şekillenir. Beden merkezi bir konuma ve öneme sahip olmasına rağmen Foucault'ya göre bütünleşmemiştir. Üzerinde sayısız pratiklerin etkili olduğu bir parçadır. Diyetler, spor, çalışma, dinlenme ve toplumsal değerlerle tarihin yıpratıcılığına terk edilmiştir. (Işık, 1998:111)

1.1.3.3. Kategorik Beden Çözümlemesi

Turner, yaşamakta olduğumuz toplumsal, sosyal olaylara bakarak bulunduğumuz toplum yapısını, *bedensel toplum* olarak adlandırılabilceğini iddia etmektedir. Bu toplum yapısı içinde büyük siyasi ve kişisel problemler, beden üzerinden sorunsallaştırılmakta ve dile getirilmektedir.

Turner, bedenin sosyolojisine analitik bir çerçeve çizebilmek için çeşitli girişimlerde bulunmuştur. Öncelikle toplumdaki görevlere odaklanır ve toplumun kendisini beden yönetimiyle ilişkilendirerek düzenlediğini belirtmektedir. Bu görevler; taklit (yeniden üretim), sınırlama, düzenleme ve temsildir. Tüm toplumların karşılaştığı gibi bedenler (iç ve dış beden) ve nüfus (uzay ve zaman içinde) toplumdaki bu temel görevlere göre düzenlenmektedir. Bedenin yönetim biçimi, görevleri uygulamak için kullanılan kurumsal yöntemlere bağlı olarak değişir. Nefsinin isteklerini kırarak çok sade bir hayat yaşamayı ifade eden çilecilik, ataerkillik, panoptikizm ve metalaşma bu kurumsal yöntemlerdendir. Turner, bedenin

toplumda çeşitli dinamikler tarafından yönetildiğini ancak bu yönetim biçiminin bilinen yöntemlerden farklı olduğunu ifade etmektedir. Toplumsal yaşamda, bireylerin yerine getirmek durumunda olduğu görevler, çeşitli kurumsal yöntemlerle şekillendirilmekte, böylece beden yönetiminden yola çıkarak toplumsal düzen de sağlanmaktadır. Bedenin yönetimi, bedeni kategorileştirerek de gerçekleşmektedir. (Hancock, vd, 2000:2-5)

Beden, kültürün ve doğanın kesişme noktasıdır. Bu düşünceden yola çıkan Turner bedeni, yorumlama ve temsiliyetlerin dış yüzeyi; yapı ve düzenlemelerin iç çerçevesi olarak yorumlar. Turner, bedeni iç beden ve dış beden olmak üzere ikiye ayırmaktadır. İç beden olarak ele aldığı beden, sosyal ve bireysel nitelikleri temsil eder. İç bedeni incelerken tıp, biyoloji, psikoloji, fenomenoloji gibi alanlarla ortak bir ilişkinin varlığı göz ardı edilmemelidir. Anatomik ve biyolojik bilgiler kimlik oluşumunu da etkiler ve toplumsal sonuçlar doğurur. Örneğin tıbbi kuramlar, pratikler, hastalıklar ele alınırken bu alandaki tekniklerin ve gelişmelerin ortaya çıkardığı sonuçlar da toplumbilimsel perspektiften değerlendirilmelidir. İç beden sorunu sadece biyolojik değil, sosyo-kültürel birçok etkileşimin odağında yer almaktadır. Dış beden ise temsiliyet bağlamında değerlendirilmekte ve özellikle de tüketim kültürüyle ilişkilendirilmektedir. Bireylerin beden algısı giyim tercihleri, spor uygulamaları, görünümüne verdikleri önem toplumsal ve sınıfsal bir bağlamdan kaynaklanmakta ve Turner'a göre bu durum dış beden analizine bir açılım sağlamaktadır. Dış beden temsille bağlantılıdır ve tüketim toplumunda temel siyasal kontrol alanıdır. Aynı zamanda dış beden ve iç beden bir aradadır. İç bedeni korumak, dış bedeni ise güzelleştirmek tüketim toplumunun esas hedeflerindedir. (Aktaran: Canatan, 2011:28) İç beden bakım, dış bedense sunum kavramlarıyla da tanımlanabilir. Turner, iç bedenin sosyal ve bireysel alışkanlıkların etkisi altında olduğunu ifade etmekte ve iç bedenle bedenin fiziki yönünü vurgulamaktadır. Dış beden ise bedenin sosyal yönünü temsil etmekte ve Turner'a göre bir kontrol ve düzenleme alanını oluşturmaktadır.

Turner bu ayrımı Şekil.1'de göstermektedir ve ayrımı beden analizini kolaylaştırmak adına yaptığını da açıklar, aslında iç/dış adını da olsa bedenin aynı beden olduğunu vurgular.

Şekil.1. İç ve Dış Beden Ayrımı (Işık, 1998:153-160)

Şekil.1'e bakıldığında vurgulanmak istenen biyolojik ya da anatomik değişimlerin, toplumsal sonuçlar doğurduğudur. Şekil.1 beden sosyolojisinin birçok farklı alanla ilişki içerisinde olduğunu da göstermektedir. Bedene ilişkin hastalıklar, tıbbi pratik ve kuramlar tıp sosyolojisinin alanı olduğu gibi, beden sosyolojisi de bu alandaki dönüşümler ve yeni teknikleri toplumbilimsel bir perspektiften değerlendirmektedir. Bir hastalığın toplumsal ve fiziksel kaynaklarının neler olduğu

önemlidir, ancak hastalığın sonuçlarının ekonomik, politik ve sosyal süreçler üzerinde etkili olabileceği ve bu etkiler bağlamında değerlendirilmesi gerektiği de Turner'a göre önem taşımaktadır. AIDS hastalığı bu duruma verilebilecek başarılı bir örnektir. Hastalıkta savunma sistemi tahrip olur, fakat burada esas önemli nokta hastalığa yakalananların toplumsal yaşamda maruz kaldıkları dışlanma sorunudur. Dolayısıyla iç bedende oluşan sorunun sonuçları sosyolojik açıdan önem taşır. Bedenin biyolojik sorunları söylemsel hale gelmiştir. Bu sorunları söylemsel hale getiren, dış bedende fark edilir kılan; kitle iletişim araçları, sanat, moda, tüketim gibi dinamiklerdir, bu dinamikler postmodern dönemde temsiliyet kavramının oluşturucularıdır. Bu dinamikleri tıp, biyoloji, fenomenoloji, sağlık ve nüfus politikaları vb. alanlardan ayırmak mümkün değildir. (Işık, 1998:144)

1.1.3.4. Habitus Kuramı ve Beden İlişkisi

Bourdieu, post yapısalcı bir sosyolog, aynı zamanda kültürel kuramın da önemli bir figürüdür. Soyut kuramsal modeller geliştirmiş, aynı zamanda birkaç alan (eğitim, popüler kültür, güzel sanatlar) ve disiplini (antropoloji, sosyoloji) kapsayan ampirik çalışmalar da yapmıştır. Alan, habitus, kültürel sermaye gibi farklı araştırma alanlarına aktarılabilir kavramlar geliştirmiştir. Bu kavramlar beden kavramıyla da ilişkilidir. (Smith, 2005:185-186)

Turner; dış bedeni güzelleştirme ve temsil kavramları hakkındaki düşüncelerine benzer şekilde, Bourdieu de bedenin güzel ve sağlıklı olmasına önem verir, ancak beğeni kavramının da her toplumsal sınıfın beden anlayışına uygun olarak oluştuğunu söyler. Bourdieu, beden gelişiminin sınıf temelli olduğunu ve habitusla ilişkili olarak ele alınması gerektiğini ifade etmektedir. *Habitus*, bireylerin, grupları ya da sınıfların gündelik yaşam pratikleri, zevkleri, alışkanlıkları vb. nitelikleri çerçevesinde gelişen, bireyi eyleme yöneltip onu motive eden sosyal yapılar sistemidir. (Işık, 1998:145)

Günlük yaşamda yaptığımız her eylem, davranış biçimi veya sosyal pratikler bireyin içinde bulunduğu sosyal yapıdan kaynaklanır. Habitus, içinde bulunulan sosyal sınıfın bireye vermiş olduğu ve birey tarafından da içselleştirilmiş olan niteliklerin toplamıdır.

Bedenin sosyal konumu, bu konunun *habitus*la ilişkisi buna bağılı olarak beden kullanımı farklılaşmasının altını çizer. Ona göre, her toplumsal sınıf farklı *habitus*ları gerektirir ve her toplumsal sınıfın farklı bir beden algısı bulunmaktadır. Beden, sınıfsal beğenin maddileşmesidir. Beğeni, kendi içinde yaşam tarzının temeli, psikolojik ve fizyolojik olarak bedene giren her şeyi seçen ve düzenleyendir. Beğeni, toplumsal varoluş koşulları tarafından üretilmektedir. İşçi sınıflarının yeme alışkanlıkları, giyim kuşama, ilgilendikleri spor dalları diğer sınıflardan farklıdır. Örneğin, araçsal beden anlayışına sahip bu sınıflarda boks, bedenle kumar oynanılan motor yarışı gibi spor dalları kas güçlendirme için gerçekleştirilirken; alt orta sınıf bireyleri sağlıklı ve uzun yaşam için jimnastik gibi sporlara yönelip diyet yaparlar. Sosyal alanda beden cinsiyet, farklı bir grubun üyesi olma, statü, gibi etkenlere bağılı olarak farklı hareket etmektedir. Kadın ve erkeğin de kendilerine ait *habitus*larda beden kullanımları farklılaşır. *Habitus*ta beden ve hareketleri anlam ve değerlerle bağlantılıdır. (Işık, 1998:140-142)

Bourdieu'ya göre sosyal yaşam bireysel davranışlarla ilişkilendirilerek anlaşılabilir, sosyal yapı analiz edilmelidir. *Habitus*, üretken planların objektif bir şekilde özel koşullarda kurulmuş sosyal sistemidir. Bourdieu bazı kavramların esas anlamlarını *habitus*un, beden ve alan kavramlarıyla ilişkilendirerek koruduğunu ifade etmektedir. Ona göre beden kültürün temelini oluşturan bir hafıza aracıdır, *habitus*un nesnel sınıflandırması çocukluk çağından başlayıp sosyalleşme ve öğrenme sürecinde kodlanmaktadır. Birey de hayatı boyunca, sosyal yapı tarafından üretilmiş dış yapıları benimseyip bunu eylemleriyle somutlaştırır. Dolayısıyla, bir anlamda bizim *habitus*umuz, bizim sosyal dünyamıza şekil vermekte ve dış sosyal yapılar da bizim *habitus*umuzu biçimlendirmektedir. Sosyalleşmiş beden, yani birey topluma karşı durmaz, çünkü toplum onun varoluş biçimidir. *Habitus* eylemleri belirlemez, daha çok pratikleri ve deneyimleri sınırlandırır. Birey, kararlarını kendi kontrolünde dış ilkelere dayalı olarak verir. Bourdieu'nün kendi ifadesiyle; bireyler (özneler) kendilerini sınıflandırır, sınıflandırmaya maruz bırakır, uyumlu tatlar, farklı özellikler, giyecekler, yiyecek türleri, içecekler, sporlar, iyi arkadaşlardan kendileri için uygun olanları seçer. *Habitus*umuz içinde bulunduğumuz sosyal sınıfla tutarlıdır, tüm bu seçimler içinde bulunduğumuz sosyal yapıdan kaynaklanır. Biz benzer *habitus*ları ve sosyal

sınıfları paylaşıyoruz. Bizim *habitusumuz* bizim alanımızla ilgilidir. Kabullenilmiş sınıfsal nitelikler ekonomik ve sosyal eşitsizliği meşrulaştırır. (Tabb, 2011:1-2)

Her bireyin yaşamakta olduğu *habitus* birbirinden farklı gelir, alışkanlık, tutum, yaşam tarzı ve davranış kalıbına sahiptir, var olduğumuz *habitus* diğerinden farklıdır ve bu nedenle farklı *habituslar* arasında bir dengenin ve eşitliğin olması mümkün değildir. *Habitusun* varlığı bireyin bu eşitsizliği kabullenmesini meşru kılmaktadır. Kendini bir *habitusa* ait hissedenden birey dolayısıyla diğerindeki farkları da kabullenmiş olur.

Bourdieu, yemek ve sosyal sınıfla ilişkili bir analiz yapmıştır ve bu analizi başka kuramcılar tarafından da izlenir. Bourdieu bedeni, sosyal sınıfın bir göstereni olarak görmektedir, her sınıfın kendine göre bedeni bir kavrayış ve anlayış tarzı vardır. Sosyal mesafeler beden üzerinden belirlenir, zaman ve dil bedenle ilişki içerisindedir. Bourdieu'ya göre; beden şekli ve görünümü genellikle sosyal sınıfla, kişinin yaşamında çizdiği yol, kararları ve içinde bulunduğu an ile yakın ilişkilidir. Örneğin; işçi sınıfının büyük kısmı işçilerden oluşmakta ve erkek gücüne güvenmektedir. Bedenle ilişkide zaman ve dil önem taşır. Susan Bordo'ya göre şişman olmak başarının bir işaretidir, kaslı beden işçi sınıfının göstergesidir, el emeği nedeniyle soluk benizli olmak bir alanda çalışma zorunluluğu olmaması anlamına gelmektedir. Bu durum orta sınıfın kendisini nasıl devam ettirdiğini göstermektedir. İşçi sınıfı sadece ekonomik *sermaye* değil, kültürel ve sosyal *sermaye* açısından da üstün görülmektedir.

Bourdieu, alan içerisindeki hâkimiyet çabası sırasında elde edilmeye çalışılan *sermaye* tipleri belirler. Bunlar ekonomik, toplumsal ve kültürel sermayelerdir. Ekonomik *sermaye*, ekonomik kaynaklara sahipliği ifade eder. Toplumsal *sermaye*, ilişki ağını ifade eder. Kültürel *sermaye* en çok üzerinde durduğu konudur ve özellikle de egemenlerin ellerinde bulundurdukları gücü, eğitim yoluyla ailelere ve bireylere, aşıladığı yapı olarak tanımlamaktadır. Seçkin olmayanlar başarıya ulaşmanın şart olduğuna inanırlar ve sistemin yeniden üretimine aracı olurlar. Böylece bir *habitus* edinilmiş olur. Bu noktada okul, sistemin önemli bir yapı taşıdır. Ailelerin çocuklarına miras bıraktığı, (*habitusu* şekillendiren) bu kabuller o toplumun kültürel sermayesi haline gelmektedir. Yetenek farklılıkları ise, miras alınan kültürel sermayeye göre

oluşan toplumsal farklılıklardan ayıramayacağından, böylece eskiden var olan toplumsal farklılıkları ayakta tutar. (Özsöz, 2010:19)

Üzerine çalıştığı kavramlardan biri de *simgesel şiddet* kavramıdır. *Simgesel şiddetin* özelliği de egemenlik ve itaat ilişkilerinin sevgi ilişkilerine, iktidarın karizmaya ya da hoşnutluk yaratabilecek bir cazibeye dönüşmesidir. Bu kabul süreci kültürel sermaye üzerinden işlemektedir. *Simgesel şiddetin* en önemli dinamiklerinden birisi de televizyondur. Bourdieu için de çok önemli bir konu olan televizyon, seçkinlerin, yönetenlerin veya hâkim sınıfın kendi lehlerinde kamuoyu oluşturmaları açısından önemli bir şiddet aracıdır. Televizyon kanallarına konuk olan (sözde) aydınları ve kendi deyimiyle “*fast-thinker*”ları, ne yaptıklarını sorgulamaları konusunda uyarır. “*Fast-thinker*”lar, Bourdieu’nün tanımlamasıyla, istenilen konuda istenilen şeyleri akademik bir üslupla söyleyen ve medya tarafından sıklıkla tercih edilen popüler (sözde) akademisyenlerdir. Bu yolla *simgesel şiddetin* yeniden üretildiğini ve bu şiddet biçiminin ona maruz kalanların ve aynı zamanda da, çoğu kez onu uygulayanların sessiz suç ortaklığıyla ve her iki tarafın da onu uyguladıkları ya da ona maruz kaldıklarının bilincinde olmadıkları ölçüde uygulanan bir şiddet biçimi olduğunu söyler. (Özsöz, 2010:20)

Bu şiddet biçimi, beden modifikasyonunu temel alan programlarda da sıkça gözlenmektedir. Uzman sıfatıyla kadınlara nasıl olmaları gerektiğini belirten bu buyrukları da mantığa uygun kalıplara sokarak aktaran “*fast thinker*”lar hedef kitlenin zihnini kolaylıkla meşgul ederek baskı altına alabilmektedir. Fakat izleyici, izlerken duyduğu haz nedeniyle farkında olmadan bu şiddete gönüllü olarak maruz kalmaktadır.

Beverly Skeggs de çalışmalarında Bourdieu’nun fikirlerinden yararlanmış, özellikle kadının rollerine yoğunlaşmıştır. Ona göre işçi sınıfı erkeği olmak negatif bir durum değildir, sahip olunan kimliğin bir kaynağıdır, diğer taraftan bu durum işçi sınıfı kadınları için oldukça özel bir durumdur. Bourdieu sembolik şiddet kavramından söz ederken, kavram; anlam, grup ve sınıflara göre sembol sitemlerini kullanma, koyma ve sınıfların deneyimlerini meşrulaştırmayı da ifade etmektedir. Bireyler kendi durumlarını düşünmez ve sosyal yörüngeyi kabullenir, sosyal yörünge meşrudur ve insanlara sahip oldukları şeylerin en iyi olduğunu hissettirir. Skeggs’in

çalışmaları “kabullenilmiş meşruluk” kavramıyla çelişir. Çalışmaları gösterir ki kadınlar içinde buldukları konumun farkındadır ve görünümünü, zihinlerini, ilişkilerini değiştirerek sürekli bu konumu değiştirmeye çalışmaktadır. (Tabb, 2011:4-6)

1.1.3.5. Uygarlaşmış Beden Kavramı

Uygarlık alışkanlıkların ve davranış kalıplarının farklılaştığı bir süreçtir. Yaşam her alanına yandığı gibi, bedeni de etkiler. Duygular, davranışlar ve görünüm gibi bedeni yönetim kodları da değişmiştir.

Elias modern benliğin yüzyıllar içerisinde nasıl geliştiğini inceler. Modernleşmeyle birlikte ortaya çıkmaya başlayan yeni benlik ve onu kuşatan kültür üzerinde çalışır. İnsan bedenini ve eylemlerini uygarlaştırmak için zaman içinde artan yasaklamalar ve bunun sonucunda bireyin sahip olduğu öz-denetim ve öz-sınırlama gibi yetilerden söz eder.

Bourdieu'nün bedene bakışı Elias'ınkiyle örtüşmektedir. Bu durum beden, sosyolojide bir araştırma alanı olarak olgunlaşmaya başladığının göstergesidir. Elias bir bakıma habitusun analizini yapmaktadır, bedenin biyolojik özellikleri ve toplumsallığı arasında bir ilişki kurmaktadır. Ona göre beden, sürekli değişim ve dönüşümün gerçekleştiği bir sosyalliktir. Elias'ın uygarlık süreci üzerine çözümlenmeleri, uygar bedenler konusunu da içermektedir.

Elias uygarlık kavramını tanımlarken, kavramın Batı geleneğinin özgün bir biçimi ve feodal toplum kadar önemli, yeni bir toplum biçimi olduğunu vurgular. (Elias, 2011:133-141) Dolayısıyla uygarlaşma sürecini yaşayan toplumlar batı gelenekleriyle biçimlenmektedir. Uygarlaşma ve batılılaşma kavramları bu nedenle sıkça birbirlerinin yerine kullanılmaktadır.

Uygarlık kavramına önemli bir ivme kazandıran Erasmus; yazmış olduğu “*Geleneklerin Nazikleştirilmesi*” adlı yazısında bu büyük dönüşümü yansıtmaktadır. Bu yazıda uygarlığın sadece bedenin dış görünüş biçimleriyle değil toplum içindeki davranış biçimleriyle de ilişkili olduğundan söz edilmektedir. Yazısında bedenin duruş biçimi, davranışlar, giysiler, mimikler gibi dışsal davranışların aslında

insanların içini yansıttığını ifade etmektedir. Bedenin tüm dışsal güzellikleri ruhun bir yansıması olsa bile tüm bu güzellikler terbiye eksik olduğunda önemini kaybetmektedir. Yazısındaki önerilerine örnek olarak; yere tükürmemek, burnu mendille temizlemek, utanma duygusuyla yaratılmış organları gizlemek, gaz kaçırmamak, sofrada bazı kurallara uymak gibi davranışlar verilebilir. Bu davranışlar dışsal güzelliğe sahip bedeni terbiye etme işlevini yerine getirir. (Elias, 2011:133)

Elias, uygarlık kavramını insan davranışlarının özel bir değişim biçimi olarak da ifade etmektedir. Uygarlaşma, yeme içme alışkanlıklarından uyuma kalıplarına kadar olan tüm dönüşümleri kapsayan, alışkanlıkların farklılaşma sürecidir. Uygarlaşma, insanın sosyal süreçlerle bağlantılı olarak dış görünümünü de kapsamaktadır. Uygar bedenler ve uygar olmayan (grotesk) bedenler arasındaki temel fark; uygar bedenlerin toplumda hâkim olan normlara uyması, toplumsallaşma, rasyonelleşme ve bireyselleşme süreçlerinden geçmiş olmasıdır. Uygar olmayan beden bu süreçlerden geçmeyip, hâkim normlara uymadığı için “hayvani” olarak tanımlanır. Uygar bedenler, bedenleri üzerinde daha fazla kontrol sahibidir. Doğal işlevleri gizlenmekte, davranış kodları beden üzerinden yansıtılmaktadır. Uygarlaşmayla birlikte beden benliği ihtiva eden bir kap görevi görmeye başlar. Uygar davranış tarzları bedeni kontrol eder ve toplumsal yaşamda yeni bir düzen kurar. (Yumul, 2000:38)

Ortaçağ'da bedeni yönetim kodları farklılaşmış, duyguları kontrol etme eğilimi artmıştır, asilzade ve aristokratların görgü kuralları ve davranışlarının uygar davranış tarzlarına dönüştüğü kabul edilir. Dönemin en önemli figürü olan kral, sabah uandıktan sonra giyimi birçok parçaya bölünür. Bu giyim sarayda prestiji ve gücün dağılımını sembolize edecek şekilde düzenlenir. Saray aristokrasisi kendine ait bir bedensel görünüm yaratmıştır. Giyim tarzı, saray içinde farklılaştığı gibi; bu durum sarayın dışına da yansımış, bedenin kontrolünü sağlayacak yeni bir denetim mekanizması oluşmuştur. Bu dönemde cinsellik, toplumsal yaşamda geri plana itilmiş, az görünür olmuş, bedenin temel işlevleri ve dışkılama ihtiyacına ilişkin tabular oluşmuştur. Bedensel işlevler doğanın ritmine bağlı olmaktan çıkmış, onlara ilişkin tabular oluşmuş ve toplumsal olarak düzenlenmeye başlamıştır. Elias'a göre bedenin uygarlaşması, bireysel habitusunun, toplumsal dönüşümlerin de etkisiyle içselleştirilmesi ve biçimlendirilmesi süreçlerini içerir. (Işık, 1998:130-138)

Uygar beden, doğa ve kültür zıtlığı içinde kültür tarafından biçimlendirilmekte olan bedendir. Beden artık doğallığını yitirmiş ve medenileşmiştir. Medenileşmiş bedenler, artık bireyler tarafından daha kolay kontrol edilebilen ve toplumda da kontrol edilmesi için daha fazla baskı uygulanan bedenlerdir. Kendini kontrol kapasitesi ve yetisi kazanma Elias'a göre adeta demir bir kafese hapsedilmekle eşdeğerdir. (Yumul, 2000:38) Özellikle de Batı'da başlayan toplum baskısı sonucunda, bedenin boyut, biçim ve hatta içeriğinin, sahibinin tasarımına uygun olarak yeniden şekillendirilebileceğine dair ön kabuller, bedenin bir proje olarak görülmesine sebep olmuştur.

Elias'a göre beden toplumsal süreçlerden etkilenerek sürekli değişen ve dönüşen bir yapıya sahip olduğu için bitmemiş bir süreç olarak ifade edilir ve bitmemiş bir süreç olduğu düşüncesi Baudrillard tarafından da desteklenir.

1.1.3.6. Göstergesmiş Beden Kavramı

Baudrillard, sosyal kuramda postmodernite konusu üzerinde çalışan önemli bir isimdir. Simülasyon Kuramı'nın kurucusudur. Metalaşma, tüketim, gerçeklik, taklit gibi kavramlar üzerine çarpıcı düşünceler ortaya koymuştur. İnsan bedenini *gösterge mezarlığına dönüşmüş bir vücut* olarak tanımlamaktadır. (Smith, 2005:296)

Sosyoloji uzun süre bedeni ihmal etmiş olsa da, bugün beden, üzerine çok tartışılan ve konuşulan bir alan haline gelmiştir. Birçok görüş bedenin yalnızca bir organizma değil, toplumsal ve kültürel bir varlık olduğu yönündedir. Toplum bedenleri üretmese de onları değiştirme ve dönüştürme yetisine sahiptir. Bedene ilişkin anlamlar ve nitelikler kültürel ve tarihsel olarak belirlenmektedir. Beden, günümüzde var olduğu toplumun niteliklerini, değerlerini ve normlarını yansıttığı için o toplumun sembolü; sosyo-kültürel inşa sürecinde oynadığı rol ile de toplumda varoluşun simgesi haline dönüşmüştür.

Baudrillard, bedenle ilgili düşüncelerini tüketim ve göstergeler üzerinden açıklar. Bedenin tarihi ona göre; onu denetleyen, parçalara bölen, bir gösterge ve değiş tokuş malzemesine dönüştüren sürecin tarihidir. (Baudrillard, 2001:176) Ona göre gerçek ve sahte arasındaki ayrım yok olmuştur. Tüketim toplumunda bu durum ihtiyaçların da gerçekliğinin sorgulanmasına sebep olur. Tüketim toplumu, metaların

özgün kullanım değerlerinin azalmasıyla yeni ve yapay değerlerine kavuşmaları sonucunda ortaya çıkmıştır. Üretim yok olmuştur, var olanlar değiştirilerek bir araya getirilerek, özgün ürünlerin sahteleri yaratılmaktadır. Baudrillard'ın simülakr olarak ifade ettiği, taklit ürünlerin değerinden ve yarar işlevinden ziyade gösterge işlevlerinin ön plana çıkması, bireye sahte ihtiyaçları alıp sergilemenin toplumsal bir ayrıcalık getirdiğine inanmasını sağlar. Tüketim özgür bir etkinlik olmaktan çıkar. Tüketim sürecine katılmayan bedenler dışlanır. (Featherstone, 1996:188)

Tüketilen şeyler arasında çok daha önemli bir konuma sahip ve çok fazla yan anlam yüklü tek nesne bedendir. Tüketimle birlikte bedenin yeniden keşfi söz konusu olmuş ve beden artık tam anlamıyla ruhun yerini almıştır. Bedenin etrafını kuşatan sağlık, perhiz, gençlik, zariflik, bedenle ilgili bakımlar, rejimler vb. bedenin dönüşümünün göstergeleridir. (Baudrillard, 2008:163)

Bu yaşadığı dönüşüm sonucunda bedenin bütünselliği yok olmuş ve beden son bulmuştur. Çünkü beden bölünüp, analitik ayrışma sürecine girmiştir. Bu durum üretici teknolojinin çılgınca yüceltilmesini sağlamaktadır. Bu yeni teknolojiye DNA formülü, sonsuza dek sürecek bir yaratma gücünü (klonlama) ortaya çıkarmıştır. Klonlama yöntemi; *bedenin bir modele dönüştürülmesinin yani soyut ve genetik bir formüle indirgenen bireyin, seri halinde çoğaltmaya mahkûm edilmesinin son aşamasıdır*. Walter Benjamin'in ifadesiyle, seri halinde üretilen yapıtın yitirdiği şey sahip olduğu auradır, yitirilen şey orjinaldir. Aynı anda sınırsız sayıda çoğaltılabilme özelliğine sahip nesnelere, bir orjinaline bile gerek duymamaktadır. (Baudrillard, 2003:150-153) Teknolojik gelişme seri üretimi hızlandırmıştır. Özellikle beden, kitle iletişim araçlarının da etkisiyle önemli bir tüketim malzemesi ve üretim nesnesi haline dönüşmüştür. Kitle iletişim araçlarının buyruklarıyla, gönüllülük yöntemiyle, DNA formülüne ihtiyaç duymadan, bedenler adeta klonlanmış gibi birbirinin benzeri bir biçim alabilmektedir. Böylece birbirinin kopyası ideal bedenler biricik olma niteliğini, orjinalini yitirir.

Postmodern toplumda her şey metalaşmıştır ve sürekli değişen giyim modası müzik ve yaşam tarzı ve reklamlar, paketlenmiş imajlarıyla bireyi kuşatmaktadır. Bütün bunlar ses ve imajlarla kodlanmış iletilerle postmodern insanı bombardıman altında tutar, idealleştirilmiş hayali insan bedenleri yaratır. İnsan bedenlerinin sonsuz

betimlenişleri aslında kamusal imgelemdeki gerçek insan bedenlerinin yerini almıştır. (Mertli, 2004:1) Postmodern kültürde gözlenen değerlerin içinin boşalması beden kavramı perspektifinden bakıldığında da görülebilmektedir. Bedenin orjinalini yitirmesi ve kopyalama sürecinin başlaması, bedenin sahip olduğu tüm değer ve önemin yok olmasına sebep olmuştur.

Bu noktada bedenin medyadaki temsil biçimleri de önem taşır, metalaşma sürecinde medya önemli bir rol oynar.

Temsil ve gerçek arasındaki ilişki Baudrillard'a göre *hipergerçeği* oluşturmaktadır. Gerçek artık sadece hayal edilenlerdir. Medya gerçeği veya simülasyonu, izleyici bilgilendirmek yerine eğlendirmek isteyebilir; bu tercih nedeniyle, gerçek kendi statüsünü yitirir; simülasyonun etkisi gerçeğin gücünden daha büyük olabilir. (Erdoğan, 2010:4) Baudrillard bu durumun izleyicide bir savaş görüntüsüyle bir tuvalet kağıdı reklamını aynı duyarsızlıkta izleyecek bir algı yarattığını ifade etmektedir.

Medya, beden söylemleri yaratan ve yayan bir alandır. Özellikle de bedenin güzelleştirilmesi ve mükemmelleştirilmesi için medya, çeşitli rol modeller aracılığıyla iletiler sunar. Bedenle ilgili yapılması gereken her türlü uygulamayı belirtir. Medya ve teknoloji modern bir tahakküm biçimidir, zorlamaz. İnsanlar gönüllü olarak bu sürece katılır ve medyanın buyruklarını bir eğlence ortamında farkında olmadan yerine getirir.

Bedeni biçimlendirmek meşrulaşır. Bedenin her bölgesinde bir uygulama yapılarak ideale ulaşmak amaçlanır. Böylece standartlaşmış bir güzellik anlayışı ve birbirinin kopyası bedenler ortaya çıkar. Gerçek ve biçimlendirilmiş beden arasındaki ilişki Baudrillard'ın söz ettiği hipergerçek kavramının örneğidir. Hipergerçek bedenler, orjinalini yitirmiştir. Her bir beden postmodern üretim biçiminin bir örneğidir, medyanın da rolüyle standartlaşmıştır, metalaşmıştır, aynılaştırılmıştır.

Bu ortamda vücudun parçaları birer göstergeye dönüşmüştür. Güzellik ise değiş tokuş edilebilen bir gösterge malzemesi olmuştur. (Baudrillard, 2001:160-163) Sembolik düzlemde kadın her zaman sahnedir ve her zaman kendi görünüşüyle meşgul olmaktadır. Güzel olmak ve beğenilmek önemli bir hedeftir. Varlığını

algılayışı bir başkası tarafından beğenilme duygusuyla tamamlanır. Bu durumda kadının öz varlığı gözlenen ve gözleyen kişilik olarak ikiye bölünmektedir. Gözlenen kimliği, bedeninin göstergeleşmesine sebep olur. Beden, kültürel ve sosyal birçok göstergenin taşıyıcısına dönüşür. (Berger, 1988:46)

2.BÖLÜM

DEĞİŞEN BEDEN ALGISI VE BEDEN MODİFİKASYONU

Beden modifikasyonu kavramı, tarihsel süreçte farklı dinamiklerin etkisiyle, bedene ilişkin algının değişimiyle ortaya çıkmıştır. Bu dinamikler beden üzerinde farklı etkiler yaratmış, bedeni biçimlendirdiği gibi kültürel ve toplumsal etkileri de olmuştur. Beden bu dönemde her zamankinden daha fazla ön plandadır. Beden üzerindeki değişimler daha fazla dikkat çekmektedir ve bedeni görünür kılmaktadır. Bedene uygulanan modifikasyon pratikleri farklı biçimlerde gerçekleşmekte ve farklı sembolik anlamlar yaratmaktadır.

2.1. Görünür Beden ve Bedenin Modifikasyonu

Beden, kişiliğin, kimliğin, benlik algısının çok önemli bir parçasıdır. Bir organizma olmanın yanı sıra, insan bedeni tarihsel ve kültürel olarak belirlenen bir varlıktır. Bedenin biçimi ve kullanımına ilişkin normlar da yine tarihsel ve kültürel ortam içerisinde belirlenmektedir. (İnceoğlu vd., 2002:134) Yaşanılan dönem, o döneme ilişkin kültürel yapı ve sosyal olaylar bedene ilişkin genel bir görünümün oluşmasına sebep olur. Bu genel görünüm beden imajı olarak da ifade edilebilir.

Beden imajı, bireyin kendi bedenini nasıl görmek istediğine ilişkin inanç, tutum ve toplumsal idealleriyle oluşmaktadır. Beden imajının oluşumunda en önemli rolü oynayan, toplumsal değerler ve tutumlardır. İdeal beden anlayışı batı tarafından yaratılmıştır, özellikle de kadınları daha fazla etkilemektedir. Kadını kusursuz beden arayışına iterek, *beden imajı bozukluğu* olarak da adlandırılan bedenlerinden nefret etme, kendini beğenmeme gibi sorunlara sebep olmaktadır. İdeal bedene ulaşmayı hedefleyen kadın, anorexia, sık diyet yapma, gibi sağlığı bozan davranış bozukluklarına ya da spor salonu üyeliği, zayıflama merkezleri, tekstil, güzellik ve moda ürünleri tüketimi gibi farklı tüketim eylemlerine başvurmaktadır. İdeal beden ve güzellik anlayışı, saç, deri rengi, kıyafet ve beden biçimine göre bedenlerin kabul edilebilir ve kabul edilemez özelliklerini belirler. Kabul edilebilir özellikler Batılı ve Anglo-Amerikan güzellik idealleriyle biçimlenmiş ve tüm dünyayı etkisi altına almış, bu ideali takip etmek de sıradan insanın günlük yaşamının bir parçası olmuştur. (Canatan, 2011:311)

Beden imajı oluşturmak için yapılan tüm uğraşlar “*bedenin yeniden keşfi*” olarak ifade edilir. Bedenlerini keşfetmeye çalışan kadınlar kendilerini masajlara, kürlere, parfümerilere adarlar. Beden hak ettiği ödüle ulaşmak için gerektiğinde acı çekmeye de razıdır. İdeal vücut ölçüleri için harcanan para, zaman ve çekilen acı önemsizdir. (Baudrillard, 2008:163)

Temel amaç elbette güzelliştir fakat bu göreceli bir güzellik anlayışı değil, görsel alanda yaratılmış, sınırları belirlenmiş, yöntemleri gösterilmiş, standartlaşmış ve kısıtlanmış bir güzelliştir.

Araştırmalara göre, kadınlar hep kendi bedenlerinden daha ince bir beden arzulamaktadır. İdeallerden farklı bedenler, diyet, kozmetik ve cerrahi yöntemlerle biçimlendirilmektedir. Ancak arzulanan ve idealleştirilen hep *öteki bedendir*. *Öteki beden*, medya ve toplumsal söylemlerin sonucunda yaratılmıştır. (Dedeoğlu, 2008:52-60) Bu bedene ulaşmak daha çok tüketimle mümkündür.

Öteki beden değişime uğramış bir bedendir. Bedenin görünümünde değişime sebep olan piercing, dövme, dağlama, kesme, süsleme ve implant ekleme, anoreksiya, diyet, aerobik, vücut geliştirme gibi pratikler ve beden üzerinde gerçekleştirilen uygulamalar Featherstone tarafından “*modifikasyon*” olarak adlandırılır. Beden modifikasyonu çok çeşitli teknolojiler kullanılarak gerçekleşir. Bu teknolojiler aynı zamanda bireyin neyi tüketiceğinin çerçevesini de çizmektedir. Tüketim toplumunda beden, her zaman dönüşüme açık bir obje olarak sunulmuştur. Bedene şekil veren diyet, egzersiz, kozmetik, moda rejimleri, vb. gibi uygulamalar medya tarafından göklere çıkarılır. Kişisel dönüşüm sanatı; çok az parayla, bedenin daha genç görünmesi için harcanan çabadır. Medya dışında teknolojinin de bedenlerin modifikasyonunda önemli bir rolü vardır. İnsan bedeni, giderek artan bir şekilde sanal bedenlerle tanımlanmaktadır. Üç boyutlu simülasyon programları “*görünen insan*” projesini ortaya koymaktadır. Bu perspektif, dijital gelişmenin ve dijital sistemlerin “*bedenin görünürlüğü*” nü yeniden yapılandığı sonucunu ortaya koyar. Doğa kültür ilişkisinin bozulduğu, yapay olanın cazip hale geldiği bu çağda yarı insan yarı makine görünümlü bedenler ön plana çıkmaktadır. Beden modifikasyonu, bir anlamda bireyin bedeni üzerinde kontrol sahibi olmayı sağlar. (Featherstone, 2000:1-4)

Görünür beden kavramı aslında bedenin modifikasyon sonucunda değişimi ve bu değişimin de toplumda giderek daha çok dikkat çekmesini ifade eder. Beden artık daha çok göz önündedir, daha çok dikkat çekmektedir. Toplumsal birçok dinamiğin nesnesidir, kültürdeki birçok olgunun göstergesidir. Örtünmez, gizlenmez ve yok sayılmaz. Bedenin kültürel, sosyal, görsel vb. değişimi onu daha görünür kılmıştır.

2.2. Bedenin Modifikasyonu Kavramının Tarihsel Süreç İçerisinde Oluşumunda Rol Oynayan Dinamikler

Sosyal dinamikler, toplumun değişimine ve gelişimine yön veren, sosyal değişimin belirleyicileridir. Çalışmada sözü edilen dinamikler, tarihsel süreçte bedenin geçirmiş olduğu değişim ve dönüşümü ifade eder. Çünkü bedeni direk ya da dolaylı olarak etkileyen ve bedenin dış görünüşünde bir değişimi gerektiren sebepler, tarihin farklı dönemlerinde farklı kavramlarla ortaya çıkmış, bazen sadece o tarihsel dönemde etkili olmuş, bazen de etkileri günümüze kadar uzanmıştır.

Bedenin aldığı her yeni biçim; sosyal, politik, ekonomik, teknolojik gelişmelerden soyutlanamayacak niteliktedir. Her değişim bir şekilde bedende yansımaları bulur. Çünkü beden, tarihsel ve kültürel bir varlık olmasının yanı sıra, insanın toplumsal yaşamda var olma aracıdır, bedenin biçimi de toplumsal yaşam biçimlerine uyum sağlamaktadır. Bu durum bedenin bir “temsil”e dönüşmesine yol açar ve temsil biçimlerini güzellik ideali, doğa, gelenek, inançlar, siyaset, iktidar, ideoloji, sanayileşme, tüketim kültürü, kitle iletişim araçları, moda, küreselleşme ve tekno-kültür gibi dinamikler belirler. Bu dinamikler, bedeni bir anlam ifade etmeye zorlar. Örneğin, Osmanlı İmparatorluğu’nda kadınların bedensel kıvrımlarını gizleyebilmek adına bir giyim tarzı ve duruş biçimi geliştirmeleri, bu kadınların kamburlaşmasına sebep olmuştur. Bu durum, ideolojinin ve inancın bedeni biçimlendirmesine örnektir. Kadın, toplumsal konumu itibarıyla ikinci plana itilmiştir ve boyun eğen yapısını, bir mesaj olarak duruş biçimiyle vermektedir. Bu duruş biçimi de bedenlerin birbirine benzer bir şekil almasına sebep olur. Bir başka örnek olarak tüketim kültüründe bedenin görünümü de benzerlikler taşımaktadır. Çünkü bu kültür yapısında toplumda tükettikçe var olabilmek esastır, bu nedenle kadınlar her türlü tüketim eylemini bedenlerine yönelik olarak gerçekleştirir. Saç

boyama, kozmetik, bakım ürünleri sonuçta yine birbirine benzeyen tek tip kadınlar yaratır.

Her bir dinamik, standartlaşmış bir beden görünümü ve buna ilişkin bir anlam oluşumuna zemin hazırlar. Bu dinamikler aracılığıyla biçim alan bedenler, bir mesaj iletir, tarihsel dönemin sosyal olayları ve kültürel niteliklerinin göstergesine dönüşür.

2.2.1. Güzellik İdeali

Güzel sözcüğü genellikle bir beğeni ifadesi olarak kullanılmaktadır. Bu nedenle de güzel ve iyi arasında yakın bir ilişki olduğu kabul edilmektedir. Çünkü güzellik hem somut olarak algılanır, hem de düşünce sistemiyle ilişkili soyut bir boyuta da sahiptir. İyi olan, arzumuzu tahrik edendir. Bazen arzu hissetmeden, yansız bir şekilde de iyilik ve güzellikten bahsedilebilir. Bir şeye sahip olmadan da ona keyifle bakılabiliyorsa gerçek güzel odur. Yüzyıllar boyu güzel, üzerine düşünülmüş, incelenmiş bir kavram olmuştur; fakat belirlenmiş, tanımlanmış bir güzellik tespit edilememiştir. Genellikle sanat ürünleri güzeli gösterip, güzellik kavramı açısından bir ölçüt ve standart yaratmış olsalar da, bu her çağda farklılaşmış bir güzellik algısı oluşturmuştur. Dolayısıyla sanat ve güzellik ilişkisinin sanıldığı kadar yakın bir ilişkisi olmadığı düşünülmektedir. Güzel, tarihin farklı dönemlerine ve kültürlerine göre değişim göstermektedir. (Eco, 2006:9-14)

Güzel kavramı, beden üzerinden adlandırılmaktadır. Bedenden yansıyan bu güzellik algısı ve bedenin sunum şekli tarihsel dönem ve kültürel niteliklere göre değişmiştir. Paleolitik dönem bedene dair ilk sunumların görüldüğü çağdır ve en sık gözlenen örneği de *Venus figürleridir*. Dolgun göğüsler, geniş kalçalar ve büyük bir karından oluşan bu figürlerdeki orantısız kadın bedeni, yaşanılmakta olan anaerik çağın özellikleri göz önüne alınarak, dönemin en önemli işlevi olan doğurganlığı ön plana çıkarmak için tercih edilmiştir. Dolayısıyla biyolojik bir işlev, estetiksel bir anlama sahip olmuş ve beden de bu duruma uygun ideal bir biçim kazandırmıştır. (Kagan, 1982:114-115)

Anadolu medeniyetlerinde, M.Ö 6500 yıllarında volkanik camla ayna yapıldığı ve aşı boyası havanda ezilerek elde edilen kırmızı boyanın, elle yüze uygulanarak tarihin ilk makyaj uygulamalarından birinin gerçekleştirildiği

bilinmektedir. Hatta Çatalhöyük'te duvar fresklerinde rastlanan saçsız sakalsız erkekler, kozmetik amaçla derinin tüylerden arındırıldığını da düşündürmektedir. Epilasyon uygulamasına primitif toplumlarda rastlanmaktadır. M.Ö 1500 yıllarında, Alacahöyük kabartmalarında, erkelerin kulaklarının delik olduğu görülmüştür. Saçlar, değişik biçimli ve bakımlıdır. Yapılan kazılarda, kozmetik kapları ve fildişinden cımbız bulunmuştur. Ayrıca yazılı kaynaklarda “*baccaris*” bitkisinin adı çok geçmekte bu bitkiden merhem yapıldığı belirtilmektedir. (Uzel, 2013:57-57)

Dolayısıyla kozmetik tarihinin binlerce yıl öncesine dayandığı söylenebilir. Güzellik, eski çağlardan beri insanlığın önemli ideallerinden biri olmuş ve insanlar çağlar boyu süslenmekten, güzelleşmekten vazgeçmemişlerdir. Güzelleşme arayışı her çağda farklı biçimler ve uygulamalarla karşımıza çıkmaktadır.

Antikçağ'da, özellikle de eski Mısır'da güzelleşme çabaları oldukça farklı uygulamalar içerir. Antikçağ insanının güzel olduğu ifade edilmektedir. Kaynaklara göre, erken dönemlerden beri Mısırlılar epilasyon yapmakta, temizliğe önem vermekte, yıkanıp parfümler sürmektedirler. Vücuttaki tüm kıllardan arınmak esastır, bu nedenle kadınlar saçlarını da kazıtıp balmumuyla tutturulmuş peruklar takarlar. Saçlarını ve ellerini kınayla boyayıp, saçlarını kına çiçekleriyle süslerler, saçlara hint yağı sürmek de özellikle yaşlı kadınların tercih ettiği bir uygulamadır. Mısırlı kadınların kullandıkları “kuhl” adı verilen sürme, hokkaların içinde saklanmakta, üst göz kapağına siyah, gözün altına da yeşil olarak sürülmektedir. Günlük kullanmak için deodorant etkili reçine ve baharattan oluşan kesecikleri boyunlarında taşırlar. Mısır'ın güzellik sembolü Kleopatra, aynı zamanda kozmetoloji tarihinin de ilk yazarı olarak bilinmektedir. Kleopatra'nın, saçlarına şekil vermek için deve idrarı ve Nil nehrinin çamuruyla özel kamışlar kullandığı ve yıkandıktan sonra vücudunu altın rengi aşı boyasıyla parlattığı bilinmektedir. Epilasyon için pens ve sünger taşı kullanmakta, meşhur formülü “kifi” ise bal, şarap, kına, üzüm, mürrüsafi, gül ağacı, horozgözü, safran, kuzu kulağı, ardıç üzümü, kakule ve sümbülden hazırlanmaktadır. Kleopatra eserinde bu güzellik formüllerinin çoğunu vermektedir. (Uzel, 2013:58)

Mısır kadını güzelleşmek için çok uzun uğraşlar vermekte, güzellik ve bakımı oldukça önemsemektedir. Güzellikle ilgili yazılan ve başka dillere çevrilen kitaplar

bu önemin göstergesidir. Mısır'daki bu abartılı güzellik Yunan'da yerini doğallığa bırakmıştır.

Eski Yunan'da bedene dair güzellik ölçütü, *oran* ve *uyumla* ifade edilmektedir. Doğru oranlanmış her şey güzel kabul edilir. Bu konuda M.Ö.VI yy'da Yunanlılar'ın Pitagoras Okulu, önemli çalışmalar yapmış ve her şeyin başının "sayı" olduğunu iddia etmiştir. Sayılar, düzen ve güzellik için gereklidir. Güzellik, matematik yasalarına bağlanmaktadır. Pitagorasçılar sonsuz ve sınırsız olan her şeyden ürkerler. Bu nedenle gerçeği sınırlayabilecek bir düzen kurmak ve anlaşılabilirlik sağlayacak bir kural ortaya koymak için sayılara bakmışlardır. Dolayısıyla Yunan-Roma dünyasının güzellik tanımında oran ve simetri her zaman önem taşımıştır. (Eco, 2006:61) Yunan güzellik kavramı genel olarak dört kural çerçevesinde özetlenebilir:

- Sınırı aşma
- Kibirden kaçın
- Aşırılığa izin verme
- En güzel en adil olandır.

Bu kurallar mitolojiye göre Zeus tarafından belirlenmiştir ve Delfa Tapınağı'nın duvarlarına kazınmıştır. (Eco, 2006:53) Antik Yunan çağında kadınlar için doğallık ve sağlık amaçlı bakım önem taşımaktadır. Ten rengini açmak ve deriyi beyazlaştırmak önemli bir güzellik ölçütüdür. Jimnastikle kasları biçimlendirmek, yağlarla yapılan masaj, hekimler tarafından hazırlanmış kozmetik reçeteleri güzelliğin pekiştirilmesi için gerekli görülmüştür. (Uzel, 2013:61)

Doğal güzelliğe verilen önem Ortaçağ'da da etkisini sürdürmüştür. Ortaçağ'da *homo quadratus* adıyla bilinen, evrenin temeli olan, sayının ve sayısal sembolik anlamların taşıyıcısı bir kuram ortaya çıkmıştır. Bu kurama göre, "*doğada nasılsa sanatta öyledir.*" Doğanın temel sayısı 4 olarak kabul edilmektedir. 4; yönlerin, rüzgârların, ayın safhalarının, mevsimlerin sayısıdır. İnsan, kollarını açınca genişliği, yüksekliğine eşit olur ve ideal kareyi oluşturur. Vitruvius'a göre de insanın temel sayısı 4 olmalıdır. 4, farklı toplumlarda ahlaki kusursuzluğun sembolü olarak bilinmektedir.(Eco, 2006:77)

Yani bu kurama göre 4 sayısının doğada sahip olduğu önem sanat için de geçerlidir. Bu düşünce doğal olanın güzelliğine vurgu yapmaktadır. Bu noktada ideal olan estetik ve güzelliğe ulaşmak için doğadan esinlenmek gerektiği sonucuna da ulaşılabilir. Doğadaki eşsizlik, 4 rakamı aracılığıyla sanatta da yakalanabilecek bir başarının sembolik ifadesine dönüşmektedir.

Doğal olanın güzel olduğu düşüncesine rağmen, Ortaçağda kadınların güzelleşmek için çeşitli malzemeler ve yöntemler kullandıkları bilinmektedir. Merhemler, göz farı, dudak ve yanak boyaı gibi malzemeler en bilinenleridir. 13. ve 14. yy'a ait el yazması tıp yapıtları, saray erkânından kişilerin güzellik uygulamalarına dair önemli bilgiler, sırlar, reçeteler içermektedir. Bu reçeteler; kırışıkların giderilmesi, lekelerin tedavisi, saçların boyanması ve tenin beyazlaştırılması gibi uygulamaları kapsamaktadır. Fakat Ortaçağ'da güzellik ürünlerinin kullanılması ve kadının süslenmesi hoş karşılanan bir durum değildir. Güzelleşme çabası ve uygulamaları, Tanrının yarattığı biçimi bozmak ve şeytana benzemektir, ahlaklı bir davranış olarak kabul edilmez. (Paquet, 2007:35) Dolayısıyla güzelleşme amaçlı ürünler kullanılsa da bu, hoş karşılanan bir durum değildir. Ortaçağ'ın temel güzellik ölçütü doğallıktır.

16. yüzyılda güzellik, bakım gibi kavramlar bir süreliğine önemsenmemiştir, ancak makyajın sık kullanılan bir uygulama olduğu bilinmektedir. Bugünkünden farklı bir anlam içeren makyaj sözcüğü argodur ve hile yapmak, dolap çevirmek gibi anlamlarını 19.yy'a kadar korumuştur. 18.yy'da özellikle aristokratlar arasında güzelleşmek için uygulanan allık kullanımı dikkat çekmektedir. Çünkü doğal olmayan abartılı bir kullanım söz konusudur. Yanağın tamamı gözlerin yakınına kadar boyanır ve şakaklara doğru açıktan koyu kırmızı bir renge dönüşür. Allığın amacı, yaşlılığı gizlemek ve cinsel açıdan karşı cinsi uyarmaktır. Özellikle fahişeler en canlı kırmızıları kullanmaktadır. Bu dönemin bir başka özelliği de bedende kastan nefret edilir ve bingül tabir elden etli bedenler tercih edilir. Gözler yapay benle süslenir, gamzeler ve gamzelerin arasında yer alan küçük bir ağız makbuldür. Eller tumbul ve uzundur, ayaklar sivri uçlu ayakkabıların içinde şekil almıştır. Bedende hareketi engelleyen birçok giysi kullanılmaktadır. Bu giyim tarzı genellikle baş dönmesi, kansızlık ve bitkinlik gibi sorunlar doğurmuştur. (Paquet, 2007:55-57)

İslam geleneğinde özellikle de Osmanlı döneminde, aynı Mısır'da olduğu gibi göze sürme çekme, parfüm kullanma ve temizlik güzelliğinin temel gereklilikleridir. Yıkılırken sünger taşı kullanılır, “eşek sütü” ve “gül suyu” cilt bakımı yapılır, epilasyon için “hamam otu” ndan yararlanır, saçlar bit ve kepekten arınması amacıyla sık dişli taraklarla taranmaktadır. Saça kakül ya da zülûf kesilir, dişler misvak ile temizlenir, tırnaklar kesilerek temizlenmektedir. (Uzel, 2013:62-64)

İslamiyet'te güzellik anlayışı temizlikle özdeşleşmektedir. Temizlik eller, ayaklar, dişler, tırnaklar,... gibi tüm vücudu kapsayacak niteliktedir ve Mısırlıların güzellik anlayışıyla benzerlikler göstermektedir.

Avrupa'da Fransız İhtilali'nden sonra yeni rejim olarak anılan dönemle birlikte tarihsel, kültürel dönüşümler yaşanmıştır. Bu dönem kişilerin dış görünüşlerine ilişkin değişimler de gözlenmiştir. 18.yy'da aristokratların yüzlerine uygulanan alık silinmiştir ve yapmacılıktan uzak, doğal görünüm önem kazanmıştır. Bu çağda ideal bir güzellik anlayışı ve ölçütü belirlenmemiştir. Her yüz kendi güzelliğine sahiptir, kuralsızdır, tektir. Güzellik geri planda bırakılmış, 1830'lardan sonra sağlık ve temizlik önem kazanmıştır. Solgun görünüm, çökük yanak hatta can çekişen biri gibi görünmek moda olmuştur. Kadınlar zayıf görünmek için sirke içer ve limon yer; gözleri çöksün diye gece geç saatlere kadar kitap okurlar.18.yy sonrası beğenilen bu hayaletimsi solukluk gotik romandan esinlenerek ortaya çıkmıştır. Bu hastalıklı(düşsel), romantizmden uzak güzellik; zenginlik ve doymuşluğun simgesi kentsoylu güzelliğe bir tepkidir. Bu doğal güzelliğe karşı olma durumu Baudelaire'ın “*Makyaja Övgü*” adlı eserinde; doğanın yarattığı her şeyin korkunç olduğu ve el altındaki her olanağı kullanarak makyaj yapılmasının (aldatma) gerekliliği belirtilir. Kadının makyajla yüce bir varlığa dönüştüğü, sanat ve yapaylıkla doğanın aşılabileceği ifade edilmektedir. (Paquet, 2007:62-78)

Kadının makyaj yapması aslında tarihin birçok döneminde olumsuz karşılanmıştır. Makyajın kadının kötü olan niteliklerini maskeleye çabası olduğuna inanılmaktadır. Mitolojik ve teolojik birçok anlatıda bu düşünce desteklenmektedir. Makyaja karşı bu olumsuz tutum, modernleşmeyle birlikte tamamen yok olmasa da azalmakta ve beden keşfedilmesi gereken önemli bir varlık olarak algılanmaya başlamaktadır.

Rönesans ise adeta bedenın yeniden keşfedildiđi bir çağdır. Bu dönemde beden gizemli bir varlık olarak kabul edilmekte ve bu gizemi çözebilmek için özellikle anatomi alanında önemli çalışmalar yapılmaktadır. (Umuñ, 2006:1) Beden, oran ölçüleriyle tanımlanmaktadır. Leonardo da Vinci insan vücudunun oranlar şemasını çıkarmıştır. Beden, adeta bir anıt gibi altın oranla tanımlanmaktadır. Oranlardan söz edilmediđi durumlarda simgesel diziler önem taşımaktadır. Rönesans kadınının üç beyazı (eller, dişler ve ten), üç kırmızısı (dudaklar, yanaklar, tırnaklar), üç karası (gözler, kaşlar, kirpikler) olmalıdır. (Paquet, 2007:46) Rönesans kadını, kozmetik ürünler kullanmakta, vücut hatlarını ortaya çıkaracak tarzda giyinmekte, saçlarına çok önem vermektedir, saçlarını kızıla çalan sarı renge boyamakta ve mücevher kullanmaktadır. (Eco, 2006:196)

Rönesans'ın ardından *jugendstil güzellik* kavramıyla tanışılmıştır. Bu güzellik akımının öncesinde *art nouveau* akımının etkileri görülmüştür. Bu akım süsleme sanatıyla ortaya çıkmış, birçok alanda egemen olmuştur, beden açısından iç güzelliđi dışa yansıtmak esas kabul edilmiştir. *Jugendstil* yenilik demektir, tüm batıya yayılmıştır. Zaman zaman *art nouveau* ile aynı anlamda da kullanılmaktadır. Doğallıktan uzaklaşma, belirsizlik vb. ön plana çıkan özellikleri olarak bilinmektedir. Kadın bedeni, yumuşak çizgiler ve asimetrik eğrilerle sarmalanabilir. *Jugendstil* kadını korseyi reddeder, kozmetik ürün kullanır, şehvetli bir kadındır. Bu akım ile güzellik, kitap ve afiş güzelliđinden beden güzelliđine geçilmiştir. Bu güzellik anlayışı malzemeye, işlevselliđe önem veren, ticarileşmeye karşı, burjuva muhalifi, nesnelere birlikteliđini gerekli gören (metal ve cam gibi) bir anlayıştır. Stilize edilmiş çiçek motifleri, genç ve zarif kadın figürleri, geometrik desen, yılkavi çizgi ve zikzaklar artık estetik deđil, işlevsel bir amaca hizmet etmektedir. (Eco, 2006:369-372)

20.yy'da şişman, korseli kadınlar yok olmuştur. Erkeđin dayattığı güzellik sistemine katlanamayan, medeni, siyasal haklarını önemseyen, anne rolü ön planda bir kadın vardır. Jimnastik, bisiklete binme, vb. kas geliştirici eylemlerle bedene biçim verilmektedir. Bu kadın düz karnı, kaslı omuzları ile biraz erkeksi bir görünüme sahiptir. I. Dünya savaşı sonrası estetik cerrahi ve güzellik enstitüleri ortaya çıkmıştır. 1930'larda cilt açığa çıkar ve görünürlük kazanır; şemsiye, şapka ve uzun giysilerden vazgeçilir. Güneş yanığı, bronz ten önem kazanır. 1930'larda

Hollywood'daki artistler, kadın izleyici kitleyi etkilemiş ve bu kitlenin yüzlerini biçimlendirmede önemli rol oynamıştır. Platin sarısı dalgalı saçlar, alınmış ve kalemle yay gibi çizilmiş kaşlar, sade ve hafif sürülmüş bir göz far tercih edilmektedir. (Paquet, 2007:77-88)

20.yy bedeninin keşfedildiği çağ olarak kabul edilmektedir. Bu çağda kadınların özgürlüklerine kavuşmaları, bedenlerini biçimlendirmelerini sağlayan en önemli etkidir. Özellikle 1980'lerde kadın dergilerinde beden bakımı, diyet, vb. konular işlenmektedir. Kadın için güzellik bir görevdir. Güzellik, bir işe girme, kimliğini sergileme, toplumsal sınıfını ortaya koyma, bir değer üretme ya da benzeri siyasal, iktisadi ve toplumsal bir işlevi yerine getirmede büyük önem taşımaktadır.

Reklam sektörünün gelişmesi, güzelliğin artık bir sermaye olarak değer kazanmasını sağlamıştır. Kozmetik sektörü öncelikle hızlı bir gelişme kaydeder, 1990'lı yıllarda ise doğallığa önem verilmeye başlanır. Kadınlar daha çok bakım ürünlerine yönelir. Kapsüller, ampüller, sauna, stretching, body building, vb. bedeni koruma amaçlı uygulamalar önem kazanmıştır. Doğallık dalgasının dışında farklı güzellik algıları ortaya çıkar. Barbie bebeğin ortaya çıkışıyla ona benzer bedenler, dövme ve piercing ile sarılmış, sıcak demir ile damgalanmış bedenlerin yarattığı yapaylık "tek biçimli" beden anlayışına olan tepkinin göstergesidir. (Paquet, 2007:88-95)

20. yy'da hayat ve nesnelere ticarileşmiştir. Güzellik nitel özelliğini kaybetmiş, saygınlığını yitirmiş, geçici bir nesne olmuştur. Duchamp bir bisiklet tekerini ve bir pisuvar gibi hazır nesnelere yeni bir bakış açısıyla tasarlayarak sanat eserine dönüştürür. Her eşyanın gündelik işlevinden arındırılıp, bir sanat eseri olarak yeni bir işlev kazandırılabilceğini gösterir. Bu yüzyılda Andy Warhol'un çalışmalarıyla pop-artın ürünleri olan "seri üretilmiş güzellik" ön planda olmuştur. (Eco,2006:376-379) 20.yy tüketim güzelliğidir. İlk 60 yılı birçok sanat akımının etkisi ve özellikle sinemanın da katkısıyla yaratılmış bir güzellik algısı varken, ikinci yarısı kitle iletişim araçları ile biçimlenmiştir. Kitle iletişim araçları tek bir güzellik ideali sunmaz, estetik bir ideal belirleyemez. Güzellik, bu dönemde çok tanrıdır ve hoşgörü bolluğuyla biçimlenmiştir. (Paquet, 2007:418)Beden, toplumun ayrıcalıklı analizörüdür ve çağdaş güzellik, dünyanın bugünkü halini yansıtır. (Paquet, 2007:89)

Güzelliğin bir ideal olarak sunumu daha çocuk yaşta algıları şekillendiren anlatılar, masallar ile desteklenir. Masallara bakıldığında çirkin olan adeta cezalandırılır. Çirkin ördek yavrusu çirkin olduğu için dışlanmış ve ötekileştirilmiştir. Cadılar ve diğer kötü kalpli varlıklar çirkindir, kurbağa prens yalnızdır, Külkedisi değer verilmeyen ve sevilmeyen bir karakterdir. Örnekleri çoğaltmak mümkün birçok masal ve anlatı çocukların zihninde güzellik ve çirkinliğe dair belirli şemalar oluşmasına sebep olur. Güzellik ve iyilik; çirkinlik ve kötülük her zaman birbirine paralel olarak sunulan kavramlardır. Ortaya çıkan sonuç; çirkin olan dışlanır, saygı görmez, sevilmez, yalnız kalır, adeta cezalandırılır. Oysa güzel, her zaman sevimliyi hak eden, kendisini seven birini bularak mutlu bir hayata kavuşan, dolayısıyla hayatta kazanandır.

Güzellik, hangi çağda olursa olsun kadının kendinden önce, ona bakan ve onu izleyen erkeğin haz duyması için belirlenmiş bir idealdir. Güzellik ölçütleri, erkek bakışının yarattığı standartlara göre belirlenmiştir. Feminist psikanalitik kuram erkeğin bakışını *cinsiyet teknolojisi* olarak tanımlar. Bu teknoloji, güç (iktidar) ve bakma ilişkilerine dayanarak kadını nesneleştirir.

Örneğin Laura Mulvey'e göre "*feminist psikanalitik kuramda sinematik bakış erkeksi bir bakıştır, kadın erkeğin haz nesnesidir.*" (Mulvey, 2010) Bakan (erkek) ve bakılan (kadın) arasındaki ilişkide bakan, konumu gereği güçlü görünmektedir. Oysa burada görünür ve görünmez olma ilişkisi önem taşımaktadır. Görünmez olan yok sayıldığı, önemsenmediği için güçsüz, bakışın kaynağı olduğu için güçlüdür. Görünür olan ise nesneleştirildiği için güçsüz, bakışın nesnesi olduğu için de önemlidir. Örneğin, Osmanlı'daki peçeli kadın görünmezdir, oysa başkaları tarafından görülmeksizin bakabilir. Burada peçeyle gerçekleşen simgesel cinsiyet ayrımcılığının amacı aslında erkeği korumaktır. Çünkü kadın güçlü ve tehlikelidir. Aynı düşünce Foucault'nun *panoptikon* modeli aracılığıyla örneklendirilebilir. Feminist söylem bu düşünceye dayanmaktadır. *Panoptikonda* merkezdeki kuleden mahkûmların gözetlenmesi esastır. Burada özneye güç veren, nesnenin zorunlu görünürlüğüdür. Erkek ve kadın arasında olduğu gibi, kuledeki gözlemci ve mahkûmlar arasında da görünürlük ilişkisi hem disipline edici hem de nesneleştiricidir. (Tseelon, 2002:104-107) Kadın sürekli olarak izlendiğini hisseder, giyinişi, tavırları, bakışı, duruşu bu bilincin dışavurumudur. İzlendiğini bildiği için

beğenilme kaygısı taşır, bunu karşı cinse yansıtır. Onun bakışına nesne olmaya hazırdır, ancak bu bakışın nesnesi olma durumu gerçekte sadece erkek bakışıyla sınırlandırılmamalıdır. Aslında kadın, erkek bakma talebine karşılık veriyormuş gibi görünse de bir yandan onu izleyen kadın bakışının da farkındadır. Kadın, erkeğin bakışının haz, kadının bakışını ise meydan okuma ve rekabet amacıyla gerçekleştiğinin bilincindedir. Bu bilinç onu her zaman olduğundan daha iyi görünme ve davranmaya iter, kendi gibi olmaya fırsat bulamaz ve bu sahteliği içselleştirir.

Kadın, bu bakışa maruz kaldığı için kendi görüntüsünü sürekli denetler, bu denetim güzellik idealine ulaşmak içindir. Erkek bakışı, kadının güzel görünme çabasının sebebidir. Güzellik ideali, daha genel bir açıdan baktığımızda aslında türün devamı için tüm canlılarda önemlidir. Bakışın nesnesi olmak, güzel olmayı gerektirir ve baştan çıkarma için güzellik gereklidir. Baştan çıkarmanın en saf biçimi hayvanlarda görülmektedir. Hayvan içgüdülerine kazanmış, refleks türünde davranışlar sergilenir ve her biri doğal süslere sahiptir. Örneğin aslanın erkeği sahip olduğu yeşelleriyle dışından daha güzel ve gösterişlidir. Bazı türlerde örneğin tavus kuşunda, insan türünden farklı olarak bakışın nesnesi konumundaki erkektir. Dişi tavus kuşları oldukça seçici olduklarından, erkek onu baştan çıkarmak için göz kamaştırıcı tüylerini bir yelpaze gibi açarak gösteri yapar. Daha sonra tüylerini hareket ettirerek adeta dans eder. Genellikle dişi tavus kuşu, bu gösteriyi yapan erkeği eş olarak seçmeye eğilimlidir. Fakat insan türüne baktığımızda; çalışmanın perspektifi doğrultusunda, bakışın nesnesi olarak ele alınan ve erkeği baştan çıkaran kadındır.

Baudrillard'a göre kadının kendine özgü bir bedeni ve arzusu yoktur. Kendine özgü bir bedeni olmadığı için sahte bir görünüm yaratır. Kadın, erkeğin arzusunun nesnesi olduğuna ve öyle kalacağına erkeği inandırır. Kendisi bu tuzağa düşmez. Baştan çıkarma bir süstür ve görünümleri oluşturur ve bozar, sahteliğin bir ürünüdür. Erkeği baştan çıkararak, doğal güzellik değil, *ritüel güzellik*dir. Ritüelin gereği; görünümleri belirlemek ve onları çevrimini düzene koymaktır. Yani sonradan, kültür ve toplumsal yaşam içerisinde oluşan ve dayatılan güzellik anlayışıdır. Bu güzellik algısını ritüelleştirebilmek için; zihinleri baştan çıkarmak gerekir ve baştan çıkarma sürecinin ilk ve en büyük dayanağı bedendir. (Baudrillard, 2011:106-112)

Baştan çıkararak konumundaki kadın, bu rolünden dolayı tarihsel anlatılarda olumsuzlanmıştır. Süslenme ve güzelleşme çabaları yalnızca erkeği etkileme ve onu baştan çıkarma amaçlı kabul edilmiş, bu çabalar sonucu kadın, özünü ve doğallığını yitirmiştir. Bu durum sahtelik veya yapaylık olarak nitelenmektedir. Baudrillard'ın *ritüel güzellik* olarak nitelediği, aslında kadının kötülüğünü maskeleyerek için süslenmesini ifade etmektedir. Kadının erkek tarafından kabul edilen olumlu nitelikleri baştan çıkararak rolünden sıyrılarak, itaat eden ve doğal güzelliğe sahip olan kadındır. Ancak bu durum da kadını arzu duyulan ve cazibeli bir canlı olmaktan uzaklaştırır. Arzu, kadın için önemli bir güç ve iradedir. Arzu yok olduğunda, arzulanı sahiplenilemez. Bu da kadın açısından zayıflıktır.

Yüzyıllarca mitolojik ve teolojik anlatılarda kadın; kötü, çirkin, sahte ve şeytan tanımlamalarına maruz kalmıştır. Kadın için güzellik, bu çirkinliği örtmek için kullanılan bir maskedir. Kadın tüm kötülükleri yaparken ya da erkeği baştan çıkarıp günaha davet ederken bedenini kullanmaktadır. Bedenin güzelliği, içinin kötülüğünü gizler. Yaradılış hikayelerinden bazıları kadının Adem tarafından istenmediğini belirtir. Fakat Tanrı Havva'yı Adem' in kemiğinden yaratıp, onu mücevherlerle ve lüle lüle saçlarla süsleyerek Adem'e sunduğunda Adem de kabul eder, ancak bundan sonra kadınların sürekli parfüm kullanması ve süslenmesi gerekmektedir, kadın kemikten yaratıldığı için kokar ve süslenmesini sebebi ise kötülüğünü maskeleyektir. (Tselon, 2002:120) Kadının erkeği baştan çıkarması ve günaha davet etmesine Samson ve Delilah'nın hikayesi de örnek verilebilir. Samson'un annesi kısırdır, Tanrı ona bir melek gönderir ve çocuk doğuracağını müjdelir. Çocuk büyüdüğünde Tanrı'ya adanmış kutsal bir kişi olur. Doğa üstü güçlere sahiptir, gücünü uzun ve örgülü saçlarından almaktadır. Büyüdüğünde Filistinli bir kadına aşık olur. İsrailoğulları ve Filistin halklarının arasındaki yıllardır süren çekişme nedeniyle Samson'un Filistinli bir kadına aşık olması hoş karşılanmaz. Filistinliler Delilah'ı kullanarak Samson'ı öldürmeye karar verirler. Delilah Samson'u baştan çıkarır, bir gece onunla birlikte olur ve onun saçlarını keserek gücünü elinden alır. Samson, Filistinliler tarafından mahkum edilir. (Eski Ahit, Hakimler Mezmuru,13-16) Hikaye, şarkılara da konu olmuştur. Günümüzde de *Tom Jones'un My Delilah* şarkısıyla bilinirliğini sürdürmektedir.

Kant da bu düşünceyi destekler şekilde, kadının soylu niteliklerden yoksun olduğunu ve bu nedenle *güzellik* niteliğinin kendisine atfedildiğini; erkeğin ise sahip olduğu en önemli eril niteliğin *yücelik* olduğunu belirtmektedir. Ayrıca kadının diğer tüm meziyetlerinin de güzellik karakterini güçlendirmek için birleştiğini ifade eder. (Göçmen, 2010:8)

Tablo 1. Yaradılış Mitlerinde Kadın ve Erkeğe Ait Ortak Özellikler (Dönmez, 2008:12)

KADIN	ERKEK
Beden	Akıl
Baştan çıkarıcı (günah)	Baştan çıkarılan
Sahte	Özgün
Kusurlu	Erdemli
Türetilmiş varlık	Öz varlık
Nesne	Özne
Üremenin aracı	Üremenin kaynağı
Ölüm	Yaşam
İktidar	Yönetilen

Kadının görüntüsüne bu kadar önem vermesi ve çirkin olarak tanımlanan niteliklerini maskeleyen amaçlı güzellik ideali; kadının anneden kopması, öz varlığının bölünmesiyle başlamıştır. Bu ruhsal kayıp bütünsel bedenin yok olmasına sebep olmuştur. Lacan'a göre "parçalanmış beden" in yarattığı fiziksel uyumsuzluk algısı, endişeyi doğurmaktadır. Güvenli (güzel) bedene sahip olma arzusu ateşlenen bireyin, anneden kopuşla yaşadığı tamamlanma ihtiyacı, yaşamı süresince bedenini yeniden inşa etme çabası olarak belirmektedir. (Bowie, 2007:33)

Bu arzu aslında Freud'a göre *skopofili*dir.* Çünkü özne ötekinin bakış açısından kendisini bir resim olarak görür. Aslında beden, bize öteki tarafından yansıtılan kendi beden algımızın bilinç dışı tasarımıdır. (Freud, 1997:182) Kadın bu bilinçdışı tasarımın nesnesidir. Erkeğin bakışına göre şekillenmekte ve erkek tarafından gözlenmektedir.

* Bir başkasına erotik bir nesne olarak bakmadaki hazdır.

Berger kadının içinde gözleyen ve gözlenen kişilikler olduğunu ifade eder. Ona göre erkekler davrandıkları gibi kadınlar ise göründükleri gibidir. Erkekler kadınları seyrederek, kadınlarsa bunun farkındadır ve gözlenen konumunda olduğu için hiç durmadan kendini seyretmek zorundadır. Bu nedenle kadın her zaman kendi imgesiyle dolaşır. Çocukluğunun ilk yıllarından başlayarak kendi kendisini gözlemesi gerektiği öğretilmiştir. Bu nedenle gözlendiğini bilir ve kendini seyirlik bir nesneye dönüştürmüş olur. Nesne olarak görülmek, nesne olarak kullanılmaya yol açar. Özellikle çıplak olan kadına bakmak erkeğe haz verir. İzlenen nesne kadın, izleyen seyirci erkeğe göre biçim alır. Freud'un *skopofilik arzu* olarak nitelediği bu durum Berger tarafından *gözlenen kadın* ya da *seyirlik nesne* olarak tanımlanmıştır.

Güzellik kavramının net olarak bir tanımı yapılamasa da, yüzyıllar boyunca özellikle kadın cinsi için yaşamda ulaşılması gereken önemli bir hedef ve her kadının sahip olması gereken bir nitelik olarak belirlenmiştir. Kadının dış görünümünün bu kadar önemli olması, aslında ruhunda işlenmiş bir günahın sahte değerler üretmek bedende kendini göstermesidir. Teoloji ve mitolojik anlatılardaki *Pandora** , *Lilith** ve *Havva** mitlerindeki ifadelerden biri de kadının özden yoksun olmasıdır. Güzellik, yaşanan dönemin sosyal, kültürel olaylarına ve durumuna göre belirlenmiş birtakım kriterler içermektedir. Her çağın güzellik algısı farklılaşmış ve bu doğrultuda bir ideale dönüşmüştür. Dönemin nitelikleri bedende estetiksel bir görünüm kazanmıştır. Beden bu işlevlerin, niteliklerin taşıyıcısı olarak önemli bir misyonu gerçekleştirmiştir.

* Pandora, Yunan mitolojisindeki ilk kadındır. Tanrısal bir güzellik ve zekaya sahiptir. Prometheus'un ateşi çalması üzerine, Zeus tarafından Prometheus'un kardeşi olan Epimetheus'a eş olarak gönderilir. Zeus onlara düğün hediyesi olarak bir kutu verir, ancak kutunun asla açılmaması gerekmektedir. Oysa Pandora merakına yenik düşer ve kutuyu açar, böylece insanlığın çilelerini kötülüğü ve ölümü serbest bırakır, kutuyu kapattığında umut içeride kalır.

*Lilith, Adem'in ilk karısı olarak Havva bilirse de, bazı yaratılış hikayelerine göre ilk kadın Lilith'dir. Aynı zamanda feminist bir idol olarak kabul edilir. Lilith, aynı topraktan yaratıldıklarına göre Adem ile eşit olmaları gerektiğini savunur, Adem bunu kabullenmez ve Lilith Tanrı'nın söylenmemesi gereken adını anarak (ki bu isim cennetten çıkış için tek paroladır) uçup gider. Lilith artık kötülüğü seçmiş ve ölümün sembolü olmuştur, cennette yaşama hakkını kaybetmiştir. Adem Tanrı'ya Lilith'i geri getirmesi için yalvarır ancak Tanrı, Lilith'i geri getirmez. Adem uyurken kaburga kemiğinden Havva'yı yaratır. Bu yeni kadının, vücudunun bir parçası olduğu erkeğe karşı çıkamayacağını düşünmektedir. Havva Lilith'e o kadar benzemektedir ki Adem uyanınca yanında bulunduğu kadının başka biri olduğunu anlamaz. Onun kendisine itaat etmesini de artık akıllandığı şeklinde yorumlar.

*Havva, günah işleyen ilk kadın olarak bilinmektedir. Adem'in eşidir ve cenneten kovulmalarına sebep olmuştur. Dünyaya kötülüğü getirmiş ve erkeği de baştan çıkararak bu günaha ortak etmiştir.

2.2.2.Doğa, Gelenek ve İnançlar Çerçevesinde Beden

Toplumların güzellik anlayışları ve bunu ifade tarzları tarih boyunca dünyanın farklı bölgelerinde, farklı şekillerde ortaya çıkmıştır. Güzellik algılarının hem yaşanılan dönem hem de yaşanılan bölgeye göre değişimi gelenek, görenek ve inançlar, bazen de doğa şartları ve etnik kimliğe göre şekillenmiştir. Doğa, gelenek ve inançlar çerçevesinde gelişen güzellik algısı ve uygulanan güzellik pratikleri tam olarak beden modifikasyonuna karşılık gelmese de; daha sonraları bir güzellik ölçütü olarak belirlenip, devam ettirilen bir pratiğe dönüşebilmektedir. Modifikasyon sürecinde, tek kaygı güzel görünmektir, bu yalnızca bir arzudur, toplumun kadından beklentileri bu yönde olduğu için kadın bu sürece uyum sağlamıştır. Oysa devreye inançlar ve gelenekler girdiğinde güzellik her zaman arzulanan bir ideal olmamaktadır. Bazı güzellik uygulamaları inanç ve gelenek uğruna acı verici, rahatsız edici ve hatta zaman zaman yaşamı zorlaştırıcı olabilmektedir. Sadece böyle gerektiği için yapılan uygulamalar daha sonraları inanç ve geleneğin gerekliliğinden ayrılarak, yılların getirdiği bir alışkanlıkla bir modifikasyon pratiğine dönüşebilmektedir.

Bazen bir kozmetik malzeme, bazen bedene takılan aksesuarlar, boyalar, bitkilerden yapılan ilaçlar, merhemler, dövmeleler, vb. birçok uygulama; inanç, gelenek, doğaya uyum sağlama veya doğanın gerektirdiği bir davranış biçimi, bir pratik olarak karşımıza çıkmaktadır. Ancak bu uygulamaların başlangıcında güzellik esas amaç olmamıştır. Farklı amaçlarla yapılan bu tarz uygulamaların insanı güzelleştirdiği fark edilince, bu uygulamalar bir modifikasyon pratiğine dönüşmüştür. Bu duruma dair örnekler çok eski çağlardan günümüze kadar ulaşmıştır.

Çok eski çağlarda paleolitik dönemde doğal aşı boyasından yapıldığı bilinen bir pudra hem erkek hem de kadınlar tarafından kullanılmıştır. Fakat pudranın kullanım amacı güzellik değildir. İş bölümüne göre avcı olan erkeğin düşmanlarını korkutmak, kötü ruhlardan kaçınmak ve ilahlara yaklaşılarak şeflik otoritesi sağlamak gibi tamamen yaşamsal amaçları bulunmaktadır. (Uzel, 2013:57)Oysa bugün pudra sadece kadınlar tarafından kullanılan, yüzdeki kusurları kapatan, ten rengini güzel gösteren ve makyajı kusursuz kılan bir güzellik malzemesidir.

Kozmetoloji tarihine bakıldığında Arabistan'da yetişen bir bitkiden elde edilen balsam *mürrüsafi* ağacının reçinesine eklenerek ısıtılmakta ve bu bitkilerin yaydıkları kokuların ilahlara dua ederken insanları vecde getirdiğine ve inançlarını güçlendirdiğine inanılmaktadır. Hatta rahipler bu amaçla, bitkilerden yapılmış merhemleri heykellere sürmektedir. Ancak daha sonra bu merhemler dini amaçlar dışında kullanılmaya başlanır. Mısır kozmetolojisine bakıldığında Firavun I. Seti döneminde Afrika sıcağında çalışan işçilerin ciltleri yağsız kalmaktadır ve işçilere yine bitkilerden elde edilen nemlendirici bir merhem dağıtılmaktadır. Teb'de bir tapınak inşasında çalışan işçilere bu merhem dağıtılmayınca işçiler iş bırakmıştır. Bu aynı zamanda tarihin ilk grevi olarak da bilinmektedir. (Uzel, 2013:58)

Mısır'da görülen bir başka önemli uygulama gözlere çekilen sürmedir. Sürme, tıbbi bir papirüse göre önceleri *kükürtlü antimuan* bileşikleri ya da *manganez oksitten* elde edilmektedir. Bu sürmeler hokkalarda saklanmakta ve çubuklar yardımıyla gözlere sürülmektedir. Ancak sürme de aynı pudrada olduğu gibi ilk başta güzellik amaçlı kullanılmamıştır. Sürmenin kokusu sineklerin göze yaklaşmasını engellediği için hem kadınlar hem de erkekler tarafından uygulanmıştır. Fakat daha sonraları kadınlar, bakışları etkileyici kıldığını fark etmiştir. Bu nedenle güzel ve zeki bir görünüm kattığını düşündükleri sürmeyi göz altlarına ve üstlerine uygulamışlardır. Sürme, yalnızca Mısır'da değil Arap yarımadasında da uygulanmaktadır. Arap'lar *sükunet* anlamına gelen "*kuhl*" sözcüğünü kullanmaktadır. Siyah renk ışığı süzerek görüşü rahatlattığı için erkekler tarafından da tercih edilmiştir. Adeta bir güneş gözlüğü işlevi görmektedir. (Uzel, 2013:58-61)

Güneş ışıklarının gözlerde yarattığı rahatsızlık hissini en aza indirebilmek için birey içinde yaşadığı ortam ve doğa şartlarına göre bir çözüm geliştirmek durumunda kalmıştır. Elindeki tek malzeme yine doğanın insana sunduğu ürünler ve olanaklardır.

Sürme uygulamasına Anadolu'da da rastlanmaktadır. Doğa şartlarından koruduğuna inanıldığı için tercih edilen sürme, doğal malzemelerden elde edilmekte ve göz sağlığına faydalı olduğuna inanılmaktadır. Fındık külü ve keçi yağından yapılan merhem göz hastalıklarını tedavi eder ve sürme olarak kullanılır. Hurma çekirdekleri yakılarak göze sürülür ve kirpiklerin güçlenmesi sağlanır. Yaş kayın

ağacı ateşte ısıtılır ve çıkan yağ göze sürülerek kar alerjisi denilen karın gözleri kamaştırması engellenir. (Gürsoy, 2009:456)

Bugün de hala kullanılmakta olan sürme oldukça fazla çeşide sahiptir, kadınlar tarafından sıklıkla tercih edilmektedir. Ancak sadece güzellik amacıyla kullanılmakta olup sağlık, yarar gibi işlevleri bulunmamaktadır.

Bu örneklerde görüldüğü gibi doğa şartlarının gerektirdiği durumlarda veya bazı inançlar doğrultusunda birtakım uygulamalar yapılmıştır. Bu uygulamaların bir çoğu bugün yalnızca güzellik amacıyla sürdürülmektedir. Bazı toplumlardaki gelenekler de doğa ve inançlar kadar etkili olabilmektedir. Bunun en bilinen örneklerinden birisi Çin toplumu ve toplumun geleneklerdir.

Çin toplumu patriyarkal bir toplumdur. Bu toplum yapısı, kadının toplumda erkekten daha değersiz görülmesine neden olmuş ve kurallara bağlı, baskı altında bir yaşam sürmeye mahkûm edilmişlerdir. Çoğu konuda karar verme özgürlükleri bile olmayan Çinli kadınların, sadece yaşamları değil bedenleri de bu patriyarkal toplum yapısı tarafından biçimlendirilmiştir. Birçok topluma benzer şekilde kadın; akılsız, güzelliğiyle erkeklere tuzak kuran, uyumlu, itaat eden ve çalışkan bir varlık olarak tanımlanmaktadır. Kadını saygın kılan en önemli özelliği aile birliğini sağlayan, ailedeki rolüdür. Çin toplumunda aile kurumuna çok önem verilmekte, aile kurumu aynı zamanda devletin ilerlemesinin ve devamlılığının anahtarı olarak görülmektedir. (Kapanoğlu, 2006:14-54)

Kadınlara karşı bu bakış açısıyla yaklaşan Çin toplumu, kadınların bedenleri üzerinde de hâkimiyet kurmuştur. Özellikle 10. yüzyılda uygulanmaya başlayan ayak bağlama geleneği buna önemli bir örnektir. Geleneğin ne şekilde oluştuğu belirsizdir, ancak dayandığı bir halk öyküsü olduğu bilinmektedir. Hikâyeye göre dönemin hükümdarı Li Yu'nun gözdesi olan cariyeye, inciler ve değerli taşlarla süslü, lotus çiçeğinden yapılmış bir platformun üzerinde küçük ayaklarıyla dans eder. Bu dansın ardından cariyenin, hükümdarın gözüne girme sebebinin küçük ayakları olduğuna inanılmaya başlar. Küçük ayaklar, birdenbire Çin'de bir güzellik ölçütüne dönüşmüştür. Güzellik uğruna ayakların küçük kalabilmesi için küçük yaşlarda kırılan ayak parmakları ipek sargılarla bağlanarak ayakların büyümesi engellenmiştir.

Bu aynı zamanda bir statü göstergesidir. En mükemmel ayak ölçüsü 3 inç olarak belirlenmiştir ve bu ölçüdeki ayaklar *altın lotus* olarak adlandırılmaktadır. Ayak bağlamaya 3 yaşında başlanmakta ve on yıl aralıksız devam ettirilmektedir. Ayağı bağlı kızların hükümdarın karısı olmaya aday oldukları belirtilir ve bu kızlar yüksek toplumsal statü elde etmektedir. Konfüçyanist öğretiler erkeği üstün görmektedir ve ayak bağlama da kadın açısından tam bir itaat ve teslimiyetin sembolü olmuştur. Geleneğin uygulanmasındaki bir başka sebep de ayağı bağlanan kadınların pelvik bölgesindeki kaslarının sıkışması ve erkek açısından cinsel birleşmenin daha zevk verici olmasıdır. Bu gelenek yaklaşık bin yıl sürmüştür ve kız çocuklarında ciddi rahatsızlıklara sebep olmuştur.(Kapanoğlu, 2006:41-46) Çin'deki bu uygulama, inançların ve geleneklerin kadının yaşam kalitesi ve sağlığından çok daha önemli olduğunun bir göstergesidir.

Çin'deki uygulamanın bir benzeri de Tayland'da görülmektedir. Tayland'da Padaung kabilesi kız çocuklarının boyunlarına omurlarını birbirinden uzaklaştıran madeni halkalar takarak, boynu uzatmaktadır. Yıllar geçtikçe halka sayısı artmaktadır. Bu halkalar toplumsal statü göstergesi olarak kabul edilmektedir. Halkalar ancak kadını cezalandırmak amacıyla çıkarılabilmektedir. (İnceoğlu, Kar, 2002:138) Bunun sonucunda da yıllardır halkaların içinde kalan güçsüzleşmiş boyun kırılmakta ya da çok acı vermektedir.

Avrupa'ya bakıldığında inançlar ve geleneklerin gerektirdiği farklı uygulamalar görülmektedir. 16.yy Avrupa'sında inanışa göre yeni doğmuş bir bebeğin vücudu gözeneklerle doludur ve bebeğe yaptırılan ilk banyo önemli işlemlere sahiptir; bebek doğumdan kalan mukozadan temizlenir. Bunun dışında su, bebeğin içine işlediği için elle mıncıklanarak ve yoğrularak, sıcak suyun içinde bebeğin bacaklarına ve kollarına istenilen biçim verilir. İleride sahip olunmak istenen kusursuz bir bütünlük içindeki bedeni elde etmenin yolu budur. Ancak banyo, ilk uygulama haricinde sınırlandırılmış bir eylemdir. Deriyi güçlendirmek ve onu dışarıdan gelen tehlikelere, olumsuzluklara karşı korumak için gözeneklerin kapalı olması gerekmektedir. Gözeneklerin kapanması için de banyo mümkün olduğunca az yapılır, hatta deri gülyağı ve ayıüzümü yağı ile ovularak gözeneklerin açılması engellenir. Çünkü sıcak suyla yıkanan beden yumuşaktır, dış etmenlere açık ve dayanıksızdır. Oysa yıkanmayan deri kalın ve korunaklıdır. (Vigarello, 1996:28-29)

Beden, biçim verilebilen bir nesne olarak görülmekte ve beden görünümünün kusursuz olması gerektiğine inanılmaktadır. Günümüzde sağlık ve güzellik açısından en önemli uygulamalardan biri olan banyo, dönemin inançları dolayısıyla sakıncalı bulunmuştur.

Yıkanmak korkulan bir uygulama olduğundan su kullanımının yerini tutan beden temizliğine dair ilk uygulama saçların pudralanmasıdır. Saçlar gece pudralanır ve sabah kalkınca taranır. Bu bir temizlik uygulaması olduğu gibi aynı zamanda da saç için bir kozmetik oluşturur. Kokulu pudra kullanımı parfüm yerine geçmektedir ve saçlar dışında çamaşırların güzel kokması amacıyla sandıklara da konulmaktadır. Ortaçağ'da düzenlenen mal listelerinde parfüm görülmektedir. Dolayısıyla yıkanılmadığı için pislikten doğan parfüm kullanma ihtiyacının uzun bir geçmişe sahip olduğu söylenebilir. XVII. yüzyılda görgü kurallarıyla birlikte kullanımı gelişen ve özellikle de yüksek tabakanın kültüründe yerleşmiş olan parfüm, tedavi amaçlı da kullanılmıştır. Parfüm rahatlatır, kullanımı vücudu güçlendirir, beyni yeniler ve havayı temizler. O çağda salgın hastalıklar sık görülmektedir; parfümün solunan havayı temizlemesi sonucu insanı salgın hastalıktan koruduğuna inanılır. Kötü kokan maddelerin karşıtı olduğu inancı yerleşir. Bunun dışında maskeleyme, dış görünümü öne çıkarma ve arındırma işlevlerini yerine getirmektedir. Su kullanmadan bedenlerini parfüme bulayanlar, bedenlerinin gerçekten değiştiğine inanmaktadır. Karşı-kokuya başvurma hem bir koruma hem de bir gösteridir. (Vigarello, 1996:118-126)

Yıkanmadan temiz olma arzusu parfümün doğmasına sebep olmuştur. Parfüm kullanımı bir temizlik uygulaması olarak kabul edilmiştir. Ancak sonraları bedenin güzel kokması, dış görünümün bir parçasına dönüşmüş ve aslında bir statü göstergesi işlevini yerine getirmiştir. Özellikle aristokrat çevrede kullanımına sık rastlanması bu duruma örnektir. Parfüm dayanıksız gözenek imgesini pekiştirmektedir. Yani yıkanmayarak gözeneklerin kapanması ve gözeneklerden herhangi bir bulaşıcı hastalık mikrobunun girmesi nasıl önleniyorsa, parfüm de yıkanmayan bu bedende bir yandan gözenekleri daha da kapatarak vücudu korumakta, bir yandan da temizlik ve güzellik algısının oluşmasını sağlamaktadır.

Dayanaksız gözenek imgesi, insanların salgın hastalıklardan korunmak için bir süre hamamlardan uzak durmalarına neden olmuş ve giysileri bile etkilemiştir. İnsanlar, sıkı dokunmuş, kaygan bezlerden vücuda sıkıca oturan giysiler giymeye başlamıştır. Salgını taşıyan hava bu giysilerden kayıp gidecektir. Tafta, saten sık kıl dokuma, hareli canfes gibi kumaşlar sık kullanılan ve özellikle tercih edilen kumaş türleridir. (Vigarello, 1996:22-23)

Takı takma ve buna benzeyen bedeni süslemeye yönelik uygulamalar da modifikasyon kapsamına girmektedir. Ancak eski çağlarda takı kullanımı, güzellik dışında farklı anlamlar içermektedir. Küpe takma, eski ve ortaçağlarda İndo-İran ve sonraki dönemlerde Budist etkilerin yoğun olduğu bölgelerde Türk, Uygur, Moğol, Oğuz ve Türkmen bölgelerinde kadınlardan çok erkeklerde görülmüştür. Küpe takma bir gelenek olarak önce Eski İran'da görülmüştür. Erkek kölelerin kulaklarına taktıkları küpeler “*esaret alameti*” olarak tanımlanmaktadır. Bu köleler padişahın huzuruna çıkarken kölelik ve bağıllık belirtisi olarak küpe ve hatta kemer taktıkları bilinmektedir. Hatta azat edilen kölelerin kemer ve küpeleri çıkartılmaktadır. Bu gelenek, Sasaniler döneminde değişmiş ve köleler değil de padişahların hükümdarlık geleneği olarak küpe takmaya başladıkları görülmüştür. Kırgız ve Uygur Türkleri'nde de küpe takmak bir gelenektir, ancak bu toplumlarda kölelik ve bağıllık anlamı taşımamaktadır. (Gürsoy, Naskali, 2009:s.418-425) Bugün ise küpe takma farklı anlamlar içermektedir. Küpe takmaya ilişkin geleneklere bakıldığında geçmişten bugüne, küpenin sembolik anlamının dönüştüğü ifade edilebilir. Küpe daha çok kadın tarafından kullanılan bir takı iken, bugün çok sayıda erkek bir aksesuar olarak küpe kullanmaktadır. Özellikle erkeklerde sadece sağ kulağa takılan küpe bir eşcinsel kimlik göstergesidir, yüzyıllar önceki anlamından çok farklı bir anlam taşımaktadır ve artık tek bir cinse özgü değildir.

Anadolu'da süs ve bakım yine inançlara ve geleneklere bağlı olarak gelişmiştir. Özellikle Yörük kadınları “*kadının saçlısı, tarlanın taşlısı*” düşüncesi doğrultusunda saçlarına çiğ süt kaymağı sürerler ve şöyle derler: “*Gaymaksız saç, keçi kılı gibi olur. Saç ipek gibi yumuşak olmalı. Erkek kadının başına eline goyunca, saçın üzerinden gaymalı.*” (Gürsoy, Naskali, 2009:463) Bu uygulamalar inanç ve geleneğe bağlı olarak gelişmiş olsalar da çeşitli sembolik anlamlar taşıyan güzellik uygulamaları haline gelmiştir.

Anadolu'daki bir başka uygulama sıkça görülen saça kına yakma uygulamasıdır. Ak saçlı nineler bile saçlarına kına yakarlar çünkü inançlarına göre ak saçla gezmek günahdır. Hatta ölenlerin bile saçlarına kına yakılır ve öyle gömülürler. Erkekler de bıyık boyası olarak kullanırlar. Bir başka gelenek de gelin olan kızların saçlarına kâkül, yanakları üzerine de zülûf kesilmesidir. Bu saç şeklinin evliliğe uğur ve şans getireceğine inanılır. (Gürsoy, Naskali, 2009:464)

Birçok toplumda örneği görülen bir başka uygulama da dövmedir. İlahi dinlerde dövmeye sıcak bakılmamıştır. Hıristiyanlık, Paganizmi çağrıştırdığı için dövme yasaklamıştır. Ancak 19.yy'da İngiltere'de denizciler sayesinde gelenek tekrar canlanmıştır. İslamiyet'te ise iki sebepten dolayı hoş karşılanmaz. Birincisi dövme vücudun abdest tutmayacağına olan inançtır, diğeri de Allah'ın yarattığı beden bozulmasına, deforme edilmesine karşı olan olumsuz bakış açısıdır. Bu nedenle dövme geleneği Anadolu'da, Avrupa'ya kıyasla daha zayıftır. Osmanlı'da yeniçeriler bağlı buldukları "orta"yı belirtmek için bu geleneği sürdürmüşlerdir. Anadolu'da ise yapılan dövmeler çeşitli anlamlar ve işlevler taşır. Örneğin şakaklara yapılan dövmenin baş ağrısını keseceğine, çeneye yapılanın aileye uğur getireceğine ve erkek çocuğun ömrünü uzatacağına inanılır. Dövme, bir çevreye ya da topluluğa katılım, bireyin cinsiyetini, yaşını, bağlı olduğu kastı, topluluğu gösterme işlevini yerine getirir. Büyüsel, hastalık önleyici, iyileştirici niteliklere sahiptir. Özellikle de zarar göreceğine inanılan delikli organların yakınına yapılır (ağız, burun, göz, edep yerleri) bazı Ortadoğu kavimleri XII. Yüzyılda yılan ve timsahlardan korunmak için bedenlerine deniz canavarı resmi yaptırmışlardır. İnsan doğanın bir parçasıdır ve doğadan edindiği tecrübeler yaşamındaki her unsurda kendisini gösterir. Yaşamındaki değerleri, anlamları, kutsalları estetik değerleri yaşam alanı içerisindeki objelerde göstermek zorunda olan insanoğlu dövme de bu amaçla kullanarak kendi kimliğini ortaya koymuştur. Bunu yaparken uygulama zemini olarak beden seçilme amacı, Tanrı'yla kişinin, Tanrı'yla toplumun buluşma noktası olmasıdır.(Öncü, 2012:4-14) Dövme uygulamasında inanç ve gelenek haricinde, dövmenin şekli, rengi, biçiminin taşıdığı sembolik anlam bir işlev yerine getirmektedir. Bazen beden üzerindeki dövmeler, toplumsal anlamlar ifade eden bir göstergeye dönüşebilmektedir.

Örneklere bakıldığında bedenın bütün sınırlarını çizen, görünümünü ve bedenın işleyişini biçimlendiren her şeyden önce toplumsal bir zemin olduğu ifade edilebilir. Bir toplumdaki baskılar, kurallar ve zorlamalar beden görünümünün, imgelerinin değişimine bağlı olarak gelişmiş; toplumsal kurallar, dini inançlar, ritüeller ve gelenekler de bedeni biçimlendirmede önemli rol oynamıştır. Bedenin tarihi, aslında bir toplumun tarihidir. (Vigarello, 1996:12)

Beden; bireyin iç dünyasını şekillendiren inançların, yaşamsal deneyimlerin, hislerin, öğrendiklerinin, vb. dışa yansıması ve somutlaşmasıdır. Toplum ve kültür bedenın biçim almasında önemli bir işlev üstlenmektedir. Beden imgesi de bir biçim alırken, iç dünyasını şekillendiren değerlerden beslenmektedir.

2.2.3. Siyaset, İktidar ve İdeolojinin Biçimlendirdiği Bedenler

Bedenin tarihine baktığımızda bu sürecin aslında bedenın disiplin altına alınma ve biçimlendirilme süreci olduğunu görebiliriz. Bu süreçte iktidar, egemen ideolojiyi dayatmak için din, eğitim, aile, medya, vb. kurumlarla, simge ve semboller kullanmaktadır. İdeoloji, bu semboller aracılığıyla, iktidarını kurmak istediği alanda bir tür gerçeklik inşa eder. Beden üzerinden kurulan ideolojik iktidar, maddi olarak bedeni tanımamızı ve algılamamızı sağlayan simge ve semboller inşa edilerek egemen kılınır. Beden, ideolojik bir formdur ve bu form iktidarın baskıcı tutumu ile değil, rızanın kazanılmasıyla oluşur. (Erden, 2013:9)

Bedenimizi tanımamızı, algılamamızı sağlayan semboller ya da simgeler dövme, makyaj, kına, giyim şekli, kıyafete göre bedenın biçimlenmesi vb. olabilir. Tüm bu simgesel nitelikler bireyin rızasıyla kazanılmıştır. Örneğin Osmanlı döneminde kadınların çoğunun kambur olduğu bilinmektedir. Bunun en önemli sebebi, dönemin ideolojisidir. Bu ideoloji kadını değersizleştirir ve bedeni bir tahakküm alanına dönüştürerek, kadının eril tahakkümün nesnesi olmasına zemin hazırlar. Kadın, kadınlığının göstergesi olan niteliklerini gizlemek durumundadır. Bu nedenle kara çarşaf giymektedir ve bu giysinin içinde bile yaşadığı baskı nedeniyle özellikle vücudunda dikkat çekebilecek bölgeleri gizlemek amacıyla kamburunu çıkartarak yürümektedir. İdeolojinin baskısı, kadını kamburlaştırmıştır. Kamburluk, ideolojinin kadına verdiği biçimdir, o dönemin göstergesidir. (Şahin, 2009:30)

XIX. yüzyıl boyunca görülen en önemli olaylardan biri insan üzerinde iktidar kurma ve biyolojik olanın devletleştirilmesi eğilimidir. Bu eğilimin temelleri hükümlanlık kuramına dayanmaktadır. Klasik hükümlanlıkta, yaşam ve ölüm hakkı hükümdarın temel ayrıcalıklarındandır. Ancak bu yüzyılda klasik hükümlanlık bir deęişim geçirmiştir. Bu deęişimin sonucunda yaşam ve ölüm hakkı, yaşatma veya ölüme bırakma hakkına dönüşmüştür. XVII. yüzyılda bireyin bedeni üzerine odaklanmış iktidar teknikleri görülür. Bunlar bedenlerin ayrıştırılmalarına, sıraya ve gözetime sokulmalarına, işe yarar güçlerinin alıştırma ve terbiye yöntemiyle yükseltilmesine yarayan tekniklerdir. Bunun dışında gözetleme, hiyerarşi, yazı, tutanak, vb. teknikler de iktidarın katı ekonomi ve ussallaştırma tekniklerindedir ve bu uygulamalar XVIII. yüzyıl boyunca da sürmüştür. Bu yüzyılda öncekinden farklı olarak disiplin biçimi deęişmiş ve bireyselleştirme yöntemi esas alınmıştır. Bu noktada iktidarın müdahale zemini yaşama özgü olan doğum, ölüm, salgın hastalık vb. üzerinden belirlenecektir. Burada bireyi bedenine bağlamak ya da onu ayrıntı düzeyinde ele almak deęil, küresel mekanizmalarla, küresel denge ve düzen durumu elde etmek; yaşamı, insanın biyolojik süreçlerini ele almak ve bunlar üzerinden bir ayarlama yaparak bedeni yönetmek söz konusudur. Burada biyolojik süreç önem taşıdığından uygulanan iktidar biçimi, biyo-iktidar olarak adlandırılmaktadır. (Foucault, 2002:247-252)

Yaşamın biyolojik süreçler üzerinden denetim altına alınması, bireyi rahatsız etmeyen hatta çoęu zaman direkt olarak fark edilemeyen bir disiplin biçimi olduğundan kitlelerin yönetimini kolaylaştırmaktadır. Bireyler, disiplin yöntemlerini yaşamın bir parçası olarak algılamakta ve sürece uyum göstermektedir. Bu bir uyumlaştırma ve normalleştirme sürecidir. Biyo-iktidarın amacı normalleşen bir toplum yaratmaktır. Normallik, standartların oluşması ve genelin bu oluşan standartlara uymasıyla sağlanır. Biyo-iktidarda, disipline etme sürecinde çeşitli standartlara göre bir sınıflandırma işlemi söz konusudur. İktidar, aykırılığa izin vermez. Bu nedenle aynılaşmış bedenler yaratmayı hedefler. Aynılık standartlarına uymayanlar, dışlanmış öznelerdir. Bunlar, deliler, suçlular, vb.dir. Bu dışlanmış öznelerin bedenleri genellikle kapalı mekânlarda tutularak o bireylerin düşünecek zamanlarını ellerinden alır, onlara kendilerini gerçekleştirme olanağı vermez. Çünkü bu kapalı mekânlarda okul, hapisane, hastane vb. tek yönlü bir ileti akışı vardır,

alıcı konumundaki kişi aykırı, dışlanmış olan öznedir ve aldığı iletileri düşünme, değerlendirme ve analiz etme yetisinden yoksundur. Ona hazır kalıplar sunulur ve sorgulamadan uyması beklenir. Birçok psikiyatri tarihçisine göre 1656'da Paris'te *Genel Hastane*'nin kurulması tıbbın kurumsallaşmasının gelişiminde bir dönüm noktasıdır. Ancak reformcular bu durumu devlet kurumlarına ait binaların yeniden düzenlenmesi olarak yorumlar ve buralar tıbbi tedavi yerleri değil, toplumsal dışlama yerleri olarak Fransa'nın başka bölgelerine de yayılmaktadır. Bu yayılma olayı tarihte "*büyük hapsetme*" olarak adlandırılmıştır. Büyük hapsetme, toplumun normal ve normal olmayan olarak ayrılmasını sağlayan bölücü bir pratiğe dönüşmüştür. (Tekelioğlu, 1999:40)

Günümüzde kitle iletişim araçları da aynı işlevi yerine getirmektedir. Televizyon iletileri izleyiciye sistemin çıkarlarına hizmet eden belli kalıplar sunar; bize fast food kültürünü öğretir, bedenlerimizin nasıl olması gerektiğini buyurur, biz de bunları kabul ederiz. Çünkü bu bireylerin zihinleri sürekli meşgul edilmekte ve düşünme vakitleri olmamaktadır, düşünemeyen kitleler de her zaman kolay yönetilir.

Normal ve öteki ayırımı Rönesans döneminde de gözlenmektedir. Rönesans, insan bedeninin güzelliğini ortaya çıkaracak şekilde kurallar belirler. Bedenlerin kontrolünde, topluluk ilişkileri ve toplulukta davranış biçimleri önem taşır, "güzellik" ve "medenilik" temel amaçlardır. Bu dönemde, her şey maddeye indirgenmiş, beden de sekülerleşmiştir. Güzellik esastır ve güzel olmayan, hasta bireyler, dışlanmakta, ötekileştirilmektedir. O dönemde çok yaygın bir hastalık olan cüzzam veya sakat bedenler, günahın kamusal temsili olarak algılanmaktadır. (Tekelioğlu,1999:24-25) Cüzzamlılar veya sakatlar toplumda çoğunluğun görüldüğü gibi görünmemektedir, çoğunluktan farklıdır ve bu nedenle ötekileşirler. Çoğunluk 'normal'dir. Normal olmayan 'öteki' olandır.

Foucault'nun bedeni kontrol ve disiplin biçimi biyo-iktidarken, Rönesans'ta beden "güzellik" aracılığıyla disipline edilmektedir. Ancak güzelliği bir kavram ve algı olarak yaratan ve daha sonra bunu bireyler üzerinde kullananlar, yönetenler ve bu gücü elinde bulunduranlardır. Güzellik, disipline etme sürecinde yalnızca bir araçtır. Dönemin düşünme biçimi; batı temelli bir medenileşme, güzellik,

bireyciliğin ön plana çıkmaya başlaması, grup kimliklerin ortadan kalkması, teknolojinin gelişimi, vb. temellere dayanmaktadır. Bu ideolojik alt yapı bireyin bedeni kontrol etmesini kolaylaştırmaktadır. Çünkü akıl/zihin bedene bağlı bir fonksiyondur ve düşünce biçimi değiştikten sonra bunun bedene yansması daha kolaydır.

20. yüzyılda güzellik, disipline edici bir faktör olarak hala varlığını sürdürmektedir. Hatta düzenlenmeye başlanan güzellik yarışmalarıyla da kurumsallaşmıştır. Sadece kadın değil, erkek bedeni de güzellik aracılığıyla kontrol edilmektedir ve güzel bedenler adeta kutsanmaktadır. Bunun dışında tıp da bedene karşı olumlu bir yaklaşımı destekler, ancak tıbbın yarattığı yeni beden inşası mekaniktir. Toplumun geneli sağlıklı bireylerden oluşur. Bu genel çoğunluk, ortak özellikleri, benzerlikleri olanlar ve bu nedenle de toplumda normal kabul edilenlerdir. Tıbbın yarattığı mekanik beden tasavvuru psikolojide de kabul görmüştür. (Tekelioğlu, 1999:33) Bireyler, sağlıklı olmak, toplumda normal kabul edilen kitleden ayrılmamak için tıbbi tedavi yoluyla disipline olmaktadır. Hasta bir beden ötekileşir, çünkü toplumun genelinden farklılaşır.

18. yüzyılda bedenleri bastırma ve kontrol etme uğraşının yanında, özellikle bireylerin arzularını yüz üstüne çıkararak denetim altına alma çabası vardır. Beden politikası; cinsellik, cezalandırma, eğitim, sağlık gibi konuların yanında yaşam ve ölümü kapsar. Modern dönemin başlangıcı sayılan bu yüzyılda, beden üzerinde disiplin kurma amaçlanmıştır. İktidarın, kralın bedeninde cisimleştiği bir *siyasi beden* yaratılmıştır. Kralın bedeni iktidarın görünürlüğünü tescil eder. Doğal bedeni ölümle yok olabilirken, siyasi beden ölmez. Bu durum Fransız devrimiyle değişmiş, Kral XVI. Louis'in halka açık bir meydanda idam edilmesiyle *siyasal bedeni* de doğal bedeni de yok olmuştur. O zamana kadar ölen her kralın ardından tekrarlanan "*Kral öldü yaşasın Kral!*" seslenişi de zeminsiz kalır. Yeni zemin ulusa aittir, Fransız ulusunun yüceliği önemlidir, bu nedenle kralın ölen siyasi bedeninin yerine ikame edebilecek *toplumun bedeni* bulunur. Bu durumda iktidar, üzerinden işleyebileceği yeni bir yol bulmuş olur. Artık *siyasal beden* toplumun kendisidir. (Saygılı, 2009:324).

Beden, toplumun ve sosyal yaşamın her aşamasında varlık gösteren önemli işlevlere sahip bir yapıdır ve iktidar bu yapıyı kontrol etmek için birçok yol dener. İktidarlar değişir, iktidar biçimleri değişir ancak erk, üzerinde ilerleyebileceği bir yol mutlaka bulur, bu yol da bedendir. Çünkü beden, toplumdaki tüm dinamiklerin, her türlü sürecin zeminindedir. Beden üzerinde kurulan hâkimiyet ve disiplin, geliştirilebilir ve tüm toplumu etkileyecek şekilde düzenlenebilir. Bu düzen genellikle birbirleriyle uyumlu davranışlar sergileyen, itaat eden, düzeni koruyan ve bu yolla normalleşen bireyler yaratmaya çalışır. Ancak bugüne baktığımızda; bugünün toplum yapısı bölünmüş bir toplum yapısıdır, bireysel çıkarlar ve çatışmalar ön plandadır. Dolayısıyla toplumsal beden kavramının olduğu dönemdeki toplumsal değer, inanç, gelenek görenekler bu disiplin biçiminin belirleyicisi olmuştur. Oysa bugün yitirmeye başlanan değerleri toplumsal beden de değişip bireysel bedenlere dönüşmesine neden olmuştur. Bireysel bedenler, zayıf inanç ve değer bağlılığı gösteren, ayrık ve sistemsiz yapılardır. Bu durum bu bedenlerin kontrolünü zorlaştırıyor gibi görünse de; iktidar yeni bir disiplin yolu bulmuştur. Kitle iletişim araçları üzerinden eğlence unsurunu kullanarak bireyleri kolaylıkla disipline etmektedir.

Beden, bir toplumun tüm dinamiklerinin somut bir varlıkta yansımalarıdır. Bu yansıma beden fiziksel ve maddi nitelikleriyle ortaya çıkmaktadır. İktidarın ideolojisi de bedende çeşitli sembolik öğeler ve göstergelerle yansımaları bulur. İdeoloji, iktidar aracılığıyla bedene işler ve ona bir biçim verir, bedeni bir tahakküm alanına dönüştürür. Modern insanın kimlik oluşturma biçimi imajlarla gerçekleşir, bir gösterge varsa mutlaka ideoloji de vardır ki modern beden, adeta bu göstergelerin taşıyıcısı haline gelmiştir. Modernleşmeyle birlikte tüm bedenlerin aynı göstergeleri taşıması gerekliliği doğmuştur, bu ideolojik göstergeler toplumsal beden inşasında ve disipline edilerek normalleşen/aykırı olmayan bedenler yaratmada önemli rol oynar.

2.2.4. Sanayileşme Sürecinde Beden Modifikasyonu

Sanayi devrimi insanlık tarihindeki en büyük dönüşümlerden biridir. İnsan yaşamına pek çok açıdan yenilikler getirmiştir. Dünyayı sarsan, dünyanın gidişatını değiştiren, özellikle de batılı toplumların yaşamları üzerinde köklü değişimlere yol açan bir gelişmedir.

Sanayi Devrimi öncesi 18. yüzyıl insanların büyük kısmı köylülerden oluşmaktadır. Bu dönemde toprak işlenmekte ve bu esnada da yalın araç gereçler kullanılmaktadır. Ulaşımında büyük sorunlar vardır ve bu nedenle insanlar buldukları bölgeden fazla uzaklaşmamaktadır. İnsanların büyük kısmı okur-yazar değildir ve kültür, azınlığın ayrıcalığıdır.

18.yüzyıl ortalarında işaretleri görülmeye başlayan Sanayi Devrimi, öncelikle tarımsal üretim süreçlerinde görülen değişmeyi ifade eder, bu süreçte makineleşme anahtar kavramlardan biridir. Bir başka değişim ulaşım araçlarında görülür. Kültürel yaşamın coğrafi sınırları başka kıtalara doğru genişler. Nüfus artışı hızlanır, birçok buluş gerçekleşir ve buluşların çoğu üretimin kolaylaşmasına ve hızlanmasına hizmet etmektedir. El emeği ve sermaye merkezileşir, kentleşme süreci yaşanır. Sanayi Devrimi'nin ilk aşaması buhar çağı olarak da bilinir, çünkü sanayide buhar enerjisi kullanılmıştır. Ancak daha sonraları (ikinci aşama) elektrik, petrol, maden kömürü vb. enerji kaynakları önem kazanır. Batıda dikkat çeken bir başka gelişme bilimlerin olağanüstü gelişimidir. Kimya, jeoloji, biyoloji, fizik vb. alanlarda büyük gelişmeler yaşanmıştır. (Tanilli, 2008:119-133)

Sanayileşme süreci, genel özellikleriyle tanımladığımız Sanayi Devrimi ardından yaşanan sürece verilen isimdir. Devrimin ve sonrasındaki sürecin insan ve beden üzerinde de önemli etkileri vardır. Öncelikle, üretim biçimlerindeki farklılaşma, toplumda var olan sınıflar üzerinde bir değişim yaratmıştır. Burjuvazinin karşısına yeni bir sınıf çıkarmıştır: Proletarya. Bu dönem burjuvazi üretim araçları üzerinde özel mülkiyete sahiptir ve işçi sınıfını sömürmektedir. Üretimle beraber sermaye artmakta, sanayideki merkezileşme sonucunda da belli ellerde toplanmaktadır. Bu durum el emeğinden başka sermayesi olmayan proletarya için giderek yoksullaşma demektir. (Tanilli, 2008:125)

Artık proletaryanın beden gücüne ihtiyaç yoktur. Proletarya, makineleşme öncesinde üretimde kullanmak için sahip olduğu, güçlü beden, kalın kollar ve kaslı bedene artık gereksinim duymayacaktır. Beden ve gücü önemsizleşmiştir. Yaşanan değişim şu yönde olmuştur; kas gücünden makine gücüne geçiş gerçekleşmiştir.

Sanayi toplumuna geçişle birlikte fragmanlaştırılmış, tekrarlanabilirliğe dayanan ve mekanikleştirilmiş bir üretim ve imalat biçimine geçilmiş, bu üretim sürecine katılanların bireysel nitelikleri artık gereksiz hale gelmiştir. Yeni üretim biçimi, tezgah başında dakikada beş imbik yapabilen işçiyi 6 bin defa geride bırakacak düzeydedir. Bu nedenle bu hızda ve düzeyde bir üretim, tüketilemeyen malların yığılmasına sebep olmuştur. Tüketimi arttırmak için bazı arayışlar başlamıştır, örneğin bu uygulamalardan biri ürünün ömrünü kısaltmadır. Artık tüketim kültürüne geçiş gerçekleşmektedir. *“Bir zamanlar sessiz barişçi, tek karısı ile yetinen, acıktığı zaman karnını doyuracak kadar yemek yiyen şarabı susadığı için içen”* kimselerin artık birer tüketiciye dönüşmesi gerekmektedir. Çevre ve kent düzenlemeleri bile bu hedefe yönelik yapılır. Avrupa’da sokaklara direkler dikilip gaz lambaları takılır ve kentlilerin gezinirken alış veriş yapabilecekleri üstü kapalı çarşılar hazırlanır.” (Oskay, 2000:80-83) İnsanlar bu çarşılarda gezinirken herhangi bir ürünü tüketme olasılıkları yüksektir. Çok fazla çeşide sahip ürünler, tüketici konumundaki bireyi cezbedecek ve bir süre sonra bireydeki ürünü alma isteği, alma ihtiyacına dönüşecektir. Düzen, bireyi o malı satın almaya zorlar. Bu da Sanayi Devriminin getirdiği malların yığılması sorununu çözebilecek ve tüketimi de devamlı hale getirebilecek bir çözüm yoludur.

Burada gözlenen değişimin bir başka boyutu da teknolojidir. Teknolojinin ilerlemesi ve gelişmesi üretim biçimlerini değiştirdiği gibi, sosyal, kültürel, ekonomik açılardan da değişimlere sebep olmuştur. İnsanoğlu makinenin üretimde kullanılmaya başlanmasıyla beraber giderek araç olarak kullandığı nesnenin egemenliği altına girmeye başlamıştır. Makineleşme yeni bir toplumsal yapı oluşturmuş ve makine süreci insanın kendisi için kurduğu duygusal, anlamlı, tutarlı olan yapıyı bozmuş; bir kaos yaratmıştır. (Kozlu, 2009:9-10)

Birey, makinelerin kurduğu bu yeni düzende sahip olduğu işlevleri yitirmiştir. Fiziksel olarak güç harcayıp, bir şey üretme hazzından yoksun kalmıştır. Bu yeni

ortam, bireyin içinde bulunduğu düzeni bozduğundan birey ne yapacağını şaşırmıştır ve yeni düzende kendine yeni bir işlev, yeni bir toplumsal rol ve yeni bir yaşam biçimi kurmaya çabalamaktadır.

Bu yeni yaşam biçimi kentler hatta metropoller üretmiştir. Bu metropoller aşırı göç nedeniyle kalabalıklaşmıştır. Sanayi Devrimi'nin ardından insanların yaşamlarında; kalabalık, karmaşa, terör, fakirlik, kentleşme, nüfus artışı vb.sorunlar ortaya çıkmıştır. Çalışmak için insanların evlerinden çıkıp fabrikalara gitmesi ve sıradan insan yaşamının kitlesel üretim süreçleri ile denetlenmesi, 1850'ler Avrupa kentlerinin günlük yaşamının gerçeğidir. Kitlesel üretim sürecinin merkeze alınması, çalışma hayatının standartlaştırılmasını ve makineler ile sıradan insanın mümkün mertebe bütünleştirilmesini gerektirmektedir; Kitlesel üretim sürecinin her geliştirdiği bilimsel verimlilik yöntemi *Taylorizm** ile denetlenmekte, nesnelere parçalarına ayrılmakta, montaj hattında birleştirilecek şekilde standartlaştırılmaktadır. (Talu, 2012:parag.2)

Bu noktada kesintisiz üretim, hareket akışı, netlik, vb. önem taşıyan niteliklerdir. İnsan bedeni de süreç içerisinde mekanikleşmek durumundadır. Metropolde hayatta kalabilmenin yolu bir robota dönüşmektir. *“Tüm detayları ile çalışma koşulları duygulardan ve inisiyatif kullanımından arındırılmış, bu otomasyon sürecine uyum sağlayabilmesi için insan bedeni de hareketleri planlanarak robotlaştırılmıştır.”* (Talu, 2012:parag.3)

Duygularından arındırılmış, bir kısır döngü içerisinde tek bir eylemi yerine getiren (makineyi kontrol) birey bir süre sonra bu eylemi otomatik bir davranış olarak düşünmeden yapmaya başlayacaktır. Bir işlevi yerine getirdiği yanılsamasını yaşayacaktır. Makineleşme, beden kadar algıyı ve zihni de etkiler. Birey, düşünmeden, sorgulamadan hep aynı eylemi sürdürdüğünde bir süre sonra düşünme yetisi de yok olur. Düşünmeyen ve sorgulamayan bireyler, kitleler her zaman çok kolay yönetilebilir. Bireyin algısı ve zihni dışında sanayileşme sürecinin beden üzerindeki etkilerini sınıflandıracak olursak:

*19. yüzyılın sonları ve 20. yüzyılın başlarında, Amerikalı mühendis F. W. Taylor tarafından geliştirilen çalışma biçimi ve iş düzenini, verimi artırılması amacıyla düzenlenen sisteme verilen adıdır. Sistemin, işçiyi makinelerin bir parçası haline getirdiği ve yaratıcılığı öldürdüğü düşünülmekte ve eleştirilmektedir.

1- Bedenin makineleşmesi; insanların zihinlerinde makineleşme algısının yerleşmesi ve bedenin de adeta bir makine gibi çalışmaya başlamasıdır.

2-Teknoloji ve üretimin makineleşmesiyle bedene ilişkin uygulamaların farklılaşması; bedeni güzelleştirme, fit ve sağlıklı görünüm adına yapılan uygulamalarda yeni makineler, cihazlar kullanılarak farklı yöntem ve tekniklerin ortaya çıkmasıdır.

Dolayısıyla sanayileşme sürecinin beden üzerindeki etkilerine bakıldığında yukarıdaki iki farklı nokta karşımıza çıkmakta; ilki bedenin makineleşmesini özetlemektedir. Diğerinde ise bedene ilişkin uygulamaların farklılaşmasından söz edilmekte üretilen yeni makineler ve teknikler yine güzellik amacıyla kullanılmaktadır. Güzelleşme konusunda beden üzerine uygulanan ilk teknikler kozmetolojiyle ilişkilidir. Bu süreçte öncelikle kozmetolojinin tarihine bakmak gerekir.

“Kozmetikler, deri, tırnak, saç gibi organların görünüşünü düzelterek bir kimseyi güzelleştirmek için kullanılan maddeler, preparatlar, tedavi biçimleri ve araçlarıdır.”(Resmi Gazete, 1994) Beden üzerinde yapılan uygulamalardan ilki kozmetik uygulamalardır, çünkü doğayla iç içe yaşayan insanın güzellik, sağlık gibi amaçlarla yaşadığı çevrede kolaylıkla elde edebileceği ürünlerle gerçekleşir. Yukarıda da belirtildiği gibi Eski Mısır, Yunan ve Araplarda kozmetikle ilgili önemli çalışmalar görülmektedir. Çiçeklerden, yapraklardan elde edilen güzel kokular ya da özellikle Mısır’da sık görülen göze sürme çekme, Yunanlıların dudak ve yanakları renklendirme, kına ile saç ve tırnak boyama vb. bilinen ilk uygulamalardandır. Haçlı seferleri sırasında bulunan kozmetik ürün ve uygulamalar Avrupa’ya yayılmaya başlar ve 1770 yılında İngiltere’de bir yasa tasarısı sunulur. Fransa’da parfüm ve güzellik ürünleri bir sanayi halini almıştır. Kozmetiğin sanayileşmesi de 1920-1930 yıllarında gerçekleşir. II. Dünya Savaşı sonrasında da yaygın ve bilinçli bir kozmetik üretimi ve kullanımı görülür. (Kapucu, vd.:15-16)

Bedene ilişkin güzellik amaçlı uygulamalar kozmetik ile başlar ve tıptaki gelişmelerle devam eder. Tıbbi teknolojinin ve ilaç sanayisinin gelişiminin etkileri beden üzerinde yansımaları bulur. Estetik ameliyatlar, bedeni güzelleştirme adına

önemli bir uygulamadır. İnsan bedeninin kusurlu yerleri bu ameliyatlara düzeltilir. Bu durum aslında Sanayi Devrimiyle başlayan modernleşme sürecinin bir getirisidir. Modernizm bozuk olanı tamir eder, hastayı tedavi eder; iyileştirme ve geliştirmeyi hedef alır. Kozmetik, tıp gibi güzellik, sağlık amaçlı uygulamalar açısından bakıldığında beden adeta bir prefabrik ev gibi parçalanmakta ve tekrar bir araya getirilmektedir. Prefabrik bir evin duvarları fabrikalarda üretilip getirilir ve birleştirilir. Bedene uygulanan pratikler arasında yer alan, örneğin makyaj uygulamasında göz, dudak, yanak, kirpik gibi bölümlerin her biri ayrı uygulama alanıdır. Bütüne bakıldığında bambaşka bir yüze ulaşılır. Tıptaki estetik ameliyat uygulamaları da benzer şekilde bedene ait olan kusurlu bölgenin parçalanması ve tamir edilmesi, kusurunun giderilmesinin ardından tekrar birleştirilmesi sürecini içermektedir. Makineleşmiş üretimde olduğu gibi nesnelere parçalarına ayrılmakta ve montaj hattında birleştirilmektedir.

Sanayileşme süreci direkt olarak olmasa da beden üzerinde dolaylı fakat önemli etkilerde bulunmuştur. Makineleşme süreci, bedenin mekanikleşmesi, robotlaşması, kas gücünün devreden çıkması ve insan bedeninin işlevinin makine kullanımına dönüşmesi aşamalarını içerir. Diğer boyutu da yine bedeni etkileyen uygulamaların sanayileşmesidir. Teknolojinin ilerlemesi, üretim biçiminin değişmesi kozmetik ve tıp alanında önemli gelişmelere zemin hazırlamıştır. Eskisinden daha kolay, daha hızlı, daha fazla üretilen kozmetik ürünlerin kullanımı yaygınlaşmıştır. Tıbbi uygulamalardaki gelişme de sanayi devrimi sonrası ilaç üretiminin hızlanması, kolaylaşması ve kullanımının yaygınlaşması ve kullanılan araç-gereçlerin farklılaşması sonucu ameliyat vb. uygulamaları kolaylaştırmış ve sık uygulanır hale getirmiştir. Makineleşme süreci beden, üzerinden deneyimlenmiş ve beden, sanayileşme sürecinde üretilen ürünlerin taşıyıcısına dönüşmüştür.

2.2.5. Küreselleşme Sürecinde Beden Modifikasyonu

Ülkeler arasındaki sınırları aşan toplumsal, ekonomik, politik ilişkiler, o ülkelerde yaşayanların kaderini etkilemektedir. Dünya, artık herkesi etkileyen, gelişen karşılıklı bağımlılık ilişkilerinin sonucunda tek bir toplumsal sistem haline gelmiştir. Bu karşılıklı bağımlılık küreselleşme olarak adlandırılır. Küreselleşme süreçleri gerçekleşen en önemli toplumsal değişimlerden biridir. Bu etkileşim süreci

sadece küresel sistemleri değil, kitle iletişim araçlarıyla daha da yaygınlaşarak dünya toplumlarının gündelik yaşamlarını ve değişim dinamiklerini derinden etkilemiştir. (Giddens, 2000:67-68)

Küreselleşme, toplumların aynı kitle iletişim araçlarını, benzer üretim ve tüketim kalıplarını kullanmasıdır, bu süreç insan toplumlarını birbirlerine yakınlaştırmaktadır. Kavram oldukça karmaşık ve yoruma açıktır. Üç temel boyutu vardır. Bunlar: ekonomik, politik ve kültürel küreselleşme olarak adlandırılır. Ekonomik küreselleşme, mal ve hizmetlerin küresel değişimi, ulus ötesi şirketlerin hızlı büyümesi vb. konularla ilişkilidir. Politik küreselleşme, uluslararası örgütlerin ulus-devletin yerine geçmesi ve küresel politikaların yükselişi ile ilgilidir. Kültürel küreselleşme ise dünya ölçeğinde bilgi, sembol, işaretlerin akışı ve bu akışa tepkileri içerir. (Smith, 2005:308)

Çalışma açısından bakıldığında, küreselleşmenin kültürel boyutu, çalışmaya zemin oluşturabilecek temel perspektiftir. Bu noktada Featherstone küreselleşmenin kültürel boyutuna ilişkin iki temel kavram ortaya koyar. Bunlar: *Amerikanlaşma (McDonaldlaşma)* ve *kültürel emperyalizm* kavramlarıdır. George Ritzer de *McDonaldlaşma* kavramı üzerine çalışmalar yapmıştır. Kavram, yemek ihtiyacını gideren basit bir "fast-food" olmanın sınırlarını çoktan aşmış bir toplumsal olayın adı olarak ifade edilmektedir. Hayatın her alanını etkileyen bir yaşam tarzı üretmektedir. Bu yaşam tarzı büyük bir hızla gelişmekte ve yakında etkilenmeyen bir toplumun kalmayacağı öne sürülmektedir. Kültürel emperyalizm ise küresel kültürel tercihlerin ve idari sistemlerin yükselişi ile yerel farklılıkların aşındırılmasıdır. (Featherstone, 1995:6) Her iki kavramın temelinde bir ulusun kendi değerlerini, kaynaklarını, ideolojisini başka bir kültüre benimsetmesi söz konusudur. Gelişmiş ülkeler, kendi kültürlerini, değerlerini, yaşam tarzları, gelenek ve alışkanlıklarını benimsetmek için kitle iletişim araçlarını kullanırlar. Kitle iletişim araçları sunduğu batılı yaşam tarzlarıyla hem ürettiği ürünlere daha kolay pazar bulacak, hem de kültürel değerlerin kolaylıkla benimsenmesini sağlayacaktır.

Kitle iletişim araçlarının bu şekilde kullanımı küreselleşme süreçleriyle yakından ilişkilidir. İletişim devrimi, bilgi teknolojisinin yaygınlaşması ve en yoksul

bölgeleri de kapsamı içine alan ve anında gerçekleşen elektronik iletişim, yerel kurumları ve gündelik yaşamı etkilemektedir. (Giddens, 2000:40-45)

İletişim kavramının küreselleşmeyle bağlantısını ifade etmek için *küresel medya*, *küresel iletişim* ya da *uluslararası iletişim* gibi kavramlar kullanılmaktadır. Küresel medya, medya ağlarının İngilizce aracılığıyla, batı popüler kültürünün ve Amerikan egemenliğinin tüm dünyaya yayılmasını ifade eder. Küresel medya Amerika, İngiltere ve Fransa gibi ülkelerdeki medya şirketlerinin karını ve küresel tekel ideolojisini arttırmak için birleşebileceği düşüncesinden doğmuştur. Küresel tekelci medya, hazırladıkları medya içeriği; diziler, yarışma programları, filmler vb. ile dünyanın geri kalanını modernleştirme eğilimi içerisindedir ve küresel kültürü ekip, biçer. Küresel medya akışı nedeniyle yerel medya üretimi ve tüketimi zayıflar. Medya lideri batı, ekonomik açıdan zayıf ülkelere ucuz programlar ithal ederek, kendi kültürünü yaymaktadır. (Aydoğan, 2011:32-35) Bu noktada televizyon yayıncılığı da küresel bir nitelik kazanmaya başlamış, aynı tür programlar çok farklı coğrafyalarda izlenebilir duruma gelmiştir. Sosyo-kültürel açıdan oldukça farklı izleyici gruplarının aynı televizyon programı gibi bir ortak paydada buluşabilmesi, küresel medyanın küresel bir kültür yaratmadaki başarısından dolayıdır.

Küreselleşmenin medya endüstrileri ve sistemlerinde yarattığı değişim kültürü de önemli ölçüde etkilemekte ve kültürün de küreselleşmesi olarak ele alınmaktadır. Bu süreçte ulusal televizyon sistemlerinin yapısı değişmiş, yeni yayın teknolojilerinin sağladığı olanaklarla kanal sayısı artmış ve kanallar yayınlanacak program sıkıntısı yaşamaya başlamıştır. Bu durum paket halinde satılan yabancı programların satın alınması ve yayınlanması sürecini başlatmıştır. (Balcı, 2009:53-56) Bu durum literatüre “format” sözcüğünün dâhil olmasına sebep olur. Formatlar yabancı bir içeriğin göç etmesini ifade eden, küreselleşme sürecinin sonucunda ortaya çıkmış bir araçtır. Formatlar, batı temelli kültürün aktarılması ve benimsetilmesi sürecinde önemli bir işlevi yerine getirmektedir.

Televizyon en güçlü kitle iletişim aracıdır ve yeni program tür ve formatlarıyla çok geniş kitleleri, farklı coğrafyaları, farklı kültür ve yaşam tarzlarını ortak bir paydada toplayabilmektedir. Çünkü toplumdaki tüm bireyleri birbirine bağlar, her sınıfa, her kuşağa seslenebilen tek etkinliktir. İnsanlar kültürün

yardımla kurdukları bir evrende yaşarlar. Bu evren inançlar, gelenekler, deneyimler aracılığıyla bazı anlamları algılamaya çabalar. Kültür dünyayı nasıl göreceğimizi belirlediği gibi dünyanın insan çabası ile nasıl şekilleneceğini de belirler. Kültür, anlamlar sunarak bir dünya oluşturur ve kitle iletişim araçları da kimi anlamları aktararak kültürü oluşturma çabasıdır. Bu araçların iletileri yeni yaşam biçimlerini yapılandırmalarında rol oynar. (Küçükdoğan, 2009:100) Dolayısıyla küreselleşme sürecinde televizyon tek kültür, tek bir dil oluşturmada önemli bir işlev üstlenmektedir.

Kültürel küreselleşmeyle, ulusal kültür yerini tüketim kültürüne terk etmiştir. Küreselleşme denilen süreç varlığını tüketimi körükleyerek sürdürür. İnsanların tüketerek farklı, eşsiz ve ayrıcalıklı olacaklarına dair iletiler üretir ve nasıl tek bir dil, kültür yaratma çabası taşıyorsa, tek tip insan yaratma da temel hedefleri arasındadır. Tüketim kültürüne ilişkin iletiler de televizyon aracılığıyla pompalanmakta ve kitleleri etkilemektedir. Tek tip insana dair yaratılan en önemli değer de güzel ve genç olmaktır. Bu batı temelli bir değerdir ve dünyanın her tarafına yayılmıştır. (Z.Cirhinlioğlu, 2003:131-148)

Küreselleşmenin kültürel kodları doğrudan tüketimi ve üretilen nesnelere tüketimini sağlayacak bedenleri esas almaktadır. Bu noktada beden sorunlu kısımları düzeltilerek, ötekinin bakışına sunulan ve maddi değeri olan bir nesneye dönüşmüştür. Bu bedenler televizyon aracılığıyla sunulan Hollywood yıldızlarını rol model olarak sunmakta ve ona öykünen kadınlar da modifikasyon sürecine gönüllü olarak katılmaktadır. Erişilmez beden imajları, küreselleşmenin etkisiyle kitle iletişim araçları aracılığıyla dünyanın dört bir yanına yayılmakta ve oluşturulmaya çalışılan tek tip imaj kadınlarda; anoraksıya, nevroz, kendine güvensizlik, vb. psikolojik rahatsızlıklara sebep olmaktadır. Kadın bedeni küresel dünyada kapitalizm ve postmodernitenin de etkileriyle tüketilen bir nesneye dönüşmüştür. (Ersöz, 2010:47-51) Küreselleşme kültürü, bedenin haz almasına dayalıdır. Beden, bir haz aracıdır, artık özel bir mülke dönüşmüştür, kusurlu tarafları düzeltilerek ötekinin bakışına sunulan bir nesnedir. (Kızılçelik, 2003:89-90)

Küreselleşmenin pompaladığı tüketim kültüründe, beden bir tüketim nesnesi olması nedeniyle önem kazanmıştır. Tüketim kültürü doğrudan bedeni hedef almış;

insanın beynine ve ruhuna saldırmış; onun şizofrenler gibi gerçekliği görmesini engellemiştir. Gerçeğin görünürlüğünü engellemek de kitle iletişim araçlarıyla gerçekleştirilmektedir. Küreselleşmenin kültürü, insanı tahrip edilmiş, hiçleştirmiş, sanallaştırmış ve yozlaştırarak yok etmiştir. (Horkheimer, Adorno, 1996:33)

Günümüzün beden imajları, üzerinde çok sayıda gösterge taşıyan bir vitrin gibidir. Bu göstergeler küresel medyanın yarattığı tek tipleşmeye hizmet eden araçlardır. Beden artık, küresel medyanın mülkü, tüketim kültürünün nesnesidir. İnsan ruhuna ve beynine verdiği zararın yanında, insanın görüntüsüne kattıkları ve güzel görünmekten duyulan haz, güzel görüneceğini düşünüp tüketmekten duyulan hazın getirisi bireyi akıl dışı davranışlara yöneltebilmektedir. Bugün, küreselleşmenin de etkisiyle haz ve görünüm, mantık ve aklın geri planda kalmasına sebep olmuş kavramlar ve değerlerdir.

2.2.6. Tüketim Kültüründe Beden

Tüketim kültürü kavramı, tarihsel süreçte yaşanan “tüketim devrimi” olarak ifade edilen bir kırılmanın sonucunda oluşmuştur. Tüketim kültürünün oluşumunda üretim, temel nedensel faktör olarak benimsenmiştir. Sanayi devrimiyle belirginleşen kapitalist üretim biçimleri, tüketimde de bir artışa neden olmuştur. Önceleri sadece seçkinlere özel olan tüketim ayrıcalığı, yeni malların, çeşitlerin ve bunu satın alabilme gücünün artmasıyla, çok geniş kitlelerin yaşayabildiği bir deneyime dönüşmüştür. İlk tüketim modelleri bu dönemde oluşmuş ve önceleri çileci değerler içeren tüketim modelleri sonradan hazcı bir biçime dönüşmüştür. “Her türlü dünyevi zevkten uzak duran, tüketmeyen, çalışıp kazandığını har vurup harman savurmayan, Tanrı’nın emirlerine uyan her kul bir gün bunun karşılığını görecektir” düşüncesine dayanan çileci değerleri ön plana çıkaran Protestan etik, yerini romantik etiğe bırakmaya başlar. Protestan etikte bireyler paralarını harcamayıp biriktirirler, bu durumda sermaye birikir ve Protestan etik, farkında olmadan kapitalizmi besler. Romantik etikte ise insanların giderek daha fazla hazlarının farkına vardığı, tüketim yapma arzusu ve düşüncesinin arttığı duygusal bir yaşam biçimine karşı bir eğilim söz konusudur. (Yanıklar, 2006:17-34)

Sanayi devrimi sonrasında gelişen çeşitli üretim biçimleri ve bu üretim hızına yetişemeyen tüketim tarzı nedeniyle yığılan mallar, talep arttırıcı etkenlerle türkttirilmeye çalışılmıştır. Talep arttırıcı etkenlerin başında sınıfsal rekabet gelir. Sosyal taklit, özenti kaynaklı harcama, sınıfsal rekabet malların biçim deęiřtirmesine sebep olmuřtur. Temel ve gerçek ihtiyaçlar, seçkin ve sanal ihtiyaçlara dönüşmüřtür. Bir dięer etken modadır. Moda, bireylerin toplumsal yařamda bir kimlik duygusu edinebilme sürecine katkıda bulunur. Birey, moda süreçlerine dayalı olarak sürekli tüketim yapar ve dięer bireylerle statü rekabetine girer. Moda aracılıęıyla sunulan tüketim kalıpları üst sınıflar tarafından inşa edildięi için, alt ve orta sınıflar bu tüketim davranıřlarını taklit ederler. Talep arttırıcı etkenlerin bir dięeri de önceki etkenlerle iliřkili olarak sosyal statü ve gruba aidiyet arzusudur. Birey, satın aldıęı mallarla kimlięini oluřturur, bu kimlik aynı zamanda bireyin hangi gruba ait olduęunu, hangi gruptan da olmadıęını vurgular. (Yanıklar, 2006:34-40)

Talep arttırıcı etkenlerin de etkisiyle üretimde ve tüketimde bir artış saęlanmıřtır. Batı kapitalizminin yirminci yüzyılın ilk on yılında toplu üretim ve tüketim açasından yařadıęı geliřmeyi Gramsci “fordizm” olarak adlandırmıřtır.1880-1920’li yıllar arasında ortaya çıkan Fordizm bir seri üretim metodudur. Bu metod, hareketli montaj hattının kullanılmasıyla, özel makinelerle benzer malların çok hızlı bir şekilde üretilmesini saęlamıřtır.1950’lerden sonra çok yoksul kesim hariç, kitlesel tüketim belirgin biçimde artış göstermiřtir. (Bocock, 2009:30)

Fordist üretim ve toplu tüketim sayesinde yeni tüketici gruplar oluřmuřtur. Bu gruplar deęiřen tüketim kalıplarının bir yansımasıdır. Bu gruplara ulařmada reklamlar kullanılmaya başlanmıř ve reklamcılık sektörü geliřmiřtir. Yeni tüketici gruplar, satın alacakları malları seçen bireylerden oluřmaktadır ve bu durum toplumda; çalışan kadınlar, anne-babaları ile yařayanlar, meslek sahibi olanlar, iřçiler, vb. sınıfların oluřmasına zemin hazırlamıřtır. 1950-1980 yılları arasında tüketimin yařam içerisinde oynadıęı rol ve sahip olduęu önem belirginleřmiřtir. Tüketim davranıřları bireyin kimlik duygusu oluřumunda önemli bir iřlev üstlenir ve bireyin toplumda hangi grubun üyesi olduęunu, hangi grubun üyesi olmadıęını tanımlar. Bu kategoriler sosyal sınıf olarak adlandırılır ve A, B, C1, C2, D ve E gibi gruplardan oluřur. Bu sınıfların belirlenmesinde meslekler, gelir durumu ve eğitim belirleyici olmuřtur. Her grup farklı özellikler tařır. 1980’lerin sonunda yařam

evrelerine dayalı olarak farklı bir kategori düzeni daha ortaya çıkar. Bu kategorinin temeli bireyin yaş basamaklarına göre belirlenir ve tüketim kalıplarının yaşa göre değişebileceğini ifade eder. (Bocock, 2009:31-38)

1950'lerde herkesin kurallara uyduğu tekdüze bir tüketim toplumunun varlığından söz edilse de; 1960'lar daha sabit statü gruplarının görüldüğü bir dönemdir ve bu dönemde orta yaş ve yaşlılar da kategoriler içerisinde önemli bir role sahiptir. Ancak 1980 sonrasında günümüze kadar geçen sürede çok fazla kategori ortaya çıkmış, daha sonra da bu sınıfları kategorileştirme zorlaşmıştır. Özellikle günümüzde belirli yaşam tarzlarının belirli grupların ayrıcalığı olduğu fikri aşılmıştır, kategoriler sınırlandırılmaz bir hal almıştır, değişkendir. Bireysel zevkler tüketim kalıplarının ortaya çıkmasında belirleyici bir işlev üstlenmeye başlamıştır. Bireyin bedeni, giysileri, konuşması, boş zaman etkinlikleri, yeme-içme tercihleri, ev, araba, tatil seçimleri grup değil tamamen bireye özgü hale gelmiştir. Giderek statü gruplarının sınırları yok olmakta, statü gruplarını belirleyen değişkenler (meslek, eğitim, yaş, cinsiyet vb.) bireye özgü bir hal almaktadır. (Bocock, 2009:31-35) Örneğin eğitim, artık sahip olunan diplomalarla ölçülemez bir değişkendir, bu nedenle de kategori oluşturabilecek bir değişken olma niteliğini yitirmiştir. Birey bu çağın olanaklarıyla kendini farklı alanlarda geliştirebilir, diplomayla ölçülemeyecek birçok bilgi, birikim kazanabilir. Yaşı bir değişken olarak ele alırsak artık hiçbir mal, belli bir yaşa özgü değildir. Örneğin, bir bebeğe ait olan emzik, yapılabilecek farklı tasarımlarla farklı amaçlarla kullanılabilen bir eşyaya dönüşebilir. Emzik bebekler içindir, fakat çok farklı bir tasarımla bir kolye, küpe veya yüzük olarak kullanılabilir. Dolayısıyla durağan statüler, toplumsal sınıflar, statü grupları günümüzde kaybolmuştur. Onları belirleyen sınırları veya kategorize etmeyi sağlayan değişkenleri yoktur. Bunun asıl sebebi bireyin, üretimin daha zor yapılabildiği ve daha az olduğu dönemlere göre, temel ihtiyaçlarının rahatlıkla karşılanabilir hale gelmesidir. Fakat zamanla modern yaşam biçimleri ve modern toplumda yalnızlaşan bireyin içinde oluşan duygusal boşluk; yalnızlaşan, bir gruba aidiyet hissetmeyen, yabancılaşan bireyler yaratmıştır. Bugünün bireyleri ihtiyaçları olmasa da sadece tüketmekten haz aldıkları için bu eylemi gerçekleştirirler.

Maslow'un İhtiyaçlar Hiyerarşisi Kuramı'na göre insan ihtiyaçlarının tatmini belirli bir sıra izlemektedir. Bunlar öncelik sırasına göre; fizyolojik, güvenlik, ait

olma/sevgi, takdir/saygı, kendini gerçekleştirmedir. Birey fizyolojik ihtiyaçlarını gidermeden sosyal ihtiyaçlarına cevap arayamaz. (Dereli, 1995:154) Bugüne baktığımızda bireyin fizyolojik ve güvenlik ihtiyaçları temel düzeyde sağlanmış durumdadır. Ancak ait olma, takdir görme gibi psiko-sosyal ihtiyaçların aynı düzeyde tatmin edilemediği düşünülebilir. Birey bu boşluğu tüketerek doldurmaya çalışır. Tüketim bireye bir gruba ait hissettirebilir ve satın aldığı ürünlerin sembolik değerleri onun saygı görmesine sebep olabilir. Bireyin kendisiyle ilgili düşünceleri; yalnızca akıllı olma, iyi görünme ya da iç güzelliğiyle ilgili özellikler değildir. Bireyin tükettiği ürün ve bu ürünün kalitesi de, düşüncelerine yansır. Bu ürünler adeta bireyin bir parçasına dönüşür ve bu dış varlıklara **benlik uzantısı** adı verilir. (R.Solomon, 2004:64) Benlik uzantısı, kendimizi uzaklaştırmaya çalıştığımız markaları da içerir. Araştırmalara göre birey, kaçındığı markalara ve ürünlere duygusal olarak sıkı sıkıya bağlıdır. Bu noktada markalara ve dolayısıyla ürünlere verilen değer ve yüklenen anlamlar önem kazanır. Pahalı markalar, bireye statü ve kimlik kazandırır. Birey bu ürün ve markaları tüketerek sahip olduğu statü ve kimliği yeniden inşa eder ve bundan haz duyar.

Bireylerin ihtiyaçları zamanla farklılık göstermektedir. Her dönemin toplumsal koşulları, kültürel değerleri, teknolojik olarak ulaşılmış olduğu seviye gibi faktörler dönemin ihtiyaçlarını belirlemede etkilidir. Bugünün koşulları göz önüne alındığında kitle iletişim araçları büyük oranda bu ihtiyaçları belirlemekte ve o ihtiyaca cevap veren ürünün; nerede, nasıl bulunacağı, ne şekilde kullanılacağı, hangi yaşam tarzının göstergesi olduğu, kullanım değeri gibi bilgileri de beraberinde vermektedir. Kitle iletişim araçlarının iletileri o kadar etkilidir ki bireyler zaman zaman Maslow'un bahsettiği temel ihtiyaçlarını erteleyip, psiko-sosyal ihtiyaçlarını tatmin yoluna gidebilmektedir. Kitle iletişim araçlarının sunduğu ihtiyaçlar sahte ihtiyaçlardır, gerekli gibi algılanmakta ve kapitalist sistemin karını artırma amacına hizmet etmektedir. Bu ihtiyaç manipülasyonu, bireyde hep bir eksiklik hissi yaratmaktadır. Birey; kendinde olmayan ürünü alma, olanı yenileme, rengini değiştirme, modelini yükseltme gibi arayışlar içerisine girerek hep bu eksikliği tamamlamaya çalışır ve giderilen her eksiklik bir haz duygusu yaratır, bir yandan da sonu gelmez bir tüketim alışkanlığı kazandırır.

Günümüzde, bu deęişen tüketim biçimi hazzal tüketim olarak adlandırılmaktadır. Bu tüketim tarzında statü belirleyen deęişkenler biçim deęiştirir. Tüketim günümüzde bireyin toplumdaki konumu, sosyal kimlik imajı, öz saygı gibi ihtiyaçlarına cevap verebilmektedir. Birey, bir ürün/hizmet satın aldığında önce duygusal bir tatmin yaşar. Bu ürün/hizmet onun sosyal kimlik imajı veya toplumsal konumunun bir göstergesine dönüşebilir. Hazzal tüketimde ürünler, öznel sembollerdir. Bu tüketim biçiminde duygusal güdüler, duygusal tepkiler, hayal kurma, estetik kaygılar ön plandadır. Bu tüketim biçiminde bireyi alış verişe iten yükseltilmiş arzular, fanteziler ve gerçeğin tatsızlığından kaçmalardır.(Çelik, 2009:48-49) Kadın açısından baktığımızda; birçok kadın kendi bedeninde birçok kusur görmektedir. Bu kusurlar, kendisini kötü hissettirmekte ve gerçeğin tatsızlığından kaçınma sürecini başlatmaktadır. Çünkü bireye kitle iletişim araçları ile sunulan kadın rol modeller kusursuzdur. Birey de bu kusursuz güzelliğe ulaşmaya çalışır. Bunun yolu tüketimdir. Bu bir ürün veya bir hizmet tüketimi olabilir. Daha güzel görünmek için yapılanlar harcanan enerji ve para; statü belirleyen deęişkenlerden (eđitim, yaş, gelir durumu vb.) daha büyük öneme sahiptir ve bireyin sosyal kimlik imajını belirler, öz-saygısını artırır. Örneğin modifikasyon pratiklerinden biri olan botox, kadının yaşlanma belirtilerini ortadan kaldırmakta, dolayısıyla yaşına rağmen kırışığı olmayan kadın, hem öz saygı kazanmakta hem de toplumda aynı yaş grubunda ama kırışığı olan kadınlardan daha üst bir sosyal konuma sahip olmaktadır. Bu kadın, yine aynı yaş grubunda olup da doğal bir şekilde kırışığa sahip olmayan kadından yine de daha fazla sosyal değere sahiptir. Çünkü burada asıl olan, harcanan para ve emektir.

Kitle iletişim araçları aracılığıyla bireylere; genç, güzel, ince, bakımlı olmak gerektiđi ve bunların bir değer olduđu anlatılmaktadır. Sağlıklı bir vücuda sahip olma ve yaşamı tehdit eden risklerden uzaklaşma ancak tüketim toplumunun bir parçası olmakla mümkün görünmektedir. Tüketim toplumunun devamı, bireylerin kendi bedenlerine yönelik algılarının deęiştirilmesinin başarılması ile mümkün olmaktadır. (Ersöz, 2010:44)

Tüketim toplumu bireyi *tek boyutlu insana* çevirerek tüketime dayalı yaşam biçimlerine göre davranmaya zorlayan sahte ihtiyaçlar üretmiştir. Bu ihtiyaçlar belirli sosyal çıkarlar tarafından dayatılmaktadır. Bu nedenle de kölelik oluşturuocu kontrol

mekanizmaları olarak ifade edilir. (Marcuse, 1997:67-68) Tüketim toplumu bireyi bir şekilde bu sisteme entegre olmaya zorlar, bireyin tüm özgürlüklerini elinden alır. Özellikle de kitle iletişim araçlarının yoğun iletilerine maruz kalan, düşünme, değerlendirme ve analiz etme yeteneğini yitirmiş olan birey, gerçek gereksinimlerini, sahte olanlardan ayırt edemez hale gelir.

İhtiyaç manipülasyonu (Yağlı, 2006:27) yaratarak tüketime biçim veren kitle iletişim araçları bir yandan da ürünleri, nesnelere, kişileri, hizmetleri, olayları popüler hale getirir. Popüler olanlar, birer ihtiyaca dönüşür ve kitleleri tüketime teşvik eder. Bu noktada popüler kültür, tüketim kültürünü beslemektedir. Çünkü bugünün “popüler”ini tanımlayan güç belirli endüstrilerdir. Eskiden popüler olan halka aitken bugün “popüler olan” sermaye gücüne aittir. (Erdoğan,2001:parag.2) Bu durum sahte ihtiyaçları benimsemeye hazır, sürekli bir eksiklik hissi yaşayan, tüketimden haz alan kitleyi sermaye gücünün çıkarları doğrultusunda yönlendirmeyi kolaylaştırır. Tüketim için hazır bulunan bu kitle için popüler olan ürün ve hizmetler önceliklidir.

Popüler kültür toplumun tüm alanlarına yönelik kültür ve tüketirme bilinci aşılır. Popüler kültürün oluşturduğu düzende tüketirilecek bir şeyler mutlaka vardır. Bu tüketim düzeni göstergelerle beslenir ve göstergelere sığınarak yaşar. Modern toplum giderek bir anlamlandırma mantığı, simgesel kodlar ve sistemler çözümlemesinin parçası haline gelmiştir. Bu toplumun karakteristiği; göstergeleri açgözlü bir biçimde ve her yerde tüketmek üzerine kurulu bir gerçeklik yadsımasıdır. (Baudrillard, 2008:25-28)

Beden, üzerine gerçekleşen değişimler ve modifikasyon uygulamaları aracılığıyla göstergelerin taşıyıcısı konumundadır. *Beden, haz ve prestij sergileyici olarak yeniden inşa edilmiştir, kapitalist amaçlara bağlı bir yatırımdır, bir kültür varlığı gibi çekip çevrilir, düzenlenir.*(Baudrillard,2008:166) İnsan bedenlerinin sonsuz betimlenişleri aslında gerçek insan bedenlerinin yerini almıştır. Bize sunulan yeniden üretilmiş bedenler, kavramın değersizleşmesi ve göstergenin önem kazanmasını ifade eder. *Beden, artık tüketilen şeyler arasında diğerlerinden daha güzel, kıymetli ve eşsizdir.* (Baudrillard, 2008:163)

Modern toplumun en önemli projelerinden biri tüketim yapan bir beden üretmek, hatta bedeni tüketim yoluyla dönüştürmektir. Kitle iletişim araçları aracılığıyla yayılan, bedenin güzelliğine dayalı iletilerin artışı, bireylerin kendi bedenlerini fark etmeleri ve kontrol altına almaya başlamalarına sebep olmuştur. Özellikle postmodern çağda beden çok fazla anlam ve göstergenin taşıyıcısı konumundadır. Adeta tasarlanabilir bir mecraya dönüşmüştür. Bu anlamlar ve göstergelerin taşıdıkları mesajlar kitle iletişim araçları tarafından belirlenir, tüketim yoluyla da gerçekleşir. Bu noktada tüketim beden modifikasyonunun temel dinamiklerinden biridir.

2.2.7. Moda ve Beden Modifikasyonu

İnsanlar için ayrı bir önem taşıyan giysiler, birçok canlının yaşamında da insaninkine benzer bir işlev üstlenmektedir. Giysilerin öncelikli işlevi bireyi, doğal dış etkilerden korumak olsa da statü, kimlik, meslek, inanç, cinsiyet gibi nitelikleri belirtip, baştan çıkarma, cezp etme gibi amaçlara da hizmet edebilir.

İnsanlar dışında diğer canlılar için de görünüm oldukça önemlidir, giysi görünümünün en önemli parçasıdır. Erkek bataklık çullukları üzerinde yapılan bir deneyde, çullukların beyaz kuyruk tüyleri renkli tüylerle zenginleştirilmiştir. Daha sonra anlaşılır ki tüyleri zenginleştirilen kuşlar, beyaz tüylülere göre daha fazla çiftleşecek dişi bulmuşlardır. Benzer şekilde zebra ispinozlarının bacaklarına kırmızı ve yeşil bantlar yerleştirilir. Kırmızı bantlar dişileri cezp ederken, yeşil bantlar kaçırır. Bunlara benzer birçok deney yapılmıştır ve bu deneylerde canlılar deneyciler tarafından giydirilmiştir. Bu giysiler karşı cinsi etkilemekte, üreme sitemlerinin haritalarına dönüşmektedir. Üreme organları, giysiler aracılığıyla yeniden betimlenmektedir.(Hersley, 2003:39-40) Bu durum modanın tarihine bakıldığında *erojen bölgeler* kuramıyla da açıklanabilir. Bu kuram modanın belli bir dönem, tüm beden yerine bir yere dikkati toplamasını anlatır. Önce bu bölge abartılır, sonra ölçülülük ağır basar ve daha sonra kapanır. Bir ilgi odağı, çekiciliğini kaybettiğinde ise yeni bir arayış başlar. Kadınların süslü ve dikkat çekici giyinmeleri, giysileriyle bedenin bir bölümüne vurgu yapması döneme ait beğeniler değiştiği için değil, erkek cinsini etkilemek içindir. Bu durum biyolojik indirgemecilik olarak yorumlanır. (Aktaran:F.Davis, 1997:98) Özellikle insan söz konusu olduğunda giyim, kuşam,

süslenme vb. nitelikler kadına atfedilmekte, erkeği baştan çıkarma misyonu kadına yüklenmektedir. Bu durum *15. Yüzyılda Avrupa'da giysinin örtmekten çok bedensel cinselliği ortaya çıkardığı* (Duby, 1993:140) düşüncesiyle örtüşür. Oysaki diğer canlılarda çoğunlukla erkek kendisini dişiye beğendirmeye çalışır.

Giyinmek/giysi bir sözsüz iletişim aracıdır. Giysiler iletişim bağlamında bir semboldür ve bu semboller bireyin içinde yaşadığı kültür, toplumsal yapı, ekonomik yapı, bireyin kimliği, statüsü, mesleği vb. hakkında bir mesaj iletir. Dönemin modası olan giysiler, kesimleri, modelleri, kumaşları; tüketilen sosyal değerlere hizmet edecek şekilde üretilir. Ancak biyolojik indirgemeci bakışa göre giysi/moda, kadının karşı cinsi baştan çıkarma ya da kendi beden güzelliğini sergilemede kullandığı bir araca dönüşebilir.

Moda, bireyin yaşam tarzına uygun olarak alabileceği görünümünün bir ifadesidir. Toplumsal kimliğimizi onaylayan, o toplumun bir parçası olduğumuzu belgeleyen, birey olarak kendimizi başkalarından ayırt etmemizi sağlayan, toplumsal ilişkileri de düzenleyen ve kimlikleri inşa eden bir bileşendir. Toplumsal bir eylem biçimi, tüketimle canlanmış bir davranış modelidir. (Chaney, 1999:60)

Moda kavramının oluşumunda sanayi devrimi, modernleşme, kentleşme, küreselleşme gibi süreçlerin önemli etkileri olmuştur. Sanayi devrimi ile üretim biçimleri değişmiş, makineleşmeyle bir üretim yığını oluşmuş ve bu yığının tüketilebilmesi için moda önemli bir yönlendirici olarak işlev görmüştür. Kent yaşamı giysiyi/giyinmeyi daha önemli hale getirmiştir. *Toplumsal yaşamda bireyler giydikleri kıyafetlerle sahip oldukları dünya görüşünü yansıtmaktadır.* (Özer,2009:327) Kentte birey, giydikleriyle dikkat çekmekte ve sosyal konumu, mesleği, rolü, siyasi görüşü, inancına vb. ilişkin özelliklerini giysileriyle ortaya koyabilmektedir. Moda, kent yaşamında iletişim kurmanın bir yoludur. Birey, bedeni ve giysilerini sembol olarak kullanarak, toplumsal iletişime katılır. Moda aynı zamanda tüketim kültürünün önemli dinamiklerinden biridir, çünkü bir değişim sürecinin aktörüdür. Her yıl değişen moda, farklı ürün gruplarının bir ihtiyaç gibi algılanmasını sağlar. Bu yeni ihtiyaçlar, her gelir grubundan kişiye hitab edebilecek çeşitlilikte, kalitede ve fiyatta üretilerek bu ihtiyaç giderilir. *“Günümüz tüketim toplumunda beden temel bir tüketim nesnesi olarak görülür. Bedeni kaplayan giysi*

de artık bedeninin tekrar yapılandırılmasına bağlı olarak değişmektedir. Bedenimiz artık bizim yaratmak zorunda olduğumuz bir nesnedir.” (Er, 2009:21) Küreselleşme bu moda olan trendleri belirlemede bir işlev üstlendiği gibi, küresel üretim moda ekonomilerini doğurur. Ayrıca moda küreselleşmenin hedeflerinden tek bir dil, tek bir toplum amacını, tek tip görünüm yaratma işlevini yerine getirmektedir. Kavram, çok boyutludur. Ancak çalışma açısından önem taşıyan kısmı bedenle olan ilişkisi ve bedeninin modifikasyonu sürecinde oynadığı roldür.

Moda, modifikasyon sürecinin önemli bir dinamiğidir. Bedenin güzelliği ya da bedendeki değişimi ortaya koymaya yarayan önemli bir araçtır. Bedeni çevreleyen bir maske/örtü olarak değerlendirilir. Berktay’a göre beden, çok güçlü bir sembolik form; bir kültürün merkezi kurallarının, hiyerarşilerinin, metafizik bağlılıklarının yazılı olduğu bir yüzeydir, kültürel bir metindir. (Berktay, 1996:131) Moda, bedene biçim verir, dolayısıyla toplumun ve kültürün de şekillenmesinde rol oynar. Toplumda farklı gruplara ait farklı modalar olabilir. Bu farklılık kültürel yapının oluşumunda önemlidir. Toplumdaki kültürel çeşitliliğin göstergesi ve bu çeşitliliği oluşturan grupların iletişim kurmasında rol oynayan bir iletişim aracıdır.

Barthes giyimin bir dili olduğunu düşünür. *Moda dizgesi* adını verdiği bu sistemde, giysilerin anlamları; materyal, renk, kesim, yenilik açısından seçilmeleri ve bu seçimlerin bedende duruşu, hareket esnasında aldığı şekle göre belirlenir. Dolayısıyla bu kodda anlam çok boyutludur. Bazen tarihsel ilişkilendirmelerle anlam değişir. (Barthes, 1983:29) Eco da Barthes ile benzer biçimde giysilerin belirttikleri anlamı *alt kod* olarak ifade eder. Ona göre giysiler, net ve açık anlam ifade etmezler, bunun yerine işaret ve ipuçlarından oluşan alt anlamlarıyla birlikte bir bütünlük oluştururlar. (Harvey, 2008:107)

Kıyafetler, sembolik anlamlar ifade eder. Tasarımcılar bu anlamları kadın bedeni üzerinden iletir. Göz alıcı ürünlerini sergilemek ve güçlendirmek için kullanılacak en iyi mecra kadın bedenidir.

Moda her sezon yeni bedenler kurmaya çalışır. Yeninin benimsenmesi, eskinin ölümüdür. Bu nedenle bireyler moda olanı tüketip, devamını talep ederler. Modaya uyma gereksinimi hissederler. “*Moda, çağa uygunluğu temsil ettiği kabul*

edilen bir giyim tarzı ve bütüncül bir stildir. Modaya uymak her zaman egemen ideallerin kabulüdür. Bu nedenle modanın içerdikleri dışında, içermediği en önemli şey bireyselliktir.” (Coward, 1989:28) Toplumsal mesajların taşıyıcısı olan moda, toplumsal kimliğimizi tanımlayabilir, ancak birey olarak varlığımızı, bireysel kimliğimizin göstergesi olan nitelikleri bastırarak gizler. Bireyselliğin ortaya çıkmasına izin vermez, çünkü dolaylı bir yönetilme biçimidir. Ancak moda zorla bir dayatma değildir. Kadını olağanüstü gösterecek kalıplar inşa ettiğini ileri sürer. Kadın her zaman tanımlanan bir cins olduğu için var olan kalıplara, tanımlara uymaya çalışır. Bir süre sonra da bu tanımlara, içselleştirerek, giyim kuşamına yansır.

Anne babamız, okulumuz, cinsiyetimiz, sosyal sınıfımız, ırkımız, inancımız tarafından giysilerimiz seçilmiştir. Aslında bedenimiz cinsiyet değerleri, toplumsal değerler, politik değerler, etik değerler vb. tarafından giydirilmiştir. Giydiğimiz her değer bir davranış biçimi oluşturur. Bir süre sonra toplumsal kimliğimizin göstergesine dönüşür. Ancak bugüne baktığımızda günümüz toplum yapısı çok çeşitli ve çok değişkendir. Toplumun örgüsü ve hareketliliği modayı da etkilemektedir. (Harvey, 2008:84) Bugünün bölünmüş toplum yapısı, giderek artan birey sayısı, moda akımlarının da hızlı değişimine sebep olmuştur. Bu ortamda normalde modanın içermediği bireyselliğin belirmeye başladığı görülür. Bütüncül stil olarak ifade edilen modanın bütünlüğü zarar görmeye başlar. Artan birey sayısı, artan bireysel tercihleri de doğurmuştur. Ancak, bireyler moda akımlarını bir şekilde takip etmekten vazgeçmez. Bireysel tercihlerin ön plana çıkması, bireyin bedeniyle her zamankinden daha çok uğraşır olmasıyla açıklanabilir. Bedeninde kusurlu gördüğü yerleri kapatma, kusursuz bulunduğu yerleri açma çabası giyimde farklılaşmaya sebep olmaktadır. Farklılık durumu modern dönemde sosyal statüler arasındayken, bölünmüş toplum yapısında, postmodernizmin de etkisiyle bireylerin modaya ilişkin tercihlerinde görülmeye başlar. Çünkü modern moda sanayi kapitalizminin biçimlendirdiği, toplumsal statülerin mesleğe dayalı geliştiği bir toplumsal düzen yaratmıştır. *Postmodern moda ise giysilerin statü belirleme özelliğini kaybetmesi, derlenerek bir araya getirilmiş biçem ve dönemlerin yeni bir söylemde sunulması ve taklit edilmesidir.* (Tseelon, 2002:203)

Bugün kadın toplumda varlık gösteren, çalışan, üretime katılan güçlü bir varlıktır. Simmel giyimde yaşanan bireyselleşmeyi iktidarla ilişkilendirir. İktidara sahip olmayan ve diğer alanlarda kendini gerçekleştirmesine izin verilmeyen kadın için moda, kendini önemli kılabilirdiği ve kabul ettirebildiği tek çıkış yoludur. (Simmel,1904:145) Kadının toplumsal yaşamdaki konumunun güçlenmesi, özgüven kazanması, ekonomik özgürlüğünün olması bir birey olarak değer kazanması, kendi tercihlerini ön plana çıkartmıştır. Dolayısıyla moda ile ilgili egemen idealleri kabullenme yerine, kendi bireysel tercihlerini sergileme yolunu tercih etmeye başlar. Bu durum modada farklılaşmayı ortaya çıkartır.

Postmodern dünyada parlak ve üstün görünüm her şeyin ötesindedir. Kadın için beden güzelliği, moda ile uyabilmek ya da moda ile karşı çıkabilmek için bir araçtır. Moda ile uyabilmek ya da o dönemin modası olan bir pantolon, gömlek, kazak, aksesuarı kullanabilmek için kadın, bedeni üzerinde değişiklik yapma yoluna gidebilir. Örneğin dar paça ve düşük bel pantolonların moda olduğu günümüzde, kadının bacak yapısı, boyu, basen şekli, göbek şekli vs. uygun değilse kadın moda olan bu giysiyi taşıyabilmek adına bedeni üzerinde gerçekleşecek egzersiz, yağ aldırma, ameliyatsız inceltme sağlayan çok çeşitli modifikasyon uygulamalarına izin verebilir. Ya da tam tersi moda ile karşı durmak ya da bireysel tercihi olan bir kıyafeti giyebilmek için de aynı yolu seçebilir. Postmodern dönemin özel tasarım kıyafetleri kişiye ve bedene özel tasarlanmaktadır. Ancak kıyafetlerin kapatabildiği bedensel kusurlar modifikasyon pratikleri uygulanarak giderilebilmektedir. Dikkat çekici bir kusuru bulunmayan bedenler ise yalnızca bu özel tasarlanmış giysiyi taşıma görevini üstlenerek, araçsal niteliğini sürdürmektedir. Aynı zamanda bu giysi, birey olarak ekonomik güce sahip, özel ve tek olduğunun da göstergesidir.

Moda, beden güzelliğini gerektirir; güzel bedenler de moda akımlarının sunumlarında ve yayılmasında önemli bir işlev üstlenir. Hatta beden biçimlerinin bile modası olabilmektedir. Zayıf ya da şişman bedenlerin moda olduğu dönemler yaşanmıştır. Bu dönemler, 17.ve 18. yüzyıllar şişmanlığın bir statü sembolü olarak görüldüğü zamanlardır. Sağlıklı bir tombulluk zenginlere özgüdür. O dönemde geniş kalçalı, büyük göğüslü, tombul bir güzellik modeli hakimdir. (Duby, 1993:61) Bugün ise tam tersine zayıf ve ince bedenler modadır. İnce bedene sahip olmak, bu beden için çaba sarf edildiğinin göstergesidir, şişmanlık ise kontrolsüzlüğü ifade eder.

Sonuç olarak moda, bir toplumsal kontrol mekanizması, statü göstergesi, toplumsal sınıfları ayırt edici, toplumsal olayları yansıtan ve toplumsal değişimin göstergesi olan bir dinamiktir. Modanın tüm bu nitelikleri de beden üzerinde görünür hale gelir. Sadece bir örtü değildir. Özellikle kadını hedef alan bir sosyal biçimlendirme yöntemidir. Bu şekilde kadının toplumsal yaşamda akışkan olan kimliği modaya uyarak, modaya uygun tüketim alışkanlıkları kazanarak sağlamlaşır.

2.2.8. Tıp Biliminin Bedene Bakışı

Hastalıklar yüzyıllar boyu insanoğlunu endişelendirmiş ve onu tedavi yolları bulmaya sevk etmiştir. Başlangıçta kötü ruhlar ve şeytandan kaynaklandığı düşünülen hastalıklar, ortak aklın, gözlem ve tecrübenin gelişmesiyle bu sürrealist bakış açısından kurtulmuştur. Tıbbın hastalık konusundaki bakış açısı daha çok sezgisel dayanakların etkisiyle şekillenmiştir. Modernite ve Batı'da pozitif bilimlere yönelişle birlikte tıp ve anatomi eğitimi önem kazanmıştır. (Naskali, Koç, 2009: 334-336)

Sağlık ve hastalık kavramları, antikçağda Yunan tıbbı ve felsefesinin yönlendirmeleri sonucunda sıvıları temel alan bir model etrafında biçimlenmiştir. Fizyolojik ya da patolojik süreçler hakkında bilimsel bir bilgi veya çalışma gerçekleşmemiştir. Yunan tıbbı; doğadaki mevsimlik değişimlerin temposunun ve derinin içindeki temel sıvıların sağlık açısından önemli olduğu düşüncesine dayanmaktadır. Bu sıvıların durumu bedenin durumunu gösteren bir işarettir. Sıvılar oldukça hayatidir, çünkü hayat da “akan” bir şeydir. Dolayısıyla sıvıların bedene girişi, çıkışı, dönüşümü bir dengeyi gerektirmekte, bu denge sağlandığı sürece de insan sağlıklı olabilmektedir. Kan, bedeni ısıtır, nemlendirir; safra, ısıtır ve kurutur; salya, soğutur ve nemlendirir; kara safra ise soğukluk ve kuruluk hissi verir. Sıvıların bu işlevlerinden yola çıkarak kan ateşe, safra havaya, salya suya, kara safra ise toprağa benzetilmiş ve doğa ile ilişkilendirilmeye çalışılmıştır. İnanışa göre sıvılar bireyin dış görünüşünü, karakterini, mizacını da etkilemektedir; kanı fazla olan insan pancar suratlı, hareketli, güçlü; safrası fazla olan sinirli ve huysuz; salyası, sümüğü fazla olan üşüyen ve soluk benizli; kara safrası çok olan kara, keyifsiz ve hüzünlü olur gibi genellemeler yapılmıştır. Bu genellemeler yapısal durumlar ve fiziksel işaretler arasında kurulan ilişkinin göstergesidir. Bedende dolaşan bu sıvılardan

herhangi birinin birikmesi ve dengenin bozulması hastalık olarak kabul edilmektedir. (Corbin ve Courtine, 2008, s.276) Bedenin işleyişine ve sağlığına ilişkin tıbbi bilginin sınırlarla sınırlı olması gözlem ve tecrübe eksikliğinden ve pozitif bilime gereken önemin verilmemesinden kaynaklanmaktadır.

İslam dünyasında 13. yy'dan itibaren çeviri faaliyetlerinin gelişmesiyle birlikte Eski Yunan ve Roma medeniyetiyle bir köprü kurulmuş ve tıp alanındaki gelişmeler açısından önemli bir adım atılmıştır. Avrupa ise kilisenin tüm karşı çıkışlarına rağmen 14. yy başından itibaren ilk anatomi uygulamaları halka açık bir olay, hatta gösteri haline gelmiştir. İlk başlarda amaç eğitimidir. Profesörler bilgilerini gösterme fırsatı bulmaktadır. Çalışmalar kadavralar üzerinde yapılmaya başlanır. Tıp kitaplarından pasajlar okunur, asistanlar da adı geçen organları kadavra üzerinde gösterir. (Corbin, Courtine, 2008:279) Bu yüzyılda tıp ve anatomi biliminin ilerlemesi; bilimin ve modern düşüncenin gelişimi için beden, bir nesne olmuştur. Dini inançlar ve geleneksel hassasiyet bedenin kadavra olarak kullanımına karşı çıksa da, ölü beden hiçbir zaman dokunulmaz olmamıştır. Bu nedenle kadavralar hastaların, askerlerin ve kimsesizlerin bedenlerinden seçilmiştir. (Naskali ve Koç, 2009: 348) Kadavra olan beden manevi açıdan bir nesnedir, bedene dokunma, parçalama, kesme vb. onu maneviyatından uzaklaştırarak nesneleştirir. Ancak maddi açıdan bir nesne (madde) olarak tıp biliminin gelişimindeki araçsal rolü onu değerli kılar. Tıp bilimi kadvraya her ne kadar umarsızca yaklaşılsa da kadavra değerlidir, çünkü o zarar görmüş ve parçalanmış kadavra beden, canlı bedenlerin sağlığı için bu eylemlere maruz kalmıştır. Kadavra üzerindeki her türlü müdahale meşrudur; bu cansız ve değersiz olduğundan değil, değerli ve yaşamsal bilgiye ulaşmada oynadığı rolün öneminden kaynaklanmaktadır.

Yaşayan canlı bedenler kadar, teslim olmuş ölü bedenler de tıp açısından önem taşımaktadır. Bu bakış açısı, bilimin ve modern düşüncenin gelişimine hizmet etmektedir. Ölü beden her ne kadar saygıdeğer olsa da tıp bilimi açısından bir kadvradır ve bilimsel gelişme açısından önemli bir materyaldir. (Naskali ve Koç, 2009: 333) Dolayısıyla tıp, bedeni nesneleştirir. İlk kez Descartes'ın dile getirdiği ruh ve beden ayrımı da, bedenin nesneleşmesiyle paralel bir bakış açısıdır. Çünkü Platon'a göre; "*ölen artık bu dünyaya ait özne niteliğini kaybetmiş bir nesnedir*". (Naskali ve Koç, 2009: 334)

Bir başka önemli süreç tıbbın bedenleri cinselleştirmesi sürecidir. Ortaçağda söz konusu olan tıbbi bilginin kadını eksik erkek olarak tanımlaması ile Hıristiyan cinsiyet kurgusu arasında açık bir ilişki söz konusudur. Her ne kadar erkek ve kadın bedeninin farkından yola çıkarak açıklanmayan bir cinsiyet kurgusu söz konusu olsa da, kadını erkeğin eksik bir kopyası olarak gören Hıristiyan tıp bilgisinin, modern tıba miras kalan en belirgin etik algı olduğu söylenebilir. (Aktaran Köse, 2009, s.71)

Bedenlerin cinselleştirilmesi sürecinde özellikle tıbbi illüstrasyonlarda kadın bedeninin göze çarpan kısmı üretrası olurken erkek bedeni kaslı yapıyla resmedilmiştir. Bu temsil kadını “cinsel” varoluşuyla, erkeği ise cinsellikten azade kılınmış gibi duran aktif ve hareketli varoluşuyla resmeder. Bir başka dikkat çeken özellik ise 19. yüzyılda kadını tanımlayan organ rahimken, 18. yüzyılın tıpçıları kadını tanımlayan organlar olarak –ve aileyi besleyen- göğüsleri ön plana çıkarmışlardır. (Jordonava, 2000, s.51) İnsan anatomisi tıp literatüründe erkek bedeni üzerinden anlatılmış, kadın bedeni ise, özellikle üreme organları, bu anatomiye “ilave” özelliklerin dâhil edilmesiyle gösterilmiştir. Gatens insan öznenin erkek imgesi ile anlatılması ile “dişil” ilavelerin, modernitede kadın bedenin parçalılığı algısını güçlendirildiğini söyler. Kadın bedenine, erkek bedenin bütünlüğüne süt veren göğüsler, vajina, rahim gibi beden parçaları ilave edilerek ulaşılır. Böylelikle aslanan erkek bedeniye, cinsel organların eklenmesiyle ortaya çıkan beden kadın bedeni olarak görülmektedir. (Gatens,1996, s.24)

Tıp, bedene bir nesne ve araç olarak yaklaşmıştır. Bu aracı keşfetme ve onun gizemlerini çözmeyi amaç edinmiştir. Ayrıca bedenleri cinselleştirmiş ve hatta biyolojik cinsiyet farkları, toplumsal cinsiyet ayrımlarının oluşmasında da etkisi olmuştur.

2.2.9. Tekno-Kültür ve Siborg Bedenler

Teknoloji, insanlık tarihi kadar eskidir. Teknolojinin varlığının en temel sebebi insanlığın ihtiyaçlarını karşılamaktır. İhtiyaçlar, yaratıcı çabayı harekete geçirmektedir. Teknolojik bir buluş her zaman belirgin bir ilerlemeye yol açar. Bu buluş maddi, toplumsal, kültürel ve manevi hayatların iyileşmesine katkıda bulunur.

Teknoloji ve uygarlık alanında kaydedilen ilerleme, deęişim, bu deęişimin yönü tamamen insan tarafından kontrol edilebilmektedir. Teknoloji, doğayı fethetmiş ve onu insanlığın amaçlarına hizmet etmeye zorlamıştır. (Basalla, 2013:324)

İnsan, ilkçağlardan itibaren doğa üzerinde hâkimiyet kurmaya çalışmıştır. Doğada egemen olan belirlenmişliğe bağlı bir yaşam sürdürmek durumundadır. Oysa doğa belirsizdir, kontrol edilemez ve doğadan gelebilecek tehlikelerin ne olduğu ya da tehlikenin ne zaman geleceęi bilinemez. Bu bilinmezlik insanı kaygılandırmakta ve bu bilme gereksiniminin getirmiş olduğu kaygı, insanı bir teknięi üretime sevk etmektedir. Üretilen her teknik, insan-doęa ilişkisinde doğaya karşı kazanılmış zaferlerdir. Bunun dışında bir belirlenmişliğe bağlı olduğunu bilen insan, aynı zamanda bu belirlenmişlikten kurtulmayı arzular. İlk teknikler bu şekilde ortaya çıkmıştır. Taştan alet yapma, topraktan çömlek gibi basit teknikler, doğada çaresizce yaşamaya çalışan insanın ilk başkaldırılarıdır. Bu teknikler, teknolojiye dönüştüklerinde kültür de bir dönüşüm yaşar. Bugün insan-doęa ilişkisi, insan-insan ilişkisine dönüşmüştür.

Toplumlar da, farklı alanlarda ortaya çıkan sorunlara çözüm bulmak amacı ile çeşitli “teknikler”, “teknolojiler” geliştirmişlerdir. Fakat teknoloji günümüz toplumları açısından yaşamsal ve düşünsel anlamda bir deęişime sebep olmuş ve yeni yaşam biçimleri yaratmıştır. Ulaşım, tıp, öğrenme, eğlence, iletişim, vb. alanlarda sağlanan ilerlemeler yaşamı hızlandırmıştır. Bilgisayar teknolojiyle, bilgiye herhangi bir yerden hızla ulaşma, ulaşım teknolojileriyle hem hız olanağına sahip olma, hem de farklı kültürleri yakından tanıyabilme imkânı, birçok hastalık için yeni tedavi yolları bulma ve uygulama, eğlenme biçimleri ve eğlence amaçlı kullanılan araç-gereçlerin farklılaşması vb. örnekler teknolojinin yaşama olan etkilerinin sadece görülebilen boyutudur. Düşünsel anlamda ise önce bireylerin algılama biçimlerini etkilemiş ve deęiştirmiştir. Artık görsel olan, daha kolay algılanabilir durumdadır. İnsanlık tarihi, sözlü ve yazılı kültür aşamalarından geçtikten sonra günümüzde görsel kültür çaęı yaşanmaktadır ve bu çaęda birey daha önce hiç olmadığı kadar çok görsel imajla karşı karşıyadır. Bellek, sözlü kültür dönemindeki gücünü tamamen yitirmiştir. Sözlü kültürde duyduğu kadarını bilen birey, bugün sadece gördüklerinin bilgisine sahip olabilir çünkü tüm iletiler görüntü ile kodlanır. Dinleme, okuma ve yazma, işlevini yitirmiş eylemlerdir ve teknoloji

görsel ileti kodlamasında büyük bir işlev üstlenir. Her yeni teknolojiyle yeni görüntü kodlama biçimleri ortaya çıkar ve görüntünün gücünü pekiştirir.

Bu durum iletişim alanında teknolojik belirleyicilik olarak anılmakta ve teknolojinin kültürler üzerindeki belirleyici etkisi üzerine çalışmalar yapılmaktadır. İletişim *teknolojilerinin belirleyicilik* niteliği 19. yüzyılda ortaya çıkmıştır. Teknolojik gelişmeye dair her gösterge, uygarlığın yayılmasında bir sembol görevi görmüştür. İletişim yapılarının, teknolojilerinin ve ürünlerinin yaygınlaşması her yerde yaşamı değiştirmiştir. Bu konuda çalışmalar yapan Innis çalışmalarında toplumsal örgütlenmenin değişimi altında yatan nedenler ve bir toplumda istikrarı oluşturan koşulların ne olduğunu sorgular. Innis teknolojinin toplumsal biçimler ve kültürel değişimlerin belirleyici bir fonksiyonu olarak kabul eder. Özellikle de iletişim teknolojilerinin maddi (kil, tablet, kağıt) ve sosyal biçimlerin (imparatorluklar) üretilmesinde ciddi değişimler yarattığını ifade eder. (Erdoğan,Alemdar 2005:142-148)

McLuhan da teknolojik belirleyicilik kavramı üzerinde durur, fakat Innis'ten daha farklı bir yaklaşım geliştirir. Ona göre medya teknolojileri, toplumun nasıl düşüneceği hissedeceği, hareket edeceğini belirleyici bir rol üstlenir. İletişim teknolojilerinin belirleyici yönü kişilerin duyularını dönüştürmesidir. Teknolojinin önemli etkilerinden biri toplumların eskisine göre araç kullanımının artmasıdır. Ona göre tüm teknik araçlar *insanın uzantısıdır: Giysi, para, saat, bisiklet, daktilo, araba.* McLuhan'a göre sinir sistemimiz tüm deneyimlerimizin birleşmiş halidir ve küresel elektronik ağları sinir sistemimizin devamı olarak görür. İnsanın uzantısı olan teknolojilerin insan ilişkilerini etkilediğine vurgu yapmaktadır. İnsan bu araçlar yardımıyla bedeninin yetemediği ya da fiziksel bir engel nedeniyle yapamayacağı şeyleri gerçekleştirmesine veya daha kolay ve hızlı bir şekilde yapabilmesine yarar. İnsanın bazı konulardaki teknik yetersizliğinin giderilmesinde araçlar önemli bir yardımcı işlev üstlenmiştir. Her iletişim teknolojisi insanın dış dünyayla bağlantısını sağlayan bir uzantısıdır. McLuhan teknik araç kullanımının önemini vurgularken, bir başka önemli boyutu da gündeme getirir. Ona göre *araç iletidir.* Çünkü burada ileti kadar, iletinin kodlanmasında kullanılan tekniği de önemser. Sadece iletiye bakarak, iletinin doğru algılanamayacağını ifade eder. İletinin kodlanmasında kullanılan teknik ve araç; iletiye yeni anlamlar, farklı anlam boyutları katabilir. Aynı içerik, bir

gazete iletisi (yazılı)ve bir televizyon iletisi(görsel) olarak kodlandığında, her iki iletinin özü belki aynı kalsa da televizyonda kullanılan ses, müzik, grafik, renk, efekt vb. anlamsal öğelerle desteklendiğinde ileti zenginleşecek, daha ilgi çekici hale gelecektir. İlgiyle takip edilen ileti, kitlelere ulaşmada daha hızlı ve kısa bir yol izleyecektir. Innis de aracın toplumu etkileme değiştirme gücü konusunda McLuhan'la paralel bir eksende düşünmektedir. Teknolojik üretim sonucu ortaya çıkan araçlar aslında *değişimin egemen gücüdür*. . Teknoloji ve araç, toplumsal örgütlenme ve kültüre etki eder. İletişim araçları hangi duyu organımızı kullanacağımızı, neyi değil, nasıl düşüneceğimizi belirler. Örneğin, sözlü kültürde duyarak, görsel kültür çağında görerek algılamak ve düşünmek gibi.(McLuhan, 1964:114-117)

Algılama biçimlerinin değişmesi ve teknolojik gelişmeyle görüntünün önem kazanması sonucu, görüntüyü üreten ve algılayanlar arasında farklı bir iletişim biçimi ortaya çıkmıştır: Görüntüyü üreten egemenler; algılayanlar ise bağımlıdır. Aslında bu durum Habermas'a göre ideolojiktir. Teknolojik gelişme sürecinde üretici güçler değişmekte ve egemen-bağımlı ilişkisinde egemenlik hissedilemez duruma gelmektedir. (Oskey, 2000:255)

Artık insanların yaşadığı iletişim sorunları kendi aralarında tartışıp çözebilecekleri bir bilinç düzeyinden uzaklaşmıştır. Teknolojik ilerleme, ekonomik sistemin çıkarları doğrultusunda işlemektedir. Bu ilerlemenin sağladığı refah algısı ve *teknolojik ussallık* olarak ifade edilen verimlilik ve büyüme, bir yandan sosyal eşitsizlikleri büyütmektedir. Bireyin özgürlük gereksinmesi, içselleştirmiş olduğu yanlış bilinç tarafından engellenir. Bu nedenle birey yaptığı eylemleri bireysel çıkarları doğrultusunda yaptığını zanneder. Oysa bireyin gereksinimleri eylem sistemleri tarafından belirlenmiştir. Sanayi toplumu gereksiz ve bilinçsiz tüketimi bir ihtiyaca dönüştürmüş bunu da kişileri ve sosyal sitemleri özdeşleştirerek ussallaştırmıştır. Hatta Marcuse bu süreci aptallaştırma olarak ifade etmektedir. *Teknolojik ussallık* da düzenin tahakkümünü pekiştirici bir rol oynar.(Marcuse, 1990:5-6)

Bu durum teknolojinin insanı, yaşamları, kültürü, toplumu vb. ne şekilde etkilediğini ve değiştirdiğini ifade etmektedir. Yaşama etkileri dışında, *teknolojik*

ussallık bir algı biçimi yaratmış ve birey bu sistem içerisindeki edilgen konumunu fark edemez hale gelmiştir. Teknoloji, gündelik hayatın o kadar içindedir ki, bireyler farkında olmadan bağlanmakta ve yaşama getirdiği yeniliklerden vazgeçemez hale gelmektedir. Gerçek ihtiyaçlar arka plana itilerek, teknolojinin getirdiği yenilikler bir ihtiyaç gibi algılanmakta ve birincil ihtiyaçlara dönüşmektedir. Teknoloji, ihtiyaçlarımızı yönlendirmektedir, sahip olduğu olanaklar bir yandan da baskı kurucu bir unsur olarak karşımıza çıkmaktadır.

17. ve 18.yüzyıllarda insanın ayrıcalıklı olduğuna dair düşünce, sonraki nesiller tarafından da benimsenmiştir. Aydınlanmayla birlikte aklın üstünlüğüne olan inanç; kadere itaat yerine, akıl ile doğanın kontrol edilebileceği düşüncesini doğurmuştur. Özellikle Sanayi Devrimi'yle bu düşünce daha da kuvvetlenmiş ve insan aklının makine üzerindeki gücünü kanıtlama çabaları görülmüştür. İnsan ve makine ilişkisine bakış açısı değişmiş, makineler giderek insan bedeninden daha üstün kabul edilmiştir. Sanayileşmenin savunucusu olan *Viktoryenler*,* makinelerin insan işçilerin kusurlarını gizlemek için üzere tasarlandıklarını düşünmektedir. Makinelerin insan, insanın makine özelliklerine sahip olduğuna inanmaktadırlar. İnsan-makine ayrımı bulanıklaşmış, melez bir varlık ortaya çıkmıştır, o varlık siberetik bir organizma olan *siborg*tır. *Siborg* düşüncesi Descartes'ın akıl-ruh ayrılığı düşüncesinin doruğudur. Beden-akıl ikiliğinin aşılmasıdır.(Springer, 1998:24-26)

Artık akıl ön planda değildir. Vonnegut "*Birinci Sanayi Devrimi kas gücünü değersizleştirdi... ikincisi rutin zihinsel işi değersizleştirdi. Üçüncü Sanayi Devrimi insanın düşünmesini-gerçek beyin gücünü-değersizleştirme sürecini doğurdu.*" (Kumar, 2010:21) der. Ancak bedenin kendi öz ve kutsal değeriyle bir önem sahip olduğu da söylenemez. Beden, yerine getirdiği işlevler ve ne kadar makineleştiğine dair bir değere sahiptir. Makineleşme iki farklı durumu ifade etmektedir. Birincisi 18.yy sonunda başlayan ve Sanayi Devrimi'yle devam eden süreçtir ki bu süreçte makineleşmeden kasıt; makineyi kontrol eden bedenin, makineler tarafından kontrol edilmesidir. Mekanikleşmesi, robotlaşması, düşünme-aklı kullanma yetisini zamanla yitirmesidir. Örneğin, makinelerin başında çalışan bir işçi, sürekli olarak makineye

* 1837-1901 arasında Kraliçe Viktorya'nın hüküm sürdüğü ve kapitalist sistemin oluşmaya başladığı dönem Viktoryen dönem olarak bilinmektedir. Viktoryen kişiler ise burjuva kitleyi temsil etmektedir.

bakarak onu üretim aşamasında kontrol eder, zihnini kullanmasına gerek yoktur, akıl yürütmesini gerektirecek bir durum da bulunmaz. Bu üretim biçimi, insan yaşamında da farklılıklar yaratır, işçiler belli saatlerde bu işi yapar, belli saat aralıklarıyla dinlenir, yemek yer ve mesaiyi bitirir. Geri kalan zamanlarda yapılacak aktivite ve gündelik yaşama dair işler de bir plana göre yapılmak durumundadır. Bu süreç, bireyin monotonlaşmasına ve birbirine benzer robotik yaşamlara sahip olmasına sebep olur. Makineleşmenin diğer boyutu ise insan bedenine teknolojinin nüfuz etmesiyle gerçekleşir. Önce makineleşme algısını edinen birey, sonrasında da makineyle bütünleşme sürecini yaşar.

18.yüzyıl sonlarında ortaya çıkan bu mekanist dünya görüşü *insansı makine* inşa etme çabalarını başlatmıştır. Buna ilk örnek Jacques de Vaucanson'un yiyen, içen, kanat çırpan ve dışkılayan mekanik ördeğidir. Aynı yıllarda Descartes'ın yapay kadın arkadaşıyla seyahat ettiği bilinmektedir. Yapay araçlarla ideal kadın yaratma arzusunun tarihi Antik Yunan'da *Pygmalion ve Galatea** ya kadar uzanır ve günümüzde kitle iletişim araçları aracılığıyla devam etmektedir. Televizyon seyrederek, bilgisayar kullanarak elektronik teknolojinin ara yüzeyine bağımlı hale gelen insan için çekici görünen bu simüle edilmiş yaşam, bilimsel ve popüler kültür metinleriyle de pekiştirilmektedir. (Springer, 1998:35-37)

Teknoloji, konuşma ve zihin yetilerini dışlayarak, bedeni *metabolik bir araca* dönüştürmüştür. Vonnegut'dan farklı olarak Virilio'ya göre de üç sanayi devrimi olmuştur: İlk önemli devrim, ulaşım devrimidir. Eşzamanlı olarak gelişen ikinci devrim, Masconi, Edison, radyo ve televizyonu da içeren iletişim devrimidir. Şu anda, kıyısında olduğumuz üçüncüsü ise doku nakli devrimidir. Havacılık ve misillerde kullanılan bütün telekomünikasyon teknolojileri, nano teknolojiyi tercih etmektedir. Teknoloji, insan vücuduyla tanışma imkânına sahip olmuştur. Coğrafi dünyanın ulaşım ve iletişim yoluyla sömürgeleştirilmesine benzer biçimde, şimdi teknoloji tarafından vücudun sömürgeleştirilmesi söz konusudur. (Virilio, 1996:parag.7) Vonnegut ve Virilio'nun sanayi devrimine ilişkin tespitlerine baktığımızda Virilio daha çok uygulanan teknolojiye odaklanmıştır. Ulaşım, radyo-tv, doku nakli vb. insan yaşamına etki eden teknolojilerdir. Oysa Vonnegut,

* Pygmalion ve Galatea: Kıbrıslı heykeltıraş Pygmalion'un kendi yaptığı heykele aşık oluşunu anlatan mittir. Galatea'ya o kadar aşiktir ki bunu gören Afrodit, heykele can verir.

teknolojinin insan üzerindeki etkilerine vurgu yapar. Kas gücü, zihin gücü ve beyin gücünün değersizleşmesi yaşanan sürecin sonucudur. Ancak her ikisi de sürecin son aşamasında bedenin bu tekniklerden ya da değişimden etkileneceğini ifade eder. Bu durumu sömürgeleşme olarak ifade ederler ve ortak bir paydada buluşurlar.

Beden sömürgeleşir, çünkü teknoloji bireye bir yaşam tarzı ve bedene de bir biçimi dayatır. Teknoloji yarattığı kültür ve yaşam sisteminin devamı için bedeni kullanır. İnsanı insan yapan en önemli özellik düşünmesidir. Ancak teknolojik gelişmeler, insanın düşünmesini gerektirmez, zihni edilgenleştirir. Bugün yaşamakta olduğumuz sürece baktığımızda, zihnimizin işlevini yerine getiren birçok teknolojik araç-gereç bulunmaktadır. Bu teknolojik ürünlerden uzak kalmamız mümkün değildir, çünkü sistem bunu bize dayatır. Cep telefonunuz, bilgisayarsız yaşamamız bu çağda oldukça zordur. Sistem bunları bir gerekliliğe dönüştürmüştür. Bedeni doğal ortamından koparmış, bu yeni yaşam biçimini benimsemiş ve teknolojik araçlarla kurduğu güçlü ilişki sayesinde makineleştirmiştir.

Teknoloji sadece zihnin işlevlerini zayıflatmakla kalmamış hatta insanın düşlerinin de edilgenleştirilmesine sebep olmuştur. Günümüz toplumlarında insan ve dış gerçekliği arasına, iletişim teknolojileri ve endüstrileri girmeye başlayınca insan düş kurma ve fantazyalara daha fazla ihtiyaç duyar hale gelmiştir. Ancak bu ihtiyaç eskiden olduğu gibi masallarla, öykülerle değil bilinç endüstrisinin kurduğu bir endüstriyel ürün olan fantazyalarla karşılanmaktadır. Oskay'a göre teknolojiyi kullanan ve teknolojiyi belirleyen toplumsal egemenlik yapısının yarattığı yeni yaşam üslubu, toplumda düş üreticileri, düş pazarı ve düş tüketicileri gibi katmanların oluşmasına sebep olmuş ve insan ilişkilerinin, hatta insanın kendisine yabancılaşması sorunu ortaya çıkmıştır. (Oskay,1994:77) Bu noktada Oskay, Habermas'ın sözünü ettiği egemen-bağımlı ilişkisini de desteklemiş olur. Düşleri üreten egemenler ve tüketenler ise bağımlılardır. Birey kendi düşlerini kuramaz, hazır fantazyalarla kalıplarını tüketir.

Bu teknoloji odaklı yeni toplum düzeni, yaşamın her alanına etki ettiği gibi beden üzerinde de önemli etkiler yaratmıştır. Yeni toplumun yeni fantazyalarından biri de *siborg* bedendir. *Siborg* beden bize öncelikle sinema endüstrisinin bir ürünü olarak sunulmuştur. İlk örneklerinden biri olan 1926 Fritz Lang yapımı *Metropolis*

filmidir. Filmde sanayi ve teknolojideki hızlı deęişimin etkisiyle oluřan yeni düzen yansıtılmakta ve bir gelecek tasarımı yapılmaktadır. Film ilk bilim-kurgu filmi kabul edilmekte ve ilk kez bir filmde insan biçimli bir makine, bir robot görölmektedir. Filmde yönetici ve işçi sınıf ayrımı konu edilir. Bu bölünmüş toplum yapısında işçi sınıf, yer altında saatlerce mekanik bir biçimde çalışmaktadır. Yönetici sınıf ise keyifli bir yaşam sürmektedir. Bir bilim adamı, bir robot yapar, bu makine işçi olan robot, insan işçileri kurtarmak için yaratılmıştır. Metropolis'teki üreten eller ve planlayan beyin ayrımı; Habermas'ın egemenler ve bağımlılar ikilięiyle örtüşür ve sanayi devrimi sonrasında yaşanan deęişimi gözler önüne serer.

Bir başka örnek Robocop'tur. İlk film 1984 yılında yapılmış, daha sonra devamı niteliğinde birçok yeniden yapımla bugüne kadar varlığını sürdürmüş bir *siborg* karakterin öyküsüdür. Öldürülen bir polis memurunun bedeninin, çelikten yapılmış bir robotla birleştirilmesini konu alır. İnsan ve makine artık bütünleşmiştir. Terminatör ise geçmiři deęiştirip geleceęi yaratma amacındadır ve bunu yaparken tüm insani duygulardan arınmıştır. Korku, acı, merhamet gibi duyguları yoktur. Frankeřtayn ise romandan uyarlanarak yaratılmış bir karakterdir. Bir tıp öğrencisi, hastaliksız ve ölümsüz bir yaşam için yeniden bir insan yaratmak ister ve topladıęı ceset parçalarından oluřan bu yeni varlık, korkutucu bir görünümdeydir. İnsanlar onlardan korktukça yalnızlaşır ve toplum tarafından dışlanır. Yalnızlařtikça acımasızlaşır ve kendisini yaratandan öç almayı hedefler. Dolayısıyla dięer *siborg* karakterler gibi insani olan niteliklerin yitimi bu karakterde de görülür. Ayrıca yaratana bir başkaldırı da görülür. Her ne kadar insan denemeyecek bir varlık da olsa onu canavarlařtıran ilk başta sahip olduęu ve sonradan yitirdięi insani hisleridir. Örneklere baktığımızda hiçbir karakter olumlu nitelikler taşımamaktadır. Çünkü insani duyguların yitimi, insanın başka bir bedene ve biçime dönüşmesi olumsuz olarak algılanmaktadır *Siborg* karakterlerin ortak özellięi; insan-makine arasındaki sınırın ortadan kalkıřı ve bireyin teknoloji ve makineleşme etkisiyle insani tüm niteliklerini yitirerek canavarlaşması ve gerçeklięin sorgulanması gibi durumlara hazırlamasıdır. Bu karakterler, bir algı biçimi olarak sinema ile zihinlere yerleşmiştir. Düş pazarında, düş tüketicileri olan biz izleyicilere sunulmuştur. Teknolojiyi kullanan ve belirleyen toplumsal egemenlik yapısından kaynaklanan

edilginleştirilmiş düşler, fantazyalar insanlar arasındaki ilişkilerin ve hatta insanın kendisine yabancılaşmasına sebep olmuştur.

Önceki örneklerde görüldüğü gibi “*Siborg, bir sibemetik organizma, makine ile organizmanın oluşturduğu bir melez, kurgusal bir yaratık olmanın yanı sıra toplumsal gerçekliğe ait bir yaratıktır.*” *Siborg*, her türlü bağımlılıktan kurtulmuş bir benliktir. (Haraway, 2006:6)

Teknolojik gelişmişlik gerçeğe kurgu arasındaki ayrımın yok olmasına sebep olmuştur. Haraway’a göre insan merkezli bir evren ikilikler sitemine dayanır; gerçek/yapay, doğa/kültürel, erkek/dişi, ölü/diri, dün/bugün, genç/yaşlı, analitik/duygusal, insani/teknolojik. İnsan ve yapay arasındaki sınır ortadan kalktığına, tüm diğer ikilikler de kaybolur, parçaları ayırt edilemez hale gelir. (Haraway, 2006:13)

Bu sınır ve ikilikler farklılıkları belirginleştirir. Oysa sınırlar ortadan kalktığına, farklar yok olacak ve aynılaşma süreci başlayacaktır. Beden için ortaya konulmuş olan farklar, teknoloji odaklı düşünüldüğünde doğal ve yapay olarak belirlenmiştir. Bu sınır yok olduğunda ortaya çıkan yeni beden, adeta bir fabrikasyon ürün gibi aynılaşmış bedenler olacaktır. Bir makine bir ürüne nasıl biçim veriyorsa, teknoloji de bedene aynı şekilde biçim vermekte, farklılıkları yok edip melezleştirmektedir.

Siborg ne tam bir insandır ne de tam anlamıyla yapaydır, insan özelliğinden başkalaşmış melez bir varlıktır. Ortaya çıkan şey bir *hiper-gerçeklik*dir. Hakiki ile sahte, gerçek ile imge arasındaki fark ortadan kalkmıştır. (Baudrillard, 2003:15) Baudrillard’a göre *varlıkların anlamlarını yitirip, kendi varlık nedenlerini aşarak bir baştan çıkarma süreci içinde (kendi yok oluşlarının biçimi bile olsa) ideal biçimlerine ulaşabilme kaygısı*, (Baudrillard, 2005:26) insanın bir daha asla kendi olamayacağını hep ideal olarak kalacağını, göstergesidir. Daha baştan kendi modeli tarafından yok edilmiş insan kendisini öteki olarak bile göremeyecektir, çünkü baştan yok edilmiştir.

Siborg bedenlerin sahip olduğu bu belirsizlik, sınırsızlık, aidiyetsizlik,...gibi nitelikler tamamen toplumsal yapı ve kültürün ve yaşam biçimlerinin değişmesi

sonucunda gerçekleşmiştir. Yeni yaşam biçimi hareket, görüntü, çeşitlilik ve karmaşa üzerine kuruludur. Yaşam çok hızlıdır ve toplumlar bu hız karşısında heterojen yaşamlar ve kimlikler edinmekte, ortaya çıkan sonuçları ya da kaybedilen değerleri sorgulayacak zamanları kalmamaktadır. Konuşmak, yazmak zaman kaybıdır; görmek ise hem algıyı hızlandırır hem de yaşamın hızına uyum sağlamayı kolaylaştırır. Bu nedenle yeni yaşam biçimi, yeni beden formları yaratmıştır. Bu yeniliğin zemininde postmodernizmin etkileri görülmektedir.

Postmodern çağda hareket, yer değiştirme, zamansızlık ve mekansızlık gibi kavramlar en gözde değerler haline gelmiştir. Bu çağda benzerlikler yadsınır ve özgünlük önem kazanır, ancak benzersizlik kaygısıyla ortaya çıkan sonuç heterojenlik, karmaşa ve parçalanmışlıktır. Parçalanmışlık, postmodernizmin temel sorunlarından birisidir. Postmodernizm bireyin kimliğinde de parçalanmalara sebep olur. Birey artık iki kimliğe sahiptir. İdeal olan kimlik asla yakalanamayan daha güzel, daha şık, daha başarılı, daha becerikli, daha beğenilen ve daha çok onaylanan kimliktir. Bu ideal olan kimlik *özneyle mutlak ve onarılması imkânsız bir kopukluk* (McRobbie, 1999:47) sonucunda oluşmuştur. Bu ideal kimlik tüketim kültürü tarafından biçimlendirilen genç kalmak, sağlıklı olmak, iyi görünmek gibi amaçlarla daha da ulaşılmaz hale gelmektedir. Kaybolan değerler, inanç, aile ilişkileri sonucunda kadında açılan boşluk, kadına; estetik ameliyat, güzellik uygulamaları, kozmetik ürünler vb. formatlarda çare olarak pazarlanmaktadır. Kimlik ve dolayısıyla beden, artık kırılabilir, değişken ve çok katmanlı bir yapıdadır. (Kellner, 2010:37) Bu kısımda makine-insanın birleşmesi üzerinde durulmuş olsa da farklılığın ve sınırların ortadan kalktığı başka bir ikilik de erkek/kadın ikiliğidir. Teknolojinin gelişimi yeni uygulama biçimleri yaratmış. Sağlık ya da güzellik amaçlı uygulamalar iki cinsin giderek birbirine benzemesine yol açmıştır. Türler arasındaki bu benzerlik, iki cins arasındaki farklılıkları bulanıklaştırmıştır. Kadına ait görsel nitelikler ve uygulamalar (uzun saç, makyaj, saç boyama, takı, estetik ameliyat, botox,...vb.) erkekler de görülebilmekte ve erkekler tarafından da uygulanabilmektedir. Cinsiyet kavramı kaygan ve değişken bir nitelik kazanmaya başlamıştır.

Postmodernizm etkisi, teknolojinin gelişmesi yaşam biçimleri ve birey üzerinde geri dönüşü olmayan etkiler bırakmıştır. Birey artık kaybettiği özü

bulamayacaktır ama bu arayışın yarattığı kısır döngü bireyi ve bedenini yeni biçimler, yeni özelliklerle hiç durmadan değiştirecektir.

2.3. Günümüzde Kişisel Dönüşümün Nesnesi Olan Kadın Bedeni ve Modifikasyon Pratikleri

Bireyler kendi bedenlerindeki değişimi/dönüşümü vurgulamak için çeşitli yollar ve yöntemler tercih etmektedir. Beden üzerindeki etki eden her uygulama farklı bir öneme sahiptir. Yapılan diyetler, kullanılan aksesuar ve takılar, beden üzerine yapılan boyamalar, estetik ameliyatlara vb. bu değişim isteğinin farklı biçimlerdeki göstergeleridir.

2.3.1. Beslenme Biçimlerindeki Farklılıklarla Bedende Yaratılan Değişimler

Arkeolojik bulgulara göre günümüzden 6 ile 10 bin yıl önce, Mezopotamya ve Ön Asya'da tarımı başlatan kadınlardır. Kadınlar ham malzemenin işlenerek gıdaya dönüştürülmesini de gerçekleştirmiştir. Tarih boyunca tarım-hayvancılık ürünlerinin yiyeceğe dönüştürülmesi işini kadın üstlenmiştir. Geleneksel tarım kadının bilgi birikimi ve bedensel gücüyle gelişmiştir. (İnceoğlu, Kar, 2002:150)

Kadının yön verdiği ve şekillendirdiği yiyecek maddeleri/beslenme; bugün kadın bedenine biçim veren modifikasyon pratiklerinden biri olarak kabul edilmektedir.

İnsanların besinlere ulaşma yollarında tarih boyunca büyük değişimler yaşanmıştır. Bu dönüşümler dönemin doğal, kültürel durumu, olanakları, ihtiyaçları gibi genellenebilir sebeplerden kaynaklanmıştır. Nedenlerinden ziyade besine ulaşma ve beslenme biçimlerindeki değişimlerin sonuçları oldukça önemlidir. Yaşanan değişim oldukça köklüdür. Toplayıcılıktan üretici konuma geçmek tarımsal bir devrim olarak kabul edilir. Tarımın ortaya çıkışı güneybatı Asya'da yaklaşık 10 bin yıl önce, Orta ve Güney Amerika'da ise 8 bin yıl önce gerçekleşmiştir. İnsanlar artık beslenmeyle ilgili faaliyetlerde doğal çevre üzerinde etkilidir. İnsanoğlu ekip biçmek için doğal bitki örtüsünü değiştirir, bazı hayvanları evcilleştirir; değişim sadece ekolojik sistemde değil insan ilişkilerinde de gerçekleşir. Devrim sonucunda yerleşik

tarım insanların besin stokları oluřturmasına olanak saęlar. Besin stokları üzerindeki kontrol mülkiyet kavramını doęurur. Depolanmıř besin fazlaları bir sermayedir ve dięerleri üzerinde egemenlik kurmak için kullanılır. Tüketim eylemini bařlatır. Bu dönem için besin önemli bir deęerdir. İlk devletlerin ve teknolojik, toplumsal örgütlenmelerin temeli tarımsal besin sistemine dayanmaktadır.(Beardsworth, Keil, 2011:40-45)

Besin üretme ya da beslenme sistemleri uygarlařmanın ve modernlięin göstergesi olarak kabul edilmektedir. Örneęin Akdeniz kültürü hakkında en eski bilgileri içeren Gılgamıř Destanı'nda da vahři insanın uygarlařmasına řarapla birlikte ekmeęin olanak saęladığı belirtilir. Ekmek, insan emeęiyle elde edilen en temel besin kaynağıdır. Pythagoras'a göre "*bütün dünya ekmekle bařlamıřtır*". (Montanari, 1995:24) Ekmek, buędaydan üretilmekte ve buęday tarlalarda çok özel bir çaba sarf edilmeden adeta kendilięinden yetiřmektedir. Bu nedenle üretimi kolay, doyurucu ve besleyici üstelik de birçok dini inanç açısından kutsal kabul edilen, kültürler, inançlar deęiřse de ve yüzyıllar geçse de ekmek temel besin kaynağı olarak kalmıřtır.

Besine ulařma ve iřleme açısından dięer bir devrim de 18.yy' da bařlayıp 19.yüzyılda devam eden süreçte yařanmıřtır. Artan nüfus, kentleřmeyle besine olan talep artmıř ve ihtiyaçlar yerel kaynaklarla saęlanamaz hale gelmiřtir. Geleneksel üretim yetersiz kalınca, tarımda yeni üretim teknikleri kullanma ihtiyacı doęmuřtur. Geleneksel ve modern besin sistemleri arasındaki farklılıklar üretim, daęıtım, tüketim ve inançlar çerçevesinde gerçekteřir. Artık, makineleřmiř, uzmanlařmıř ve küresel düzeyde bir üretim ve daęıtım söz konusudur. Örneęin 19. yy bařlarında İngiltere büyük bir gıda ithalatçısı konumuna gelmiřtir. Daęıtımda kara ve deniz yolunu kullanarak, dünya çapında bir ticaret faaliyeti gerçekteřirmiřtir. Tüketim esnasında ise bireyler bol ürün çeřitlilięi içinde seçme řansına sahiptir. Fiyat ve mevsimden baęımsız ulařılabilir gıda esastır. Ancak tüketimde toplumlar arası ve toplum içi eřitizlikler görülebilir. Hem modern hem de geleneksel sistemler açısından en önemli nitelik besinlerin üretim, iřleme ve yenme ařamalarında inançların ve kültürün etkileridir. Çünkü besin insan için yařamsal olmanın ötesinde anlamlar tařımaktadır. Besinlerin sahip oldukları anlamlar ve deęerler onların *yenilebilir* ya da *yenilemez* oluřlarını belirler. Örneęin Müslümanlar inançları gereęi domuz eti, Hintliler ise inek etini yemezler ve bu besinleri dini ritüellere, saęlıęa ve

ahlaka aykırı olarak kabul ederler, yenilemez olarak tanımlarlar. Bazı yiyecekler de çikolata, tatlı vb. lüks ve zevk göstergesidir. Bu durum yeme eylemi ve hedonizm arasındaki ilişkiyi gösterir. Dolayısıyla toplumsal farklılaşmanın temel boyutlarından biri de beslenme biçimleri, yeme etkinlikleridir. İçinde bulunduğumuz çevre davranış biçimlerimizi etkilemektedir. Bir yiyeceğin, tüketenin bedenine dâhil olması o tüketiciyi belirli bir mutfak kültürüne ve o kültürü yaşayanların grubuna dahil eder. Dolayısıyla bu durum *besinsel sosyalizasyon* olarak adlandırılır ve bireysel kimlik inşasında ve kültürün aktarımında besinin önemli rol oynadığını gösterir. (Beardsworth, Keil,2011:40-45)

Besinleri üretme ve yeme biçimi kültürlere göre farklılık göstermektedir. Örneğin, 10.yy'da Bizans İmparatoru ve Yunanlıların kralı Nikephoros Phokas yeşillik yemekten hoşlandığı ve yeme konusunda aşırıya kaçmadığı için küçümsenmiştir. Oysa Frank kralı Saksonyalı Otto, yemek konusunda çekingen davranmadığı ve sade yiyeceklerden hoşlanmadığı için büyük bir lider olarak kabul edilmiştir. En temel besin olan ekmeğin rengi bile yiyen kişiye göre önem taşımaktadır. Buğday ekmeği üst sınıflar için, esmer ekmekse köylü ve hizmetçilerin yediği ekmektir. (Montanari, 1995:38-46) Yemek yeme dünyevi değerlerin en üst sırasında, manevi değerlerin en saygını kabul edilmiştir. Dolayısıyla yemek yeme eylemi, yenen besinlerin çeşidi ve miktarı bireyin statüsü ve kimliği hakkında bilgi vermektedir. Yüksek statü çok ve çeşitli yemekle eşdeğerdir.

Bölge ve dönemlere göre değişim gösteren yiyeceklerle ilgili inançlar, hemen ardından estetik anlayışında da aynı düşüncenin yayılmasına yol açmıştır.15. yy'da şişman olmak güzellik, zenginlik, iyi beslenme göstergesidir. Zayıf kadınlar az gelişmiş ve kötü vücutlu olarak tanımlanır. Zayıflığın olumlu bir özellik haline gelmesi 18. yy'da toplumun üst tabakasını oluşturan ve burjuvalar arasında yer almıştır. (Montanari, 1995:176-178)

İştahın düzenlenmesi uygarlaşma sürecine ve tutumların gelişimine paralel ilerlemiştir. Dolayısıyla uygarlaşma, yenilen yemek çeşidinde ve miktarında bir azalmayı gerektirir. Ortaçağ'ın şişman ve güzel kadını, 19.yy'da yerini ince ve zayıf kadına bırakmıştır.

Bugünkü beslenme kalıplarının biçimlenmesinde küreselleşme, kentleşme ve teknolojinin önemli etkileri vardır. Çünkü kavramların her biri bireylerin yaşam tarzlarında önemli değişimlere sebep olmuştur. Bu gelişmelerin kent yaşamında erkek ve kadın iş hayatına daha fazla güç ve zaman ayırmakta, bunun beraberinde barınma, giyinme gibi ihtiyaçlar kent yaşamında daha da büyük öneme sahip olmaktadır. Bu durumda yemek hazırlama ve yemeye ayrılan süre azalmakta, bu da bireyleri ev dışında yemek yeme alışkanlıklarının gelişmesine sebep olmaktadır. Hızlı kentleşme çok daha ucuz ve hızlı olan sokak yemeklerini doğurur. Bu yemekler bir öğünden ziyade atıştırmalıklar şeklindedir. Süreç, paketlenmiş gıdaların süpermarketlerde satılmasıyla ilerler. Bu gıdalar da dondurulmuş, paketlenmiş, taze gibi çeşitler halinde satılmakta ve raf ömürlerinin uzun olması için çeşitli katkı maddeleri veya lezzet arttırıcı, kilo aldırıcı sodyum, tatlandırıcı gibi maddeler içermektedir. Ancak bu gıdalar oldukça pratik ve hızlı olduğu için tercih edilmektedir. Ortaya çıkan yeni beslenme kalıbının adı “*fast food*”dur. Yiyeceklerin bu kadar hızlı üretilmesi, tüketilmesi, hazırlanması ve paketlenmesi süreçlerinde modern teknoloji önemli bir rol oynamaktadır. Reklamın da etkisiyle bu beslenme biçimine özel yiyecekler ve bu yiyeceklerin tüketim biçimleri, yeni ve modern beslenme kalıplarını oluşturmaktadır. Bu yeni beslenme biçiminin temel karakteristik özellikleri ev dışında yeme, markalı besin tüketme, süpermarketlerden alınan paketlenmiş gıdaları tüketme şeklindedir. Tüketilen temel besinler ise az miktarda tahıllı gıda, az miktarda lifli gıda, giderek artan miktarda et ve et ürünleri, süt ve süt ürünleri, yemeklik yağ, tuz, şeker ve biçimindedir. (Kenedy, vd., 2004:9-13)

Yeni ve modern beslenme biçimi dünyanın en büyük fast food şirketi McDonalds ile küresel dünyanın kültürü olarak da sembolleşir. Küresel, kültürel dönüşüm *McDonaldlaşma* olarak ifade edilmeye başlanır. Küreselleşmenin yaratmak istediği aynılık ve tek tipleştirme çabası, beslenme alanında da görülür.

Makineleşmiş yaşamın hızına uymak için insan da adeta bir makine gibi belirli bir ritm içerisinde yaşamakta ve bu ritm hıza dayanmaktadır. *Bu yüzyıldaki dinamizmin etkisiyle insan, kendisini yorulmaktan kurtaracak olan makineleri icat etmekte, bu makineleri bir yaşam stili olarak görmektedir. Hız, bu yüzyılın hükmeden ideolojisidir.* (Petrini,Padovani, 2012:112) Fast food kültürü, her şeyi yakalamaya çalışırken, yaşamı kaçırarak insanı yaratır. İnsanın kültürel olarak yeniden

yapılandırılmasında rol oynar, *fast life* denilen hızlı yaşam tarzını yaratır. Bu insanın değerleri, inançları, yaşama sevgisi yok olmuştur. Yakalayabildiği tek şey görüntüdür, bu nedenle bedenine yönelir. Bedeninin görüntüsüyle ilgilenir.

Bu duruma karşı çıkan, 15 ülke tarafından imzalanıp, 8 dile çevrilen “*Slow Food*” “manifestosu yaşamın geri kazanılması, insanın kademeli olarak eski yeme normlarını geri kazanmasını amaçlar. Manifesto, yemekteki zamanın gereğince kullanılması, çiğneme faaliyetlerinin yavaşlatılması, yeme zevkinin organize edilmesi gerektiğini savunur. Hızlı tempoda yaşayanlar aptal ve üzgündür. Manifesto Kasım 1987’de Gola’nın (Kültür, Sanat ve Ekoloji Derneği) 11. Sayısında yer alır. Yeme, beslenme ve hayattan zevk alma, mutfak zenginliği ve aromasını yeniden keşfetme gibi amaçlarla harekete geçen bu akım lezzetlerin fakirleştirilmesi değil, geliştirilmesiyle kalkınmanın kaynağı olacak gerçek kültürün yaratılacağına inanmaktadır.(Petrini, Padavoni 2012:120)

20. yy’da modern kadın düz karnı, kaslı omuzları, küçük göğsü, esnek beli, ince bedeni, manikürlü elleri, bakımlı saçları ve makyajıyla tanımlanır. (Paquet, 2007) Bu imajın oluşumunda 1960’ların yeni gençlik kültürü; kadın hareketlerinin ortaya çıkardığı eşitlik talepleri, daha androjen bir beden imgesine geçiş, anne imajının dezavantajlı olacağı iş piyasasında artan kariyer olanakları, beden görünümünü egzersizle değiştirebileceği düşüncesi, fitness hareketi gibi toplumsal olay ve inanışların etkisi bulunmaktadır.

Beslenme açısından bu görüntünün elde edilebilmesi için beslenme biçiminin ona göre düzenlenmesi gerekir. Modern kadın imajı için diyet ve spor şarttır. Beden üzerinde çalışılarak ve emek harcanarak biçim alır. Bu nedenle kitle iletişim araçlarının da etkisiyle modern kadın imajının oluşumunu destekleyici, beslenme formülleri ve diyet türleri üretilir. Bu yüzyılda sıkça rastladığımız beslenmeye ait temel söylemler; kalori hesapları, metabolizma hızı, beden kitle indeksi, sıfır beden, yağ yakan yiyecek ve içecekler, detoks beslenme, toksinlerden arınma, Dukan diyeti, protein diyeti, İsveç diyeti, şok diyet, anti-aging diyet gibi birçok diyet türüdür. Bu ve benzeri birçok söylem günlük yaşamımızın bir parçası haline gelmiştir.

Besin çeşidi, miktarı ve yeme oranları yüzyıllar içerisinde tersine bir değişim göstermiştir. İnsanlar ilkçağ ve Ortaçağ'ın sonlarına kadar besine ulaşma ve o besinlere yiyeceğe dönüştürmek için büyük zorluklar yaşamış ve çabalar sarf etmiştir. Hatta 10.yy'da liderlerin çok yemek yemesi gerektiği düşüncesi, 15. yy'da şişman kadın imgesinin önem kazanması, yiyeceğin az bulunması ve çaba gerektirdiği için önemli bir değere dönüştüğünün göstergesidir. Besin o dönemde aynı zamanda statü belirleyici önemli bir değişkendir. 18-19.yy'larda besin elde etme çeşitli teknikler ve teknolojilerle kolaylaşmış, 20. yy'da makineleşmenin etkisiyle besin, tüm statüler için ulaşılabilir konumdadır. Besin çeşitliliği, miktarı artmış, besini işleme, üretme teknikleri kolaylaşmıştır ve bu bolluk içerisinde bugünün modern kadın imajına ulaşmak için, kadınların daha az yemek yemesi gerekmektedir. Teknolojinin gelişmesiyle ulaşım, çalışma şartları ve biçimleri, beslenme, boş zaman aktiviteleri gibi konularda bedenini eskisi kadar aktif kullanmayan kadın için az besin tüketme ve kendisini kontrol etme ince bir bedene sahip olabilmenin tek yoludur. Dolayısıyla bu çağda şişmanlık korkulan bir durumdur. Bu korku çeşitli beslenme sorunlarına sebep olur; bu çağın en sık görülen hastalıkları obezite ve anoreksiyadır

Beslenme, öncelikle insan sağlığı için önem taşımaktayken, tarih boyunca sağlık açısından önemi genellikle arka planda kalmış, güzellik ve statü belirleyici bir değer olarak ön plana çıkmıştır.

2.3.2. Beden Konturlarını Vurgulama Amaçlı Uygulamalar

Kültürel bağlam ve algılamalar sonucunda, kapitalizmin şekillendirdiği tüketim kültüründe batılı kadının; dış görünüşüne saplanıp kalmış, doğal bir varlık olmaktan çıkarak, kolayca şekillendirilebilen kültürel bir ürün haline geldiği, Bauman, Featherstone, Giddens, Shilling gibi kuramcılar tarafından da kabul edilmiştir. Bedenin tamamıyla yeniden şekillendirilmesi diyet, vücut geliştirme, bakım, vb. ile gerçekleşir. Bedeni güzel, diri, sağlıklı olarak koruma çabası, ölüme meydan okuma ve doğaya hükmetme anlamlarını içermektedir. Kadın için bedenini yeniden şekillendirme sürecinin taşıdığı önem, bedenini bir haz ve kendini ifade aracı olarak algılıyor olmasındandır. (Tseelon, 2002:12)

Bedene biçim verme ya da yeniden şekillendirme yöntemlerinden biri spor ve egzersizdir. Sporun toplumsal yaşamda varoluş sürecine bakıldığında; Eski Yunan'da dini bir amaç taşıdığı, Ortaçağ'da bir boş zaman aktivitesi olarak görüldüğü, 18.yy Avrupa'sında doğayla uyumun sağlanmasına hizmet ettiği, 19.yy'da ise insan bedeninin toplumsal yaşamla uyumunu sağladığı, gelişmiş bir beden, düzgün bir ahlaki gelişmeye sebep olacağı da düşünülmektedir. Ancak 19.yy'da beden terbiyesinin bedeni ve ahlakı kuvvetlendirme dışında güzelliği de serbest bırakması gerektiği düşünülmektedir.(Canatan, 2011:360) Spor faaliyetlerinin amaçlarına bakıldığında aslında ilk ortaya çıkan sonuç bedeni disipline edici bir işlevi olduğudur. Bu disipline edici işlev; altında yatan sebep ne olursa olsun çok değişmemiştir. İster inançlar için, ister doğaya, toplumsal yaşama uyum için isterse güzel ahlak için uygulansın her şekilde bedeni disipline etme işlevi gerçekleşmiştir.

Eski Yunan'da spora büyük önem verilmiş, atletizm, güreş ve boks dönemin önemli spor dalları olmuştur. Hatta bugünkü olimpiyat oyunlarının kökeni olan ilk olimpiyat oyunları MÖ.884'te organize edilmiştir. Amacı, Tanrıları yüceltmedir. Ortaçağ'da özellikle soyluların boş zaman faaliyetleri olarak yapılan spor, eğitimin bir parçası olarak kabul edilmemiştir. At sürme, eskrim, yüzme, dans etme, paten ve top oynama dönemin önemli spor faaliyetleridir. 18. yy'da Avrupa'da spor eğitimin bir parçası olmuş, kitaplar yazılmış, özel jimnastik mekanları hazırlanmıştır. Bu dönemde zayıf bedenin, zayıf zihinsel gelişmeye sebep olacağı düşünülmektedir. 19.yy ise bedenin dış görünümüne daha fazla önem vermeye başlanır. Sağlık, güç, ahlaki niteliklerinin yanında spor; bireylerin estetik bir yapıya kavuşmasını sağlar. (Canatan, 2011:359-360)

Yaşanılan dönemin toplumsal yapısı, kültürel nitelikleri, ideolojisi döneme ait sağlık, beslenme, güzellik anlayışlarını biçimlendirmektedir. Bu yüzyılın temel dinamikleri tüketim ve kitle iletişim araçlarıdır ve dinamikler bugünün sağlık, hastalık, güzellik anlayışlarını oluşturmaktadır. Bugünün güzellik anlayışında spor da önemli bir faaliyet olarak görülmektedir. Ancak 20.yy'da spor kavramı kadın için bilinen spor dalları dışında, belli başlı faaliyetleri ifade eder. Bunlar aerobik, pilates, power plate, fitness, kardiyo, vs.dir. Bugün spor faaliyeti olarak ifade edilen egzersiz türlerinin öncelikli amacı güzel bir bedene sahip olmak ve güzel görünmektir. Kadınlar ve hatta erkekler bile daha güzel bedenlere sahip olmak için egzersizler

esnasında daha çok kalori ve yağ yakabilmek için sağlığa zararlı olabilecek ilaçlar, vitaminler, besin destekleri kullanabilmektedir. Bu durum görüntünün sağlığın önüne geçtiğinin göstergesidir.

Yakın zamana kadar sağlık, hastalık denildiğinde akla hemen doktorlar, hastaneler, ilaç vb. gelirken; bugün ise sağlıklı yiyecekler, alternatif tıp, sağlık klüpleri, aerobik, yürüyüş ayakkabıları, terapi vb. gelmektedir. (Kasapoğlu, 2001:13) Sağlığa, hastalığa, spora bakış açısı geçen sürede kitle iletişim araçları ve onların iletileri sayesinde değişmiştir. Artık sağlık kavramının anlamları farklılaşmış, sağlık güzellik için bir araç haline gelmiştir.

Kitle iletişim araçlarında cinsellik, güzellik, incelik, yaşlanma, menopoz, sağlıklı beslenme, uzun ömür, diyet, spor, depresyon gibi metinler aracılığıyla bedensel, ruhsal ve estetik sağlığı ön plana çıkarılmaktadır. Buradan hareketle birey beslenme ve yaşam tarzına ilişkin yönlendirme ve tüketmeye yönlendirilmektedir. (Demez, 2012:519)

Tıp, egzersiz ve fitness gibi faaliyetler fiziksel ve ruhsal sağlık üzerine sağlıklı toplum oluşturulabilmesi açısından taşıdığı önem tüm dünya tarafından kabul edilmektedir. Artan sağlık problemlerinin çözümlenmesi için egzersiz gereklidir. Özellikle kadınların spora katılımındaki amaçları sporu bir yaşam biçimi haline getirmeleri olmalıdır. Oysa birçoğunun temel hedefi kilo vermektir, genel olarak güçlü ve düzgün görünümüne sahip olmak hedeflenmektedir. Sporun psiko-sosyal tutum ve davranışlara etkisi her zaman ikinci planda kalmaktadır. Çünkü kadınlar tüketim toplumunun etkisiyle ortaya çıkan imaj ve görünümün esiri olmuştur. Kadınlar bu yüzyılın yaygın aktivitelerinden fitness, pilates, aerobik, dans vb. faaliyetleri gerçekleştirerek bedenlerine şekil verirler. Bu sporlar bedenin sıkılaşması, belin incilmesi, kolların bacakların toparlanması, göbeğin ve basenin küçülmesini sağlar. Uzun vadede çaba, para ve zaman gerektiren bu faaliyetler; bu yüzyılın kendi beden güzelliğine ve görünümüne saplanmış olan kadın için oldukça önemlidir. Çünkü bedenin konturları ortaya çıkar ve genellikle bu beden biçiminin sergilenmesi için dar giysiler tercih ederek bu güzellik sunulur. Kadın için bu bir başarıdır. Bu yüzyılın güzellik kriterlerinden biri olan “incelik” kriterine sahiptir. İncelik aynı zamanda bedenin sağlıklı olduğunun da göstergesidir. Ayrıca kitle

iletişim araçlarıyla üretilen mitler, uzman yorumları, doktor tavsiyeleri incelik kavramını, kadının toplumda kabul görmesi için yüceltilen değerlerden biri haline getirmiştir. Sağlık kavramı artık gerçek anlamının dışında anlamlar da içermekte ve beden güzel, ince, güçlü görünümünde bir araç olarak kullanılmaktadır.

2.3.3. Kimlik Göstergesi Olarak Moda Aksesuarlarla ve Bedeni Boyama ile Gerçekleştirilen Uygulamalar

İnsan bedeni her yerde kültürün ve sosyal çevrenin etkisiyle değişir. Bedeni görünür biçimde işaretlemek kişisel ve sosyal kimliğimizi görünür hale getirir. Yapılan uygulamalar “*İşte ben buyum sadece bakın*” mesajını iletmek için kullanılan görsel kodlardır. Bunun dışından bir diğer amaç olan güzelliğin standartları ise bugün evrensel olmaktan çok uzaktır. (Beach, vd. Dövme,2002)

İnsanların kendi bedenlerinde oluşturdukları, izler, dövmeler, kesiklerin ve oyukların, kabartmaların tarihi çok eskilere uzanmaktadır. İlkel kabilelerin üyeleri ayinler sırasında vücutlarının değişik yerlerini keserler. Bu durumda bedenin acı verecek şekilde kesilmesi çocukluktan olgunluğa geçiş için gerekli bir ritüeldir. (Çubuklu, 2006:54). Örneğin Hamar kabilesi için güzellik; statü ve cesaret simgesi kabul edilmektedir. Kabilenin kadın için belirlediği güzellik işareti sırtlarında yer alan kamçı izleridir. Giyecekleri kıyafetleri kamçı izlerini görünebilir kılacak şekilde seçerler. Üstelik bir suç işlemedikleri halde kamçılanmayı/dövülmeyi gönüllü olarak kabul ederler ve bu olay başkaları tarafından izlenir. Bu ritüel aynı zamanda bir gencin(döven erkeğin) erkekliğe geçişinin sembolüdür. Kadınlar açısından da erkeğe gösterilen simgesel bir saygı ve bağlılıktır. Ritüel uygulanırken kadınların göğüsleri ya da erkeklerin cinsel organları zarar görürse bu kabileye gelecek bir uğursuzluğun belirtisi kabul edilir. Dövme bir aidiyet, bir cemaat ve bir anlam arayışı, yaşama dair bir kayıt, toplumun rozeti, bireyselliğin işareti olarak tanımlanmaktadır. (Beach, vd. Dövme, 2002) Dövmenin tarihine bakıldığında her zaman bir gösterge işlevini yerine getirdiği ifade edilebilir. Çok anlamlı ve değişken bir yapıya sahiptir, fakat toplumların inanç, din, gelenek ve kültürel farklılıklarına rağmen, birçok toplum tarafından ortak şekilde kullanılan, toplumsal ve bireysel göstergelerden biri olmuştur.

Tarihsel süreçte dövmeyle üst sınıftan ya da sirkte gösteri yapan kadınlarda rastlanmaktadır. 1930'lerden sonra dövme alt sınıflarla ve sapkınlıkla ilişkilendirilmeye başlanır. Daha sonraki dönemde çete üyeleri, mahkûmlar, erkek bisikletçiler arasında uygulama alanı bulmuştur. Yoksul kadınların vücutlarındaki dövmeler bir stigma, leke olarak görülmeye başlanmıştır. 1960'lar ve 70'lerin muhalif atmosferi içinde dövme gençlik içinde önem kazanmış ve isyankârlıkla bir arada anılmaya başlanmıştır. 1980'lerin ortalarından sonra Batı'da yaygınlık kazanmaya başlayan dövme ve piercingin toplumdaki marjinal kesimlerle, alt kültür gruplarıyla olan bağlantısı zayıflamaya başlar. Dövme artık orta sınıfın tüketimi için cazip bir biçime büründürülmeye çalışılır. Dövmeyi orta sınıfın tüketim nesnesine dönüştürmek için Batı dışındaki kültürlerden esinlenen, egzotik ve ilkel yönüyle ilişkili yeni anlamlar oluşturulmuştur. Dövme ve piercing sıhhileştirilmiş, metalaştırılmış, muhalif ya da aykırı kimliklerin ifadesi olmaktan çıkıp ana akım kültüre asimile olmuştur. Eskiden denizciler, fahişeler için bir stigma olan bedensel işaretler 1990'lı yıllarda moda olmuş, sınıfsal işaretler olmaktan uzaklaşarak orta sınıfların paylaştığı kültürel-tüketimsel göstergeler haline gelmiştir. (Çubuklu, 2006:55-56)

Bedeni güzelleştirmenin yollarından birisi takılarla süslemektir. Bu takıların bazıları beden üzerinde delme, kesme, form verme vb. işlemler gerektirmezken bazıları da (küpe, piercing) bu eylemleri gerektirmektedir. Takının ortaya çıkışı Antik Yunan'a dayanır. Yunanlılar için özellikle de altın takılar oldukça önemlidir. Altın ölümsüzlüğün ve tanrısal mutluluğun sembolü olarak kabul edilir. İnsanın tanrılara verdiği en değerli sunusudur, o yüzden doğal güzelliğe bir süs olarak eklenmelidir. Ancak bu takılar hiçbir zaman basit bir süs olarak algılanmamış, adeta sanat eseri gibi kabul edilmiştir. Kendisine yapılmış olan kişiyle takının bağlantısı olduğuna inanılır. Yunanlılar zengin duygu dünyalarını, çeşitlilik gösteren takılarla yansıtmışlardır. (Yıldırım, 2009:117-119) Hristiyanlık inancında takılarla süslenme olumlu karşılanmaz. Erkeği baştan çıkararak cennetten kovulmasına sebep olan kadının, süslenerek cazibeli bir görüntüye sahip olması tehlikelidir. Takıların, erkeği baştan çıkararak kadının kötü yanını sembolize ettiğine inanılır. (Tseelon, 2002:55) Günümüzde ise güzel görünmek için kullanılan en önemli göstergelerden birisi

takılardır, kullanım amacı inanç, ritüel ve kültürel çerçeveden uzaklaşmış ve kişisel mesajları iletmek için kullanılan görsel kodlardan birine dönüşmüştür.

Beden üzerindeki bir başka uygulama “bedeni boyama” dır. Bedeni boyama, beden ve sanat arasındaki ilişkinin gelişmesi sayesinde ortaya çıkmıştır. 1960’lı yıllarda, özgürleşme, kişisel hakların mücadelesi ve hippie kültürü, bedenin bir ifade aracı olmasında rol oynamıştır. Beden boyama sanatı Dadaizm, Sürrealizm ve Fütürizm gibi akımların etkisiyle ortaya çıkmıştır. Beden boyama, ya bir performans gösterisi olarak yapılır ya da buna ilişkin dokümantasyonun (baskıların) daha sonrasında sergilenmesiyle gerçekleşir. (Özüdoğru, 2012:42-45) Beden üzerinde gerçekleştirilen tüm bu kırılma, kesilme, yarılma, parçalanma, form bozma, boyama gibi uygulamalar; dini inançlar, toplum tarafından paylaşılan davranışlar, gelenek görenekler ve ritüeller söz konusu olduğunda bir bağlılık; bireysellik, karşı çıkma, kalıpları kırma gibi kişisel istek ve düşünceler söz konusu olduğunda da özgürleşmeyi ifade etmektedir. Beden, tüm bu mesajların iletiildiği bir mecra ve bir nesnedir. Bugün bakıldığında daha önceden dini bir inancın, geleneğin ya da ritüelin bir parçası olan uygulamalar artık güzellik amacıyla da kullanılabilir. Beden üzerinde delikler açmak, dövme yaptırmak, çeşitli takılar takmak güzellik kaygısıyla uygulanabilmektedir. Hatta bu uygulamalar dönem dönem bir moda dönüşmektedir. Beden üzerindeki bu uygulamalar, tarihsel süreçte farklı amaçlarla uygulanmış olsa da bugüne kadar varlığını sürdürmüştür; bedenin, toplumsal ya bireysel amaçların taşıyıcısı bir araç olma durumunu değiştirmemiştir. Beden hem sanatla olan ilişkisini hem de araçsal konumunu sürdürmek durumundadır çünkü “*sanat artık oturma odanıza astığınız bir şey değil, sizin de rol alacağınız bir şeye dönüştü*” (Boden, vd., Kimliğin İşaretleri, 2007) bu nedenle, beden göstergeleştirme rolünü gerçekleştirmekte ve sanat-birey-toplum arasında organik bir bağ kurmaktadır.

2.3.4. Bedeni Dönüştürme Aracı Olarak Estetik Ameliyat Uygulamaları

The American Society For Aesthetic Plastic Surgery’ın (ASAPS) yaptığı araştırmaya göre, 2005 yılında estetik yaptırılanların sayısında 1997 yılına %444, ameliyatsız uygulamalarda ise %726 artış olmuştur. Türkiye’de 25 doktorun hasta profili üzerinde yapılan araştırmaya göre veriler aşağıdaki tabloda görülmektedir.

Tablo 2. Cerrahi Estetik Uygulamaları Oranları (En Çok Botoks Tercih Ediliyor, 2006)

Cerrahi Uygulamalar	Oran
Liposuction	%32,04
Meme operasyonları	%25,64
Göz kapağı operasyonları	%16,28
Burun operasyonları	%14,13
Karın germe	%11,91

Bu veriler estetik ameliyat uygulamalarındaki ciddi bir artışın göstergesidir. Bedeninden memnun olmayan kadının, bedeni dönüştürme aracı olarak tercih ettiği yollardan biri estetik cerrahidir. Kitle iletişim araçları iyi hissetmenin, sağlık ve zindeliğin sırrının iyi görünmek olduğu mesajını popülerleştirmiştir, kadınlar da bu durumu kabullenir. Dünya üzerinde yaşayan kadınlardan %70'i görünüşlerinden mutsuzdur. Hatta günlük yaşam etkinliklerini kısıtlamakta, evde kalmayı, televizyon izlemeyi ve uyumayı tercih etmektedirler. (DOVE, 2005:22) Beden sürekli olarak toplumsal söylemler ve kitle iletişim araçlarının iletileriyle düzenlenmekte, kadınlar sunulan ve idealize edilen kusursuz bedenlere sahip olma yönünde bir istek duymaktadır.

Kadınlarda görünüşe verilen önemin, bedeni dönüştürme ve beğenilme isteğinin psikanalitik temelleri bulunmaktadır. Lacan'ın "Ayna Kuramı"na göre kadının ilk beden algısı, anneye bir bütün olarak oluşmuştur. Ancak ne zaman ki çocuk kendi bedenini aynada görür ve bir bütünlük olarak kendini kavrar, işte o zaman kopuş süreci yaşanır. Çünkü çocuk anneden bağımsız olduğunun ve kendi bedeninin farkına varmıştır. Çocuğun bedeninin sınırlarını keşfetmesi bu kopuşla gerçekleşmiştir. Bireyin anneden kopuşuyla başlayan tamamlanma ihtiyacı, kadının hayatı boyunca sürecek, bedenini tekrardan inşa etme arzusu olarak var olacaktır. (Bowie, 2007:33) Anne ve çocuk arasında birleşme bir daha söz konusu olamayacağı gibi kadın ile bedeni arasında da var olduğu düşünülen bu eksiklik hissi de hiçbir zaman tamamlanmayacaktır. Lacan'ın "Ayna Kuramı"nda kopuşla yaşanan eksiklik hissi Featherstone'nun bedende eksik görülen kısımların yamanması düşüncesiyle de örtüşmektedir.

Goffmann ise izlenim yaratmada kadının benlik sunumunda sergilediği yaklaşımlardan söz eder. Bu yaklaşımlara göre kadın, çeşitli etkileşim ortamlarında bulunur ve bu ortamlarda kendisiyle ilgili bazı tanımlar sunar. Sunulan tanımlar da algılanır ve onaylanır. Goffman, içinde bulunduğu duruma uygun davranarak, diğerlerinin kendisi hakkında edinecekleri izlenimi kontrol etmeye çalışan kadını anlatır. İzlenim yaratmada benlik sunumu, olduğundan farklı görünme anlamına gelmektedir. Toplumsal benlik sahte bir izlenim yaratmak üzere tasarlanmıştır. (Goffman, 2009:16-25) Kuram kadınların görünüşlerine dair duydukları endişeyi açıklamaktadır. Toplum tarafından tanımlanmış kadın bedeninin görünüşü sosyal yaşamda kontrolü gerektirir. Birey etkilemek istediği kişilere nasıl göründüğünü önemser. Birçok kadın görünüşüyle ilgili endişe duymaktadır. Aşağıdaki tabloda bu duruma ilişkin veriler yer almaktadır.

Tablo 3. Görünüşün Önemi (Tseelon, 2002:70)

Yalnızken	%35.52
Yabancılarla	%76
Arkadaş/Aile	%44.79

Tablodaki verilerin de doğruladığı şekilde kişi etkilemek istediği insanların yanında dış görünümünün daha önemli olduğu, aile ve tanıdık yanıdaysa ise dış görünüşünü daha az önemseddiği görülmektedir.

Kadın her zaman seyredildiğinin farkındadır. Dış görünüşe dayalı oluşturulmuş stereotipler, toplumda kadın için tanımlayıcı bir niteliğe dönüşmüştür. Kadın görünüşüyle mesleki başarı, toplumda kabullenilme, saygı görme, özgüven, kişiler arası ilişkilerde oynadığı rol arasında sıkı bir bağ bulunmaktadır. Kadın için çirkinlik, toplumsal bir utanç kaynağı, aynı zamanda da bir kimlik iddiasıdır. Bu nedenle kadın bedeni konusunda sürekli güvensizliğe itilmekte, diyetler ve tehlikeli ya da tehlikesiz estetik ameliyatlara yaşlanmaya karşı savaşılmaktadır. Estetik cerrahi, popüler bir güzelleşme yöntemi haline gelmiş, güzellik halkın malı haline getirilerek, ünlülere özgü bir ayrıcalık olmaktan çıkarılmıştır. (Tseelon, 2002:122)

Güzelliğin temel niteliklerinden olan zayıflık, 1968'deki gençlik hareketleriyle birlikte yayılmaya başlamış, televizyonun da yaygınlaşmasıyla sadece 38 ay gibi bir sürede yeme bozukluğu çeken genç sayısı iki katına çıkmıştır.

(Riedle,Breustedt,2008:5) Bu süreçte yapılan arařtırmalarda kadınların %74'ü kendilerini çok řiřman ve çirkin bulduklarını ifade etmiş, %62'si de diyetle başlamıştır. 2005 yılında dünya genelinde 11 ülkede yapılan arařtırma Japon kızların %63'ü kilosunu, %57'si vücut řeklini, %54'ü boyunu, %41'i yüzünü, %34'ü de göz řeklini beğenmemekte ve deęişmesini istemektedir. Saçında deęişiklik yapmak isteyenlerin ülkelere göre dağılımı Kanada %34, Arabistan %38, Brezilya %31'dir. Cilt rengini deęiřtirmek isteyen kadınların oranları Çin'de %25, Kanada %22, Almanya %21'dir. (DOVE, 2005:22) İnsan sosyal yaşamda mutlu olabilmek için bedenini kontrol edebilmelidir. Bu kontrol bireyin kendisi tarafından sağlanmaktadır.

Bireyin kendisini kontrol edebilmesinin en kolay yolu estetik cerrahidir. Artık estetik cerrahi gündelik yaşamın bir parçası haline gelmiş, saç düzleřtirme, diř beyazlatma, rejim yapma gibi sıradan faaliyetlerin önüne geçmiştir. Bugün fiziksel güzellięin yalnızca estetik cerrahiyle yaratıldığına inanılmaktadır. Güzellik dışında estetik ameliyat aynı zamanda bir statü göstergesine de dönüşmüřtür. Estetik ameliyat; bir güzelleřme yöntemi, toplumda kabullenilme, saygı görülme için bir araç, toplumun baskılarına karşı çıkma için atılmış bir adımdır. Bu konuda verilebilecek en iyi örnek "Orlan"dır.

Sanayileřmenin ardından teknoloji ve bilimde meydana gelen geliřmelerin vardığı nokta, kadın bedeni üzerinde kozmetik sanayi ve tıp teknolojisinin egemenlięidir. Performans sanatçısı Orlan, bu durumu eleřtirmek amacıyla çeřitli performanslar sergiler, kendisini "*carnal art*" denilen akımın temsilcisi olarak kabul etmektedir. Medyadan canlı olarak yayınlanan performanslarında lokal anestezi alan Orlan, eleřtirel metinlerini ameliyat esnasında okur. Ameliyatın ardından 41 gün boyunca çektiřdiği dijital fotoęraflarını yayınlar. Normalde ameliyat sonrası fotoęraflarda öncesi ve sonrası arasındaki fark sergilenmeye çalışılır. Ameliyat sonrasındaki başarı sergilenir, ancak Orlan, yüzünde, gözünde, elinde, ayaęında yer alan yaralar, dikiřleri řiřlikler, morlukları görüntüler. Sanatçı dayatılan Batı merkezli güzellię anlayışını eleřtirmektedir. Ona göre ideal güzellię sadece fiziksel bedenle elde edilemez. Bunu kanıtlamak adına sanat tarihi boyunca betimlenmiş güzel kadın imgelerinden parçalar seçmiş ve bunları kendi bedeninde bir araya getirmiştir. (Güçhan, 2004:63-64)

Orlan; Diana'nın meşhur burnunu, Europa'nın dudaklarını, Botticelli'nin Venüs'ünün çenesini, Gerome'nin Psyche'sinin gözlerini ve Leonardo'nun Mona Lisa'sının alnını kendi yüzünde bir araya getirmiştir. Diana'yı kavgacı maceralar tanrıçası olduğu ve erkeklere boyun eğmediği için; Psyche'yi aşka duyduğu ihtiyaç ve ruhsal güzelliği için, Europa'yı bir başka kıta arayışı içinde olduğu ve kendini bilinmeyen bir geleceğe sürükleyebildiği için seçtiğini ifade etmiştir. Venüs, verimlilik ve yaratıcılık yönleri açısından Orlan'la gösterdiği benzerliklerden dolayı onun mitinin bir parçasıydı ve son olarak Mona Lisa'yı ise androjenliğinden dolayı bu karışıma katmıştır. Ancak ortaya çıkan sonuç “güzel” değildir. “Carnal Art” anti-otoriter bir siyasi söylem olarak da değerlendirilebilir. Çünkü otoriteyi, tahakkümü ve iktidarın kodlarını bir tür biyo-direnış yoluyla reddetmektedir. Medya, sanat tarihi ve tıp teknolojisinin dayattığı beden imajı arasındaki ilişkiler ve sınırlar, Orlan'ın sanatının temel sorunsaldır. Çalışması esnasında bir yandan sanat tarihindeki eserleri kopyalarken, diğer yandan da fotoğraf ve videolar aracılığı ile kendisini yeniden üretir ve nüshalar halinde çoğaltır. (Akman, 2005:parag.17)Sonuç olarak Orlan'ın sanatı toplumsal bir karşı çıkış, beden üzerindeki baskıların, dayatılan güzellik anlayışının devrimci bir eleştirisidir.

Estetik cerrahi, insan vücudunun genellikle dışarıdan görülen bölümlerini ilgilendiren doğuştan ya da sonradan oluşmuş şekil ve işlev bozukluklarının ameliyatla tedavisi, açık yaraların onarılması, kopan parçaların yerine takılması ya da eksik parçaların yeniden yapılması, deri ve deri altında yerleşik tümörlerin tedavisi, her türlü güzelleştirme amaçlı ameliyat ve uygulamalarını içermektedir. (Kapucu, 2007:2) Estetik cerrahinin temel ve öncelikli hedefi sağlık daha sonra ise güzelliştir.

Bugün estetik cerrahi çoğu kişi için popülerleşmiş ve ulaşılabilir bir uygulamadır. Bu nedenle hangi hastanın cerrahi müdahale için uygun olduğunu belirlemek güçleşmiştir. Bu uygulamada ameliyat süreci doktor değil, hasta tarafından başlatılmakta ve bazen hastalar gerçekçi olmayan beklentiler içerisinde olabilmektedir. Hastaları estetik cerrahiye yönelten sebepler incelendiğinde en çok karşılaşılan sorunlardan biri *vücut dismorfik bozukluğudur*. Bu sorun hastanın bedeninden memnun olmaması ve ameliyattan çok büyük beklentileri olmasını ifade eder. Ancak beklenen değişim çok büyük olduğu için ameliyat sonrasında bu hastaların çoğunun görünüşlerine ilişkin kaygılarında azalma olmamaktadır. Bu

hastalar ancak psikiyatrik destekle düzelebilmektedir. Bir başka sorun *bozukluğudur*. Bu hastalıkta kendini büyük görme, hayran olunma gereksinimi gibi kişilik sorunları söz konusudur. *Histriyonik kişilik bozukluğu*, yüzeysel duygusal tepkiler gösterme, ağlamadan gülmeye kolaylıkla geçme, uyumsuzluk, kolay sinirlenme ve randevularına zamanında gelmeme gibi karakterize özellikler taşır. Bu hastalar cerrahıya ya da hemşireden özel hizmet almak için baştan çıkarıcı davranışlar gösterebilir. Takdir ve övgü beklentisi içerisindedirler. Bunun dışında *anksiyete ve depresyon* gibi psikolojik rahatsızlıklar bireylerin bedenleriyle ilgili kaygı duymalarına sebep olabilmekte ve ameliyatı bir çözüm olarak görmektedirler. Bu ruhsal sebepler dışında psikososyal beklentiler de bedenle ilgili kaygıyı arttırabilir. Hastaların ameliyatı, mesleki başarı elde etmenin bir yolu olarak düşünme, kişilerarası ilişki kurabilme, dış nedenlerden kaynaklanan (eşler, yabancılar, akrabalar ya da sevgililer) sorunları giderme, cinsel problemler baş etme, vb.gibi beklentileri karşılamakta bir araç olarak görmektedirler. Bu hastaların birçoğu için ameliyatların hayal kırıklığı ile sonuçlandığı görülmüştür. Ameliyat sonrası hastaların %86'sının görünüşünden tatmin olmadığı belirlenmiştir. (İnceoğlu, Kar, 2010:75)

Burada ortaya çıkan sonuç, günümüzde bu kadar popülerleşen estetik ameliyat uygulamalarının çoğu sağlıktan ziyade güzellik amacıyla gerçekleşmekte ve görünüşle ilgili kaygının temelinde psikolojik ya da psikososyal sorunlar yatmaktadır. Bu durum bireyin bu yüzyılda bağlanacak değerlerinin azalması, modernleşme ve kentleşme süreçlerinin etkisiyle yabancılaşması, modern yaşamın gerektirdiği yaşam tarzı ve çalışma temposu nedeniyle bireyin kendine zaman ayırması, kendini dinlemesi ve kendini dinlendirmesi için zaman bulamaması, toplumsal yaşamda kabullenme, saygı görme, sevilme gibi gereksinimlerini karşılayabilmek için görünüşünü, bedenini bir araç olarak kullanma çabası, bunun bireyde yarattığı stres psikolojik ve psikososyal sorunlara neden olmaktadır. Bu sorunlarla nasıl baş edeceğini bilemeyen birey, bedenine yönelmekte ve bedenini sürekli olarak yeniden inşa etmekte, yeniden üretmekte ve bedenini nesneleştirmektedir. Güzellik kaygısı kadın için artık adeta dinsel bir buyruktur. Bu nedenle bu hedefe ulaşmak için ameliyat yalnızca bir araçtır. Estetik ameliyat bugün kadın için saç boyatmak kadar basit ama aynı zamanda da psikolojik tatmini için de

bir o kadar önemli bir ihtiyaç ve gerekliliktir. Bu yüzyılda güzellik konusunda belirlenen hedefler; asla sonu gelmeyecek bir süreç, asla tamamlanmayacak bir proje ve asla ulaşılamayacak bir kusursuzluğun ifadesidir. Tüketim toplumunun var olabilmesi için kadın, her zaman bedenini yeniden inşa edecek ve üretecek yeni formüllerle tanışacak, bunlara gönüllü olarak katılacaktır.

2.3.5. Ameliyatsız Estetik Uygulamalar

Günümüzde bedeni güzelleştirme amacıyla uygulanan birçok estetik yöntem bulunmaktadır. Bu yöntemler, cerrahi müdahale içermeyen, bir hastalık tedavisi olmayan, yalnızca bedenin herhangi bir bölümündeki kusur ya da sorunu gidermek ve en çok da dayatılan ve idealize edilen güzellik amacına ulaşmak için uygulanmaktadır. Bu uygulamalar teknolojinin gelişmesi, küreselleşme, tüketim kültürü kavramlarıyla yakın ilişki içerisindedir. Gelişen teknoloji hayatı kolaylaştırma, sorunları kısa yoldan hızlı bir şekilde çözebilme olanağı sağlamaktadır. Küreselleşme, teknolojilerin ve iletişim biçimlerinin gelişmesini sağlamıştır. Teknolojiyi üreten büyük güçlerin, ürettiklerini cazip hale getirmesi sonucu kitle iletişim araçlarının da etkisiyle tüketimin artması gibi zincirleme bir sürecin sonunda artık adını, sayısını, faydasını takip edemeyeceğimiz kadar çok uygulama ortaya çıkmıştır. Bu uygulamalar diyet ve spor yaparak ya da başka sorunlar için belki özel bakımlar ve tedaviyle çok uzun bir süre sonucunda ulaşılabilecek kusursuz güzelliğe ulaşmayı, hızlandırmakta ve kolaylaştırmaktadır.

Bugün kabul görmüş kusursuz güzellik kriterleri; 160-170 cm boy, bronz ten, hiçbir fazlalığı olmayan ince bir vücut ve dinç bir görünümdür. Sistem tarafından bir tüketim nesnesine dönüşmüş kadının beden ölçüleri sürekli değişmekte ve yeniden üretilmektedir. Bu durum güzellik adına belirlenmiş ön kabullerin de sürekli değişimine sebep olmaktadır. Bu durum sağlık, estetik, güzellik ve spor merkezlerinin ayakta kalabilmesini sağlar. Görsel alanda yaratılan düzeltilmiş, yeniden şekillendirilmiş kadın imajı kendi bedenimizle olan kişisel ilişkimizi etkilemekte, kadında bir güvensizlik hissi yaratmaktadır, bedenimiz bu imajlara uymak için gönüllü olarak sürece katılır. Beden, tüketim kültüründe “arzulanan öteki”dir. Kitle iletişim araçları ve toplumsal söylemlerin sonucunda ortaya çıkmış bir sosyal olgudur. (İnceoğlu,Kar, 2010:72-73)

Bedenin yeniden şekillendirilmesinde ve sistemin öngördüğü güzellik kriterlerine ulaşılmasında tercih ettiği estetik uygulamalar cerrahi müdahale ve anestezi gerektirmemesi, iyileşme süresine ihtiyaç duyulmaması ve çok kısa sürelerde gerçekleştirilebiliyor olması ve cerrahi operasyonlara kıyasla daha az masraflı olması nedeniyle oldukça popülerleşmiştir. “Uluslararası Estetik Plastik Cerrahi Derneği”nin yaptığı son araştırmalarda, kayıtlı verilerde, tüm dünyadaki toplam cerrahi müdahale sayısının 8 milyon 536 bin 379’ken cerrahi olmayan uygulama sayısının da 8 milyon 759 bin 187 olması bu durumun göstergesidir. Yaygın olarak yapılan uygulamalara bakıldığında; *anti-aging sistemi*, yaşlanmayla birlikte gevşeyip incelen kolajen yapının kas ve sinir dokusuna zarar vermeden uyarılarak kısaltılıp kalınlaştırılması esasıyla çalışır. Bu bağlar sıkılaşıp kısaltıldıkça, bağlı bulunduğu cilt gerginleşir, sıkılaşıp, toparlanır. *Radyo frekans* tekniği, yüz ovalini toparlama, göz kapağı ve göz çevresindeki kırışıklıklar, dudak üzerindeki ince çizgilerin azaltılmasında kullanılır. Ayrıca popo kaldırma ve dikleştirme, bacaklardaki sarkmayla gevşemeleri toparlama, cilt dokusunu gençleştirme amacıyla tercih edilir. Bunun dışında IAL Sistem ve Bio Expander, (Özübek, 2012) Oxy - Lift Energy, Bio Lifting (Sürer, 2014)vb. uygulamalar bulunmaktadır.

Cilt uygulamalarına bakıldığında; *mezoterapi*, özellikle derinin gençleştirilmesi, kırışıklıkların giderilmesi, bölgesel zayıflama, sellülit ve çatlakların yok edilmesinde kullanılmaktadır.(Abasıyanık, 2011) *Mikrodermabrazyon*, cildin keratin tabaksının soyulması besleyici ürünlerin iğnesiz cilt altına verilmesidir. Leke tedavisi, cilt detoksu, komedon tedavisi kırışıklık ve selülitin giderilmesi amacıyla kullanılmaktadır. (The Free Dictionary) Bunu dışında akustik dalga terapisi, liposuction,vakum masajı, oksijen tedavisi, lipoliz yöntemi, ozon lipozu, velasmooth, kavitasyon ultrasound, tripolar radyo frekansı solayum gibi gelişmiş birçok uygulama bulunmaktadır.

Çeşitli dolgu uygulamaları; *vycross* yöntemi, ödem yapmayan dolgu malzemeleri ile göz çevresini gençleştirmektedir. Bu sayede gözaltı torbaları yok edilir. (Seymen, 2014) *Botoks*, araştırmalara göre en çok tercih edilen estetik yöntemidir. Yöntem botulinum adlı maddenin yüzdeki mimik kaslarının etkinlikleri sonucu oluşan kırışıkların azaltılmasında kullanılmasıdır. (Kapucu, 2007:13)

Bölgesel zayıflama uygulamaları; *coolsculpture uygulaması* ise ameliyatsız bölgesel incelme şeklidir. Bu yöntem; yağ fazlası olan bölgelerin bir vakumla çekilip kontrollü soğuğa maruz bırakılarak, o bölgedeki yağ hücrelerinin etkisiz bırakılmasını hedefler. Bu metot; lokal yağlanmalarda (göbek, bel, sırt, basenler, kollar) tek uygulamada bir saat içinde ağrı oluşturmadan yağ hücrelerinin parçalanmasını sağlar. (İnsel, 2014) Liposuction, lipoliz, ultrashape, karboksiterapi, kavitasyon vb. birçok uygulama aynı amaçlarla kullanılmaktadır.

Kozmetik uygulamalardan ise eskiden beri bilinen saç boyama, perma, makyaj, oje dışında son yıllarda yeni uygulamalar da görülmektedir. Kirpik perması (Kirpik Perması Nasıl Yapılır?, 2013), tırnak süsleme sanatı (Nail Art Modası, 2013), diş estetiği; incognito(görünmez diş teli), implant, diş beyazlatma, porselen lamina(dişin ön yüzeyine kaplanan porselen yüzey), (En Popüler Diş Estetiği Uygulamaları, 2011)dövme yöntemiyle kaş şekillendirme vb. uygulamalara rastlanmaktadır.

Aşağıdaki tabloda bu yöntemlerden en çok hangilerinin tercih edildiği görülmektedir.

Tablo.4 Ameliyatsız Estetik Uygulamalar (En Çok Botoks Tercih Ediliyor, 2006)

Ameliyatsız Uygulamalar	Oran
Botoks	%43,15
Lazer Epilasyon	%20,52
Dolgu Uygulamaları	%15,64
Mikrodermabrazyon	%13,41
Kimyasal Peeling	%7,28

Buna göre botoks uygulamasının oranının çok fazla olması kadınlar arasında en fazla rahatsız olunan ve korkulan konunun yaşlanma olduğunun bir göstergesidir. “Kadınlardaki yaşlanma korkusu batı kültürü tarafından yaratılmıştır. Çünkü batılı toplumlar yaşlanmayı ve reddeden ve yaşlı bedenleri dışlayan kültürlerdir.” (İnceoğlu, Kar,2010:147) Bu bağlamda yaşlanma etkilerini ortadan kaldıran botoks

bir dolgu uygulamasıdır, ciltteki kırışıklıkları gidermede etkilidir. Dolayısıyla kadınlar, yaşlanmanın getirdiği izlerden kurtulmak için çabalamaktadır. Kitle iletişim araçlarının iletileri kadının genç kalması ve kırışıklıklarından kurtulması gerektiği konusunda yönlendirmektedir. Yaşlanmayan ikonlar sunarak, kadını bedensel modifikasyonlara katılmaya gönüllü hale getirmektedir.

Kadının katıldığı bu uygulamalar maddi açıdan da önemli bir bütçe gerektirmekte ve kadın açısından statü göstergelerinden biri olmaktadır. Kadınlar, güzellik uygulamaları aracılığıyla sosyalleşmekte, güzelleşmekte, statü kazanmakta ve kimliklerini toplumda bu göstergeler aracılığıyla temsil etmektedir. Kadın bedensel modifikasyonlara sayede kendisini toplumda yeniden inşa eder.

3. BÖLÜM

TELEVİZYONDA REALİTY SHOW PROGRAM TÜRÜ: MAKEOVER FORMATI VE SÖYLEM YAPISI

Televizyon programları iletilerini farklı program formatlarıyla ya da türler biçiminde gruplandırır. Her program türünün ya da formatının mesajı iletilme biçimi farklı olabilir. Televizyonda bazen belirli format ya da türler, bazen de melezleşmiş program türleriyle kadın bedenine ilişkin farklı söylemler üretilmektedir. Modern toplumun ve sistemin dayattığı bir beden biçimini izleyiciye rol model olarak sunmakta ve nasıl bir bedene sahip olması gerektiğini buyurmaktadır. Bu programların detaylı incelenmesine geçmeden önce televizyonun anlatı yapısı, program türleri, formatlar ve söylem yapıları hakkında bilgi vermek gerekmektedir. Program türleri hakkında verilen genel bilgiler dışında, reality program türü özelinde makeover format yapısının söylemleri hakkında da bilgi verilmektedir.

3.1 Televizyon Yayıncılığı

Televizyonun ortaya çıkışındaki temel amaç; toplumun eğitim, haber verme, toplumsallaştırma, kültür aktarma, eğlendirme gibi ihtiyaç ve beklentilerini karşılamak ve insan hayatını kolaylaştırmaktır. (Geçer, 2013:57) Bu aslında sadece televizyonun değil, tüm kitle iletişim araçlarının ortak amaçlarındandır.

Televizyon evreni küçülterek insanın dünyanın herhangi bir yerindeki olaydan haberdar olmasını sağlar. Yayınları tüm halka yöneliktir. Anlatılarda kullanılan semboller ya da simgeleri genişleterek herkesin malı yapar. Televizyon ekranının renkli olması ve ekranda genellikle konuşan kişilerin olması takibini kolaylaştırır. Ayrıca izleyicinin ilgisini çekerek zamanının çoğunu alır ve uzun süre ekran başında vakit geçiren izleyici edilgen duruma gelir. (Geçer, 2013,s.58)

Kitle iletişimiminin gelişmesiyle, ülkeler içinde bölgeden bölgeye, ya da gelişmiş ülkelere gelişmekte olan ülkelere doğru bir kültür aktarımı gerçekleşmektedir. Özellikle televizyon tarafından bireylere beslenme biçimleri, eğlenme biçimi, giyim stili, ideal yaşam biçimi benimsetilmekte ve birey buna uygun

aşamaya çalışmaktadır. Televizyon etkisiyle küresel bir kültür ortaya çıkmaktadır. Bu kültürün üyeleri televizyon mesajlarını sorgulamadan almaktadır.

Avrupa televizyonculuğunda 1986'dan sonra gelişmiş olan iki yayın modeli vardır. Bunlar kamusal ve ticari yayıncılıktır. Kamusal yayıncılık televizyonun toplumsal sorumluluk işlevini gerçekleştirir. Bu araçları elinde bulunduranların, bu araçların yönetiminde toplumsal sorumluluğu üzerlerine alarak gerçeği arayıp ortaya çıkarmaya, vermeye kendilerini zorunlu hissetmeleri ile ortaya çıkmıştır. (Aziz, 2006:69) Kamu hizmeti yayıncılarının tarafsız ve doğru bilgi vermek, herkesin erişimine açık olmak, eğitim ve kültür programları, azınlıklara yönelik programlar ve yerel haberler gibi, ticari televizyonda olmayan programlar yayınlamak gibi yükümlülükleri bulunmaktadır. (Günalp,2007:23) Bu yayıncılık sisteminde yayınlar, merkezi hükümetin denetimindedir, teknik olanakları çok sınırlıdır, program yapımları merkezileşmiştir. Fazla sayıda yazar, oyuncu, teknik elemana ihtiyaç yoktur, program bütçeleri düşüktür, kültüre ve kitle eğitimine önem verilir. (Aziz, 2006: 96) BBC, RAI, TRT dünyada bilinen önemli kamusal yayın organlarından.

Ardından gelişen tecimsel yayıncılık yarış ve rekabet esasına dayanmaktadır ve programcılıkta bir evrim yaratmıştır. Bu sistemde yayın kanallarının giderleri devletten değil, kuruluşların kendileri tarafından karşılanmakta ve reklam, kuruluşu ayakta tutan en önemli gelir kaynağı olmaktadır. Yayınlarda toplumun, haber, eğitim, gibi gereksinimleri ile ilgili programlar değil, çok izleyici çeken programlar yer alır. Reyting en önemli ölçüttür. Devlet ve hükümetin, yayınların yalnızca genel koşullarına uygunluğunu denetleyebilme imkânı vardır. Programlarda merkezileşme yoktur. Her kanal kendi yayın politikası ve izleyicisinin özelliklerine göre yayın içeriğini belirleyebilir. Yayınlarda rekabet unsuru önem taşıdığından yönetmen, yapımcı, sunucu, teknik eleman transferleri sık sık ve oldukça yüksek ücretlerle yapılır.

Ticari/tecimsel yayın “yatay programlama” ve “dikey programlama” olarak adlandırılan yeni bir sistem getirmiştir. Yatay programlamada program saatleri sabittir, değişmez ve her gün bu saatlerde aynı yayınlar tekrarlanır. Dikey programlama ise haber bülteni sonrası “prime time” olarak adlandırılan sürede zamansal olarak belirlenmiş kesitlerde farklı akşamlarda farklı programlar yayınlanmakta ve türler sistematik olarak aynı günlere denk gelmemektedir.

Rekabete dayalı tecimsel model, yayın sezonunda ve hafta içi iş günlerinde gündüz yatay, gece dikey programlama ve türler arasında sistematik bir ilişkiyle belirlenmiş, belirli yaş grubu ve cinsiyete hitap edebilecek yayın olarak ifade edilir. (Bignell,Fickers, 2008:103-104)

Özellikle tecimsel/ticari televizyon yayıncılığı ile toplumsal ve bireysel yaşantı tarzımız televizyonun bize sunduğu ile belirlenmeye başlamış, bakış açımız gördüklerimiz ve duyduklarımızla şekillenme sürecine girmiştir. Başta boş zaman kavramının değişmesi olmak üzere, bütün kültürel görüntülerimizle etkili olan televizyon; yeni alışkanlıklar edinmemize, tüketim olgusunun hayatımıza girmesine neden olmuştur. Belki de toplumun eğitim seviyesinin düşüklüğü ve ekonomik sebepler yüzünden gazeteler ve diğer kitle iletişim araçları kamu yararından daha çok tecimsel hedeflerine ulaşmayı yeğlemişlerdir. (Geçer, 2013:67)

Program yapılarının ortaya çıkmasında ulusal televizyon sistemlerinin de yapısını değiştirmiş olmasının etkisi önemlidir. Özelleştirme, ticarileşme, deregülasyon ve yeni iletişim teknolojilerindeki değişimin etkileriyle izleyicilerin seçenekleri artmış ve kanallar yayınlamak program bulmakta sıkıntı çekmeye başlamıştır. (Balcı, 2009:51)

Deregülasyon süreci yayıncılıkta kamu tekelinin kaldırılması, yayıncılık alanındaki faaliyetlerden uzaklaşması ve özel sektöre bu alanın açılması olarak ifade edilir. Bu durum rekabeti, ticarileşmeyi medya endüstrisindeki küreselleşmeyi de beraberinde getirmiştir. (Pekman, 1997:58)

Küresel medya, bilgi sitemleri ve dünya kapitalist tüketim kültürü ürünlerini, imgelerini, filmlerini tüm dünyaya dağıtır. Körfez Savaşı gibi olaylar, toplumsal eğilimler, Madonna, rap müzik, popüler filmler gibi kültürel fenomenler küresel kültürel dağıtım ağlarından dünyaya yayılır ve küresel popüler kültür kavramını oluşturur. Küresel popüler kültür, ürünlerin, hizmetlerin, gösterilerin spesifik izleyicileri hedeflediği bir kültür biçimidir. Günümüzde üretim ve dağıtım kuruluşlarının tekelleşmesiyle birlikte, rekabet azalmakta, bu durum ürünleri çeşitlendirmek yerine türdeşleştirmektedir. Küresel üreticilerin en fazla sayıda insana ulaşma çabası her ülkeden müşteriler için geçerli olabilecek ürünler oluşturmasına neden olmaktadır. İşte bu nedenle Hollywood filmleri, televizyon dizileri, soap operalar, tecimsel müzik, best-seller'lar dünyadaki her kesimden izleyiciyi

hedeflemekte ve birbirinden farklılık göstermemektedir. Pek çok iletişim kanalı en az maliyetle ama en fazla kar arayışı içerisinde aynı tür ürünleri, aynı saatlerde yayınlamaktadır. Böylelikle topluma ait karar alma süreçleri, toplumdan yalıtılmakta, gittikçe artan bir ölçüde, piyasanın etkisine girmektedir. (Aydoğan, 2005:88)

Amerika'nın bir güç olarak ayakta kalabilmesinin şartı, Amerikan yaşam tarzının dünya gençliği tarafından hayranlıkla taklit edilmesidir. Az gelişmiş ülkeler Amerikan tipi yaşama özenmektedir. Batı dünyası yaşam tarzı bir uygarlık ölçütü olarak kabul edilmekte ve sunulmaktadır. Bu yaşam tarzı; siyaset anlayışları, kurumları, orduları, reklam şirketleri ve medyasıyla aslında her yönüyle az gelişmiş ülkelere gelmektedir. Batının kültür kodları ulaşılması gereken hedefler haline gelmiştir. Türkiye'de de medya ve reklamcılık, küresel medyanın çevirdiği yönde ilerlemektedir. 1990'lardan önce Türk medyası gazete ve dergi yayıncılığında odaklanan aile şirketlerinin egemenliğindeyken, bu tarihten itibaren gazete, dergi, radyo, televizyon, yayıncılık, haber ajansı, dağıtım ve yapımı içeren holdingler medya sahipliğine soyunmuştur. Aynı zamanda bu holdingler bankacılık, finans elektrik, otomotiv, çimento, inşaat, tekstil gibi sektörlerde de pay sahibidirler. Moda, sağlık, dekorasyon gibi konularda yayınlanan dergilerin Türkçe versiyonlarının yayınlanması ile başlayan işbirliği medya şirketlerini dünyanın küresel şirketleriyle ortaklığa yöneltmiştir. 1999'da Doğan grubunun Time Warner ile işbirliğinden CNN Türk, Doğu grubunun CNBC ile ortaklığından CNBC-e kanalı doğmuştur. Bu durum ithal film ve programların kopyalanmasını, uyarlanmasını ve uydurulmasını kolaylaştırmıştır. Amerika bu uluslararası medya ticareti yoluyla kendi değerlerini topluma yaymaktadır. (Aydoğan, 2005:92-93)

1980'li yıllarda yaşanan teknolojik gelişmeler, deregülasyon ve liberalizasyon eğilimleri medyaya yeni bir biçim vermiştir. Ortaya çıkan yeni yapı özellikle Türkiye'de kamu ve özel televizyonculuğun bir arada olduğu karma bir yapıdır. Yayıncılığın bu çokuluslu yapısı alana yönelik küresel düzenlemeler yapılmasını gerektirmiştir. Örneğin AB, tek bir görsel-işitsel pazar oluşturmayı amaçlamaktadır. (Pekman, 1997:221)

Çağdaş televizyonun tek bir amacı vardır; o da para kazanmaktır. Televizyon tecimsel bir araç olduğu için değerleri de tecimsel pazarın değerleridir; yapısı ve

içerikleri bu değerlerin bir yansımasıdır. Bu nedenle tamamen kamu hizmeti yayıncılığı yapan kanallar dışında televizyon işlevlerini yerine getiren kanal sayısı oldukça azdır. Onlar yalnızca para kazanmayı ve izleyici ölçümlerinde önde olmayı ister.((Erdoğan, 2009:20)

Tecimsel televizyonculuğun oldukça geliştiği modern çağda bu kanallar rekabet ve izlenme kaygısıyla her türlü değeri, izleyiciye ulaşmada kullanmakta ve metalaştırmaktadır. Evlilik programları evlilik kurumunu, değişim programları kadın bedenini, haber programları insan yaşamını değersizleştirmekte, basite indirgemekte ve izleyiciyi izlediği konuya duyarsızlaştırarak yabancılaştırmaktadır. Dünya üzerinde her olay, durum, konu, değer, kişi bir televizyon programı içeriğine hemen dönüştürülebilmektedir. Tecimsel televizyonun en önemli ideali eğlendirmek, her tür beğeniden izleyiciye hitap etmek ve dolayısıyla izlenmek olduğundan, her olayı basitleştirip, eğlence içeriği katarak sunabilir. Bu durum bireylerin izlerken izlediklerini sorgulamalarına fırsat vermez, hızlı, ritmik akan görüntüler, akıcı anlatım şekli karşılarında gerçekten sadece “izleyen” fakat düşünmeyen kitleler yaratır. Sonuç olarak kamu hizmeti yayıncılığında öncelikli amaç ticari olmadığı için, bir nebze de olsa izleyen kitlenin bir bilgi edinmesi, bir şey öğrenmesi mümkündür. Kamu hizmeti yayıncılığı izleyiciye hükümetin ideolojisini pompalarken, tecimsel yayıncılık tüketim, eğlence, popülerlik, vb. kavramsal temellere dayalı farklı ideolojileri aktarır.

3.2. Televizyon Anlatısı

Televizyon anlatısı dramatik bir anlatım biçimidir. Drama yapısını temel alır. Drama, toplumsal değişimin yansıması olarak ortaya çıkmış bir anlatı biçimidir. Drama anlatı yapısından önce var olan Epos anlatı yapısı; ekonomide gelişkin bir iş bölümü ve buna dayalı sosyal tabakalaşmanın bulunmadığı, bölünmemiş toplumun anlatı yapısıdır. Birey kavramı ya da bireyler arası çelişki söz konusu değildir. Temel konuları göç, savaş, afetler gibi toplumun bütününe ilgilendiren konulardır. Birey olmadığı için kahramanlar toplumsal eylemlerin temsilcisidir. Bir çelişki veya çatışma varsa bu düşman toplumlar arasındadır. Kolektif eylemler önemlidir. M.Ö.XII-V.yy Yunan halklarının sosyal, ekonomik, kültürel, bir dönüşüm geçirmesi ise dramının ortaya çıkışını hızlandırmıştır. Tarım ve hayvancılığın başlaması, iş bölümünün yaygınlaşması, toprağın özel mülkiyet konusu olması, miras sisteminin

gelişmesi, savaşlarda başarılı olan ailelerin ayrıcalıklı bir konum ve statü kazanması gibi gelişmeler toplumsal yapının homojenitesini bozmuştur. Toplumsal bütünlük ideası dağılmış, güvenli ve huzurlu yaşam yok olmuş, kolektif duygular yerini birey kavramı, zayıflık, kırılma ve çelişki gibi kavramlara bırakmıştır. Toplumda kritik dalgalanmalar, beklenmedik olaylar yaşanmaya başlamıştır. Drama anlatı yapısı taşıdığı temel nitelikler; mimetik, gerçeğe benzer, zaman ve mekan ilişkilerine bağlı, gerilim yaratan, giriş, gelişme, sonuçtan oluşan, olay odaklı olan ve aksiyonun bireysel eylemlerle yürüdüğü karakteri merkez alan bir anlatı türüdür. (Ünal, 2008:112) Dram sanatı bir konuyu kurgu aracılığıyla öykülemektir. Sinema ve televizyon da drama anlatı yapısını kullanmaktadır. Gerçek yaşama dayalı konuları kendi anlatım olanakları çerçevesinde yeniden üreterek ve kurgulayarak öyküleştirir.

Televizyon, dramatik ifade araçlarından diyalog, karakter, kostüm vb. kurgusal öğeleri kullanır. İzleyiciler dramatik biçimdeki programları daha kolay anlamakta, takip etmekte ve daha çok tercih etmektedir. Televizyon dramatik iletişim biçiminin ve dramatik düşünme biçiminin temel özelliklerini sergiler. Drama dünyayı düşünme, onu yaşama olanağı veren, üzerinde akıl yürütmemize yarayan bir yöntemdir. Marcel Duchamp New York'taki bir sanat sergisinde sergilenmek üzere bir klozet koyduğunda dikkat çekmek istediği esas nokta; bir nesnenin alışılmış konumundan çıkartılıp bir başka kaide veya çerçeve içine konulduğunda nesnenin "*bana bakın, ben burada seyredilmek için varım*" demeye başlamasıdır. Klozet günlük hayatta sahip olduğu anlamdan sıyrılıp, üç boyutlu bir biçim olarak algılanmaya başlar. (Esslin, 2001:19) Televizyon anlatısı da anlatım nesnesini, konusunu gerçek hayattan alır ve bunu ekranın içine yerleştirir. Bu konu, Marcel Duchamp'ın klozeti gibi, artık televizyon ekranında yalnızca izlenmek için vardır. Seyirlik bir nesnedir, kurgulanmış, yeniden üretilmiş ve dramatik bir gösteriye dönüşmüştür. Sorgulanmaz, eleştirilmez, yalnızca izlenir. Fakat sanat eseriyle aynı statüye sahip değildir.

Televizyon bir kitle iletişim aracı olmasının dışında günümüzde bir şey anlatmanın önemli bir yoludur. İnsanoğlunun anlatma ihtiyacı, popüler beğenilerin etkisiyle oluşan yeniden üretim süreci içinde televizyonun önemli bir dinamik olmasını sağlamış ve televizyonu bir araçtan ziyade bir biçim/form olarak önemli kılmıştır. Televizyon bir anlatım biçimi ve aynı zamanda bir metindir. Metnin en

önemli özelliği anlamlar sunmaktır ve televizyon metni başka birçok metinden beslenerek anlatılar ürettiği için çokanlamlılık ve metinlerarasılık gibi özelliklere de sahiptir. (Özsoy, 2011:82)

Televizyon bir mit üretme aracıdır. Mitler dinamik bir yapıya sahiptir ve zamana, topluma, kültüre göre değişmektedir. Bir toplumda egemen mitler değiştiğinde yerine yenileri yani karşı mitler üretilmektedir. Tüm anlatılar ya da öyküler mitseldir. Televizyon anlatısında hem egemen hem de karşı mitler üretilir; gerçeğe dayalı program türlerinin egemen mitleri, dizi ve seriyal gibi programların da karşı mitleri ürettiği söylenebilir. Örneğin Dallas dizisi bir ailedeki farklı bireyler etrafında inşa edilmiştir. Dizide egemen aile miti ataerkil aile anlayışının en temel ilkelerindedir. Ancak dizide evlilik ya da mutlu aile yaşamı pek az başarıyla gerçekleşebilmiştir. Dizideki Sue Ellen karakteri ise ataerkil aile düzenine karşı gelen, kuralları yıkan, oğluna bakmayan bir anne olarak bir karşı mit üretmektedir. Televizyonun dizi, seriyal, magazin, spor, eğlence gibi program türlerinde bireysellik miti kullanılmakta ve o programın karakterleri tarafından inşa edilmektedir. Haberler, eğlence, magazin gibi türlerde yine bireysellikle birlikte başarı miti ön plandadır. (Kaplan, 1992:88-91)

Televizyon kendi anlatım olanakları çerçevesinde çeşitli anlatı modellerini izleyiciye aktarır ve bu anlatım modellerinin çoğu sözlü kültürün egemen olduğu dönemde gelişmiştir. Bu anlatı modellerini kullanan televizyon, çağdaş toplumlarda sözlü kültürün yeniden merkezi haline gelmesini sağlamıştır. (Kaplan, 1992: 52) Çağdaş bir öykü anlatma biçimi olan televizyon, belirli anlatısal özelliklere ve kodlara sahiptir. Televizyonun aşağıdaki niteliklerinin bazıları Esslin, Kaplan, Berger, Çelenk, Cheviron, Otan, Erdoğan, Althusser, İmançer, Aydoğan ve Geçer'e ait kaynaklardan elde edilmiştir. Bazıları da kişisel gözlem ve tepitlere dayanmaktadır. Bu nitelikler aşağıdaki gibi sıralanabilmektedir:

Dizisellik, dizisel form öykünün sona ermesini engellemektedir. Televizyon anlatısı basit, tekrar içeren, açık (net) ve farklı toplumsal kesimlere hitap edebilen yapımçı metinler olarak tanımlanır. Yapımçı metin daha önce varolan söylemsel yeterlilikler üzerine kurulmuş, popülerlik niteliği ön planda olan bir metin olarak tanımlanır. Bu metnin televizyonda karşımıza çıkan baskın anlatı formu seriyallerdir (Berger,1992: 21-22) Bu form televizyon programcılığının paradigmatik biçimidir.

(Kaplan, 1992: 53) Televizyon izleyicisi belirli program türlerine yoğunlaşırken belgesel gibi bağımsız anlatı yapısına sahip tür ya da formatları daha az tercih edebilmektedir. Bu nedenle programlar bir devamlılık mantığı içinde anlatisallığı öne çıkaran bir biçimde kurgulanır. Bu durum seriyalleşme eğilimi olarak adlandırılır. Seriyalleşme her tür programı benzer eğilimlere doğru biçim değişikliğine zorlar ve tv içeriğini üç boyutta etkiler:

İlki televizyon metninin aşırı dramatize edilmesidir. Büyük felaketler, popüler sanatçıların yaşamlarına ilişkin haber ve bilgi, toplumsal sorun ve olaylar her türden televizyon içeriğine taşınabilmektedir.

İkinci boyut türler arasında melezişme eğilimleridir. Bu durum seriyelleşmeyi de yaratmaktadır. Tüm türlerin biçim ve içerik olarak benzer, melez bir karakter kazanmasına ve türdeleşmesine yol açmaktadır.

Üçüncü boyut ise televizyon metninin telefabrik üretimidir. Bu eğilim aynı tema ve olay etrafında sayısız yeni program geliştirilmesine yol açmaktadır. (Çelenk, 2005:335-337)

Ayrırcı işlev, televizyonun bir eğlence ve toplumsal bağ aracı olarak, izleyiciye evinden istediği gibi toplumsal düzene katılmasını sağlayacağı ve kültürel bir birleştirme aracı olacağı varsayılmıştır. Ancak iletişim piyasasındaki ticarileşme izleyiciyi bireyselleştirmiş, birleştirmekten ziyade parçalara bölmüş, düşünen değil, tüketen bireyler yaratmıştır. (Cheviron, 2014:43)

Zaman, seriyallerde gelecek zaman duygusu önem taşır. Zaman öyküye bağlı olarak sürer, herhangi bir kırılma yaşanmaz. Öykü hiçbir zaman bütünüyle sonlanmaz. Dizilerde ise her bölümde anlatılan öykü o bölümün sonunda biter. Sorun çözümlenmekle birlikte dizi sona ermemektedir. Yeni bölümde yeni olaylara yer verilmektedir. Olaylar zinciri bir sona ulaşır fakat öykü anlatma süreci devam eder. Dizilerde zaman bir araya sıkıştırılmış ve her şey o bölümde anlatılacak şekilde düzenlenmiştir. Sürekli ve çizgisel bir zaman anlayışı hâkimdir. (Kaplan, 1992:53-55)

Hafıza ve tarih, dizilerdeki karakterlerin bir hafızaları ve tarihleri vardır. Bu durum seriyaldeki anlatımın önceki bölümde anlatılanlarla çelişmesini engeller. Bazen önceki bölümlerde yaşanmış olaylara göndermeler yapılır. Flash back (geriye dönmeler) kullanılabilir. Oysa dizilerdeki karakterlerin hafızaları yoktur. Çünkü iki

farklı bölüm arasında ölü bir zaman dilimi vardır. Bir dizi karakteri öyküde sadece gösterildiği zaman diliminde yaşar ve bölüm bittiğinde karakterin hafızası da sıfırlanır. (Kaplan, 1992:56-58)

Ses bandı, Müzik, efekt, diyalog vb. doyurucu boyutta anlam üretmek için kullanılır. Dizi ve seriyaller diyaloga dayalı türler olduğu için anlatının durağanlığını engellemek, öykünün ilerlemesini sağlama, bitiş ve başlangıç noktalarını ya da gerilimli anları vurgulamak gibi bir destek sağlayabilir (Kaplan, 1992: 60)

Epizodik anlatım, sinemadan farklı biçimde seriyal ve dizi anlatımlarında bir öykü anlatılırken başka bir öykünün devreye girmesi ve anlatımın kesintiye uğraması neden sonuç ilişkisine dayanarak gerçekleştirilmez. Bir seriyalin bir bölümünde anlatılan ve kesintiye uğratılan öykülerin birbiriyle ilişkilerinin ya da bağlantılarının olması gerekmez. Yani bir bölümde birden fazla öykü anlatımı ve bunların arasında öykülerin bitmemesine rağmen birbirine geçişleri olması seriyallerde catharsisi olanaksız hale getirmektedir. (Kaplan, 1992:61)

Çok karakterli, çok öykülü yapı, bir seriyalde ortalama 40 karakter bulunmaktadır. Bu durum izleyiciye çok yönlü bir özdeşleme olanağı sağlamaktadır. Diziler ise bir iki büyük karakterden oluşmaktadır. Bu durum çok katmanlı ve çok anlamlılık özelliği içeren bir yapı oluşturmaktadır.

Bir topluluğa (aileye) ait olma duygusu, televizyon bir aile aracıdır. Öyküler genellikle aileler etrafında gelişir. Televizyon dramalarında bir ailedeki bireysel karakterlerin karşı karşıya kaldığı sorunlar konu edilmektedir. Bu sorunların büyük kısmı toplumbilimseldir.(Kaplan, 1992: 53-66) Ayrıca programlarda karakterler, sunucular ya da mekânlar aracılığıyla izleyicinin aileden biri olması ve özdeşleşmesi sağlanır. Örneğin Var Mısın Yok Musun adlı yarışmadaki karakterler bir süre sonra birbirlerine abla, ağabey, vb. hitap tarzları geliştirirler. Bu ifade biçimi, izleyicinin de kendisini o karaktere yakın hissetmesini sağlar. Anlatı karakterleri ve yarışmacı arasında hem statü açısından benzerlik olması hem de duygusal bir bağ oluşması özdeşleşmeyi kolaylaştırır.

Parçalı yapı, televizyon anlatısı parçalı bir yapıya sahiptir. İmge ve sesin maksimum süreleri 5 dakika olan küçük sekansal birimlerden oluşan birbirinden ayrı parçalar, kendi aralarında kümülatif gruplar oluşturmaktadır. Bu gruplar, reklamlar,

haberler, diziler gibi tekrara dayalı ve sekansal bağlantıları olan anlatı yapılarıdır. (Ellis, 1982:118)

Buyruntusal nitelik, dünya ve bireyler arasında bir ilişki kurar. Anlık niteliği ve olan biteni sunumu açısından bireylere anlama açısından zaman tanımaz. Buyruntusal bir niteliği vardır ve bireylere neyi görüyorlarsa ona inanmaları gerektiğini vurgular. Öyle bir teknolojidir ki; ırk, renk, inanç ve milliyet tanımaz. Sadece araçları, yani bilgi ve düşünce akışını sağlayarak dünya çapında güç yaratan, dirensek de durduramayacağımız bir güç yaratan bir teknolojidir. (Erdoğan, 2009:70-71)

Mimetik anlatım, televizyon anlatısının mimetik olma niteliği olayların şimdiki zamanda oluyormuş algısı yaratmasındandır. Olaylara izleyici tanık olur ve herhangi bir anlatıcı ya da dolaylı bir anlatım söz konusu değildir. Hareket ve aksiyon ön plandadır.

Türsel üretim, bilinen tüm formüller dâhilinde senaryo, karakter, mekan, ışık, müzik, vb. üretilmesidir. (Otan, 2014:121) Bu formüllerle üretilen program türleri, izleyicinin mesajları daha kolay algılamasını sağlar. Tahmin edilebilir yapılardır ve izleyiciyi zorlamaz.

İdeolojik, Althusser'e göre devlet, yeniden üretimini devletin ideolojik baskı aygıtları ve devletin baskı aygıtları ile sürdürür. Althusser devletin baskı aygıtları olarak hükümet, ordu, polis, mahkeme ve hapishaneleri gösterir. Din, okul, sendika, hukuk, siyaset, aile, kültür, haberleşme gibi kurumları devletin ideolojik aygıtları olarak nitelendirir. Bu kurumların sadece devletin ideolojisi doğrultusunda çalıştığını savunur. (Althusser, 2003: 51) Televizyon metinleri, gerçekliği çeşitli biçimlerde kodlayarak mesajları görünenden farklı anlamlarla biçimlendirir. Televizyon tek yönlü bir iletişim biçimi yaratır. Televizyon iletileri, egemen kitlenin toplumsal bilincini şekillendirme ve kontrol altında tutmanın en önemli aracıdır. Bu durumun en önemli örneklerinden biri *Ekmek ve Sirk Formülü* olarak bilinen uygulamadır.

Roma İmparatorluğu döneminde *Ekmek ve Sirk Formülü* adı verilen, çalışmayan kitlelerin anarşiye kaymamaları için devlet tarafından beslenmeleri, barındırılıp, eğlendirilmeleri amacıyla uygulanan bir formül yaratılmıştır. Formüle göre; asayişini sağlamak için kentte yaşayan herkese yıllık olarak belli miktarda mısır unu ve zeytinyağı verilmektedir. Sirk oyunları; halkın en çok hoşuna giden

etkinliklerden gladyatör dövüşleri, hayvan yarışları, araba yarışlarından oluşan toplum düzeninin sağlanması açısından da ekmek kadar önemli olan bir etkinliktir. Yılın 66 gününü kapsayan sirk oyunları 4. yy'da 175 güne çıkarılmıştır. Antikçağ'daki oyunlar izleyenin de katılımını gerektirirken, Roma'daki oyunlar katılım gereksizdir yalnızca izlemeye dayalıdır. Bu aynı televizyon izleyicisinin durumunda olduğu gibi yalnızca edilgin *izlemeye* dayalı bir uygulamadır. Roma döneminde bu oyunlar popülerleştikçe güzel sanatlara olan ilgi zayıflamış, politikadan uzaklaşmış ve en büyük zararı gören de tiyatro olmuştur. (Aydoğan, 2004:9-13) Günümüzde de Roma'daki gibi kitle iletişim araçlarının yaydığı iletiler izleyiciyi pasifleştirmekte ve düşünme yetisini yok etmektedir. Ruhları ve beyinleri esir alınmış bu kitleler yaşamda da varlık gösteremeyen “*seyircilere*” dönüşmektedir.

Bu seyirciler; dünyanın sadece şöhret, magazin, hızlı zenginlik, tüketim gibi olgular etrafında oluştuğunu öğrenmektedir. Daha çocukken öğretilen bu yanlışlar, büyüdüklerinde çocuklar için ciddi bir sorun oluşturmaktadır. Televizyon programları nasıl bir nesil istediğini açık bir şekilde dile getirmektedir. Düşünmekten kaçan, zora göğüs geremeyen ün, görünüm ve parayı her şey zanneden, kendini düşündüğünü sanırken kendinden habersiz bir nesil istenir. (Geçer, 2013: 63)

Stereotipleştirme, kişilerin bireysel özelliklerini göz ardı eden ve hepsine ortak özellikler yükleyen bir durumdur. (Budak, 2003:699) Televizyon metinlerindeki tiplerin metinler arası tekrarlanması stereotipleşmeyi mümkün kılar. Stereotipler algılama, düşünme ve karar verme süreçlerine etki eder ve bir “örnek” işlevi görür. Eğer bir sistem stereotiplere sıkı bir bağlılık gösteriyorsa, gerçeği görmemizi engeller ve stereotiplere uymayan şeylerin dikkatimizden kaçmasına sebep olur. (İmançer, 2010:15)

Televizyon anlatısının temel özellikleri Kozloff'a göre de şu nitelikler çerçevesinde belirlenmiştir:

- Anlatı seri ya da seriyal formatı olarak biçimlenir.
- Öyküler tahmin edilebilir ve belirli kalıplar ve formüllere göre şekillendirilir.
- Karmaşık, birbirinin içine geçmiş olay ve öykülere yer verilir.
- Standartlaşmış rollere sahip karakterler yer alır.

- Karakterler arasındaki ilişkilere vurgu yapılır.
- Başlangıçta var olan düzene geri dönmek amaçlanır.
- Genellikle göstermelik, nadiren işlevsel kabul edilebilecek dekorlar kullanılır.
- Birbirinin yerine geçebilen, başkasının yerini doldurabilen hikayelere yer verilir.
- Dış ses kullanımına rastlanır.
- Her konuda bilgi sahibi olan, izleyicinin güvenini sağlayan analııcılar görülür.
- Dekora bağı ve eksiltili bir anlatım söz konusudur.
- önceki bölümler hakkında gösterilenler ya da bir bölümdeki flash backlerle
- İzlemeyi teşvik etmek ve bilgilendirmek amaçlanır.
- Anlatı kronolojik olmayan bir ilerleme izleyebilir.
- Parçalı bir anlatı yapısına sahiptir.
- Var olan zaman boşluklarını standardize etmek için uzun kesmeler kullanılabilir.
- Olaylar genelleştirilir. (Kozzlof, 1987:69)

Televizyon anlatı yapısı sözü edilen nitelikler çerçevesinde değerlendirildiğinde çok yönlü, çok katmanlı ve çok anlamlı bir yapı yaratmaktadır. Belirli genel formüllerle kodlanmış anlatı yapıları ve mesajlar, kitleler üzerinde önemli etkiler yaratacak, zihinleri manipüle edebilecek güce sahiptir. Bu anlatı yapısı yalnızca televizyona özgüdür ve başka bir kitle iletişim aracı tarafından uygulanamaz. Bu nedenle de televizyonu özel, güçlü ve etkili kılmaktadır.

3.3. Televizyon Program Türleri ve Formatları

Televizyon içeriği ortak uzlaşımalsal kodlar ve anlatsal formüllerle şekillenir. Toplumun süreklilik gösteren anlatı gelenekleri ve gündelik yaşamın ritm ve trendleriyle yakından ilişkilidir. Tür kavramı bu televizyon içeriğinin genel kategorilerini ifade etmek amacıyla kullanılmaktadır. (Çelenk, 2005: 89) Format ise programın yapısını, biçimini, yapıyı yaklaşımını anlatan bir kavramdır. Pek çok

televizyon programı, uluslararası pazarda format olarak satılmakta ve yapılan anlaşmaya göre alıcı ülkenin kültürel özelliklerine göre uyarlanmasına da izin verilmektedir. (Kars, 2010: 37)

3.3.1.Program Türleri:

Televizyon program türü olarak ifade ettiğimiz içerikler, anlatı niteliklerine dayalı benzerlikleri ifade eder. Geleneksel tür sınıflandırması, film türlerinin geleneklerine dayanarak oluşturulmuştur. Türsel sınıflandırmanın tarihine baktığımızda Aristo'ya uzandığını görürüz. Aristo'nun türleri sınıflandırmada kullandığı belli başlı ölçütler; *taklit ederken kullanılan araç, taklit edilen nesnelere ve taklit tarzıdır.* (Chandler, 1997: 2) Bu ölçütleri televizyon açısından değerlendirirsek; *taklit ederken kullanılan araç* televizyon, *taklit edilen nesnelere* programın içeriğine göre gerçek yaşamdaki olay, durum veya kişilerdir ve *taklit tarzı* da parçalı bir yapıdan oluşan anlatıdır.

Televizyonda, tür ve format üretiminde bazı sınırlılıklar belirleyici olmaktadır. Bunlardan ilki televizyonun mahrem/özel bir ortamda izlenmesidir. Bu açıdan izleyici sinema izleyicisinden farklı bir deneyim yaşar. Televizyon, sinema perdesinden çok daha küçük bir ekrandan izlenir, hem aracın fiziksel özellikleri hem de izlenen mekanın yarattığı yakınlık hissi, izleme eylemini daha keyifli hale getirir. Televizyon izleyicisi tiyatro ve sinemada olduğu gibi, gösteriyi izleme mekânını zorunluluklarıyla kısıtlı değildir. Bu durum izleyici için konfor sağlarken, yapımcılar izleyici disiplinsizliğinden ve dikkatinin kolayca dağılabilir olmasından rahatsızlık duymaktadır. Bir başka önemli özellik de televizyonda yayınlanan program türleri ya da formatları belirlenmiş bir yayın akışının parçasıdır. Bir tür olarak bağımsız bir yapı olsalar da bütünün bir parçasıdır. Televizyon yayın stratejileri, program türlerinin yapılarını da etkilemektedir. (Mutlu, 1995: 49-50.)

Televizyon programlarında ilk yapıyı belirleyen bir format kurulduğunda, geriye kalan bir sonraki haftanın konukları, konuları, varsa yöneltilecek soruları belirlemektir. Bunu genellikle ya sunucu ya da metin yazarı yapar ve yapılacak iş özgün bir metin yazmak değil, adeta bir kalıbın içine dolgu yapmaktır. (Çelenk, 2005: 95)

Altmann'a göre televizyon türlerinin belirli karakteristik özellikleri bulunmaktadır. Türler, belirli bir yapı ve konu çerçevesinde şekillenir, tarihsel temellere ve ortak özelliklere sahiptir. Bu özellik türün sınır koyucu niteliğini ortaya çıkarır. Sınırlar farklılıkların anlaşılmasını sağlar. Sınırlar ortadan kalktığından türler arasında benzerlikler ortaya çıkmaya başlar. Gelişimi ve akışı tahmin edilebilir niteliktedir, izleyiciyi zorlamaz. Sabit kimliklere ve kişilere sahiptir, belirli ritüeller yaratır ve ideolojik bir işleve sahiptir. Türler bir uzlaşma aracıdır. Her tür kendine özgü anlatı kodlarından yararlanır. İzleyicilerin bu kodları bilmesi, anlaması ve doğrulaması uzlaşmanın oluşmasını sağlar. Türlerin bir diğer niteliği bir endüstri olmasıdır. Televizyon endüstrisi tür sınıflandırmasını, hedeflediği kitleye ulaşmak, sayıca daha büyük kitlelere ulaşmak ve popülerliğini sürdürmek için kullanmaktadır. Böylelikle üretim, dağıtım ve tüketim sürecindeki yapısal bağlar kurulmuş olur. Tür, kültürel bir öğedir. İçinden çıktığı toplumun ürünüdür. Türü oluşturan kod sistemleri bu kültüre göre oluşur. Türün izleyici tarafından onaylanması gerekir. Türün kodları kültüre uyumlu olduğunda hem uzlaşım sağlanır hem de izleyici kodları anlamlandırabildiği için türü onaylayabilmektedir. (Altmann, 2006:14-26)

Ülkelere, kültüre, yayın kuruluşlarının yapısına, yayın politikalarına ve stratejilerine göre belirlenmiş program türleri ve formatları farklılık gösterebilmektedir.

Britanya Yayın Kuruluşu olarak bilinen BBC, kamu amaçlarını tanıtmak ve eğitici, bilgilendirici, eğlenceli program içerikleriyle izleyenlerin yaşamlarını zenginleştirmek amacını taşıyan bir kamusal yayın kuruluşudur. Sivil toplum ve vatandaşlığın sürdürülmesi, eğitim ve öğrenmeyi teşvik, yaratıcılık ve kültürel mükemmelliğe teşvik, Birleşik Krallığı ülkeleri, milletleri, bölgeleriyle temsil etme, Birleşik Krallık ve dünya arasında köprü olma, gelişen iletişim teknolojileri ve hizmetlerden halkın faydalanmasını sağlama gibi amaçlara sahiptir. Bu amaçlar dahilinde yayın içerikleri belirli kategorilere ayrılmıştır. (BBC, 2014) BBC'nin belirlemiş olduğu türlere bakıldığında tür çeşitliliğinin az, türlerin genel kategoriler halinde sınıflandırıldığı görülmektedir. Türlerin sahip olduğu içerikler ise oldukça geniştir. Kamusal yayın yapan bir kanal olduğundan oldukça temel ve genel nitelikli program türleri oluşturulmuştur.

Tablo.5.BBC Program Türleri (BBC, 2014)

Program Türleri	İçerikleri/Alt Türleri
Çocuk Programları (Children's)	Aktivite(Activities),Drama, Eğlence ve Komedi(Entertainment &Comedy), Gerçeklik/Reality(Factual), Müzik (Music), Haber(News), Spor(Sport)
Haber (News)	-
Din ve Ahlak(Religion &Ethics)	-
Müzik (Music)	Klasik pop ve rock (Classic Pop & Rock), Folk müziği (Classical Country), Elektronik dans(Dance & Electronica), Sade müzikler (Easy Listening), Film müzikleri ve müzikaller(Soundtracks & Musicals), Hip Hop, RnB & Dancehall, Jazz & Blues, Popüler müzik(Pop & Chart), Plaklar (Rock & Indie), Soul & Reggae, World
Eğitim (Learning)	Yetişkinler(Adults), Okul-öncesi(Pre-School), İlkokul (Primary), Ortaokul(Secondary)
Eğlence (Entertainment)	Çok çeşitli içerik ve tür
Spor (Spor)	Alp Kayağı(Alpine Skiing), Amerikan futbolu(American Football), Okçuluk(Archery), Atletizm(Athletics), Badminton,Beysbol(Baseball), Basketbol(Basketball),Atıcılık(Biathlon)Kızak(Bobsleigh), Bowling(Bowls), Boks(Boxing), Kano(Canoeing), Oyunlar dünyası(Commonwealth Games), Kriket(Cricket),Kros Kayak(Cross Country Skiing), Körling oyunu(Curling), Bisiklet sürme(Cycling), Darts, Engelli sporları(Disability Sport), Dalış (Diving), Binicilik(Equestrian), Eskrim(Fencing), Artistik patinaj(Figure Skating), Futbol(Football), Araba Yarışı(Formula One), Serbest Stil kayma(Freestyle Skiing), Gaelic Games, Golf, Jimnastik(Gymnastics), Hentbol(Handball), Hokey(Hockey), At yarışı(Horse Racing), Buz Hokeyi(Ice Hockey), Judo, Kızak(Luge), Beş dalı Olan Yarışma(Modern Pentathlon), Motor sporları(Motorsport), Netbol(Netball), Nordic Combined, Olimpiyatlar(Olympics), Kürek çekme(Rowing),Rugby League, Rugby Union, Yelken(Sailing), İskoçya'da oynanan bir çeşit hokeyi oyunu(Shinty), avcılık(shooting), kısa pistte patinaj(Short Track Skating), Atlama(Ski Jumping), Bilardo(Snooker), Beyzbol(Softball), Paten(Speed Skating), Squash, Yüzme (Swimming), Masa tenisi(Table Tennis), Tekvando (Taekwondo), Tenis, Voleybol, Su topu (Water Polo), Halter(Weightlifting), Kış olimpiyatları(Winter Olympics), Kış sporları(Winter Sports), Güreş(Wrestling)
Drama (Drama)	Aksiyon&Mavera(Action&Adventure),Biyografi(Biographical), Periyodik(Classic&Period),Suç(Crime),Tarihsel(Historical),Korku&Doğaüstü(Horror&Supernatural),Hukuk &mahkeme(Legal&Courtroom),Sağlık(Medical),Müzikal(Musical),Politik(Political), Psikolojik(Psychological),İlişkiler&Romantizm(Relationships&Romance), Bilimkurgu&Fantezi(SciFi&Fantasy),Pembedizi(Soaps), Manevi&Ruhani(Spiritual),Gerilim(Thriller),Savaş&Felaket(War& Disaster), Western
Komedi (Comedy)	Karakter(Character), Emrosyenist(Impressionists), Müzik (Music), Hiciv(Satire), Sitcoms, Skeç(Sketch), Şaka(Spoof), Standup
Reality/Gerçek (Factual)	Antika(Antiques), Sanat, Kültür, Medya(Arts, Culture & the Media), Güzellik ve Stil(Beauty & Style), Arabalar ve Motorlar(Cars & Motors),Müşteri/Tüketici(Consumer), Su.&Yargı(Crime & Justice), Engelli(Disability), Aileler&İlişkiler(Families & Relationships), Yiyecek&İçecek(Food&drink), Sağlık&Refah(Health & Wellbeing), Tarih(History), Ev&Bahçe(Homes & Gardens), Yaşam öyküleri(Life Stories), Para(Money), Hayvanlar(Pets & Animals), Politika(Politics), Doğa&Bilim(Science & Nature), Seyahat(Travel)
Hava (Whether)	-

Kısa adı EBU (European Broadcasting Union) olan Avrupa Yayıncılar Birliği, kamu yayıncılığının demokratik toplumun temel taşlarından olduğuna inanmaktadır. Öğrenme ve bilgi paylaşımı merkezinde birinci sınıf bir medya hizmeti sağlamayı amaçlamaktadır. Bilgilendirme, eğitme ve eğlendirme yoluyla kamu değerlerini

destekleme, kamu hizmeti yayıncılığını tanımlama, evrensellik, bağımsızlık, çeşitlilik, yenilik, dürüstlük, profesyonellik, sorumluluk gibi temel değerleri vurgulama ve aktarma önemli amaçlarındandır. (EBU, 2014) Bu amaçlar çerçevesinde EBU'nun belirlemiş olduğu türler ve türlere ilişkin belirlediği formatlar aşağıdaki tabloda görülmektedir. Program format ve türlerine bakıldığında geleneksel türlerin dışında farklı tür ve formatlara yer verildiği ve çeşitliliğin BBC'ye göre daha fazla olduğu görülmektedir. Bu durum EBU'nun yenilikçilik ve çeşitlilik gibi değer verdiği kavramların bir göstergesidir.

Tablo 6. EBU Program Türleri (EBU, 2014)

Televizyon Program Türleri	Formatlar
Çocuk ve gençlik	Animasyon(Animation), Güncel Olaylar(Current Affairs), Belgesel(Documentary), Röportaj/İnceleme yazısı(feature), Oyun show(game show), Magazin(magazine), Televizyon show(tv show)
Belgesel	
Dans	
Eğlence	
Müzik	
Yeni medya	
Haberler	
Fen Bilimleri	
Formatlar	
Spor	

Türkiye'nin kamu yayıncılığı yapmakla görevlendirilen tek yayın kuruluşu olan TRT, halkın geri bildirimine önem veren açık, dinamik, üretken ve en önemlisi cumhuriyet ilkelerine bağlı, tarafsız yayıncılığı hedef edinmiştir. Haber, kültür, bilim, sanat, eğlence ve benzeri türlerde eğitici, aydınlatıcı ve eğlendirici nitelikte her türlü yayınlarla; milli eğitim ve milli kültürün geliştirilmesi, Atatürk ilke ve inkılâplarının kökleşmesi, Türkiye Cumhuriyeti'nin çağdaş uygarlık düzeyinin üstüne çıkmasını öngören milli hedeflerin gerçekleşmesi, devletin varlık ve bağımsızlığının, ülkenin ve milletin bölünmez bütünlüğünün, toplumun huzurunun, milli dayanışma ve adalet anlayışı içinde, insan haklarına saygılı ve Atatürk milliyetçiliğine dayanan demokratik, laik ve sosyal hukuk devleti niteliklerinin

korunmasına ve güçlendirilmesine, devletin milli güvenlik siyasetinin, milli ve ekonomik menfaatlerinin korunmasına hizmet eden bir yapıya sahiptir. (TRT, 2014)

Tablo.7.TR T Program Türleri (TRT, 2014)

Televizyon Program Türleri
Dizi
Kültür
Müzik
Eğlence
Haber
Sinema
Çocuk&Gençlik
Eğitim&Kültür
Spor

Kamusal yayın yapan yayın organlarında program türlerinin daha genel kategrorilere ayrıldığı görülmektedir. Ancak ticari yayıncılık yapan istasyonlar amaçları gereği daha fazla program türüne ve çeşitliliğine yer vermek zorundadırlar. Ticari yayın yapan özel kanalların program tür ve format kategorizasyonu oldukça karmaşık ve çok çeşitlidir. Her tür beğeniye hitap etme amacı bu çeşitliliği doğurmaktadır. Ticari yayıncılığın başlamasıyla yayın kuşağındaki yerli televizyon programlarının türlerine dair kategorilendirme Çelenk'e göre şu şekildedir:

Yerli televizyon draması: diziler, seriyaller, komedi ve güldürü dizileri, durum komedileri.

Show programları: Talk-Show'lar, Müzik-Eğlence programları, Yarışma programları, Televole grubu programları.

Forum programları: Haber-tartışma programları ve Haber-Dosyaları, Spor-Kritik'ler.

Yaşam Öyküleri programcılığı: Reality-Show'lar. (Çelenk, 2005:206,207)

BBC, EBU ve TRT'nin yer vermediği ancak özel kanallarda sık rastlanan melezleşmiş türler ya da birçok alt tür bulunmaktadır. Bu alt türlerin bazıları çalışmada analiz edilen program türleriyle bazı ortak nitelikler taşımaktadır.

Reality show, sık rastlanan program türlerinden biridir. Çalışmada analiz edilen programlar da birer Reality show örneği olarak kabul edilebilir. Sıradan insanı sıra dışı durumlara sokma becerisine ve yarışmacıyla katılımcılarını ulusal üne kavuşturma potansiyeline sahiptirler. Programda olayın hikâyesinin canlı izlenmesi, gerçek ve temsili iç içe geçirdiğini ve olayı sanallaştırdığını düşündürür. Bu nedenle reality tv gerçek hayattan kesitler sunarken bir yandan da yeni bir gerçeklik üretmektedir. Reality tv belgeseller (docusoap), yarışma programları (reality game show), kendini geliştirme programları (self-improvement/makeover) ve randevu programları (dating show) olarak farklı alt türlere sahiptir. (Aktaran İmançer, 2010:112)

Yarışma programları (Reality Game Show) bir ödül kazanmak amacıyla yarışan katılımcıların tek kişi ya da grup kalana kadar elendiği programlardır. Yarışmacıların sıradan kişiler arasından seçildiği tüm gözetleme, zayıflama ya da evlendirme evleri; iş bulma, spor, dans, müzik yarışmaları, mankenlik ve oyunculuk gibi yeteneğe dayalı ve yıldız bulma amaçlı tüm yarışmalar bu grupta toplanmaktadır. Bu türün kadın programlarındaki yansımaları bu programların bir devamı niteliğindedir. Gözetleme evlerinde olan bitenler, yarışmacıların ve yakınlarının kadın programlarına katılımıyla tartışılmaya devam edilmiştir. (Aktaran İmançer, 2010:113)

Estetik müdahaleleri de kapsamak üzere zayıflamak, güzelleşmek, fiziksel özelliğini değiştirmek üzerine kurulu olan kendini geliştirme programları (self improvement/makeover) yarışma formatında değildir. Kadın programlarında başvuran sıradan izleyiciler üzerinde yapılan değişiklikler-ki bu izleyiciler, çirkin ya da şişman oldukları, hatta çocuk doğuramadıkları gerekçesiyle eşleri tarafından terk edilen kadınlardır. Kadın programlarının kendini geliştirme programlarına benzemesini sağlar.

Dizilerde olay örgüleri, karakterleri ve temalarının dayandığı ortak referansları gündelik olaylar sağlamaktadır. Bu ortak referanslar, izleyici üzerinde o kadar etkili olmaktadır ki, aileler çocuklarına film kahramanlarının ismini vermekte, iş yeri sahipleri ofisleri için filmdeki ofisin adını kullanabilmekte, seks ve şiddet kişileştirilerek davranış isimlendirilebilmektedir. (TC Coşkun, Deli Yürek) Böylelikle dizi karakterleri bir bir gerçek hayatımıza girmiş aramıza karışmış

olmaktadır. Gerçek karakterlerin yerine geçen sahteleri zamanla seyirci üzerinde kolay kolay giderilemeyecek bir etki oluşturmaktadır. (Geçer, 2013:99)

Televizyonda sunulan modeller genelde erkeğin sert, şiddet kullanan, maço yönünü ortaya çıkarırken; kadınınsa daha pasif, sessiz olmaları gerektiğini belirten mesajlar vermektedirler. (Geçer, 2013:103)

Reality show'lar, haber ve eğlence programlarının gerek tematik gerekse biçimsel özelliklerini bünyesinde taşıyan polis, adliye vakalarının çoğunlukta olduğu, daha çok sansasyonel bir sunumla gerçekleştirilen ve her popüler kültür programı gibi izlenme kaygısının hakim olduğu televizyon programlarıdır. Bu programlarda tanınmayan sıradan insanların yazılı olmayan, dramatik ya da ilginç hikâyeleri tüm detayları ile aktarılır. Bu formattaki programlar, televizyonun ilk yıllarından itibaren ekranda görülmesine rağmen *reality* 2000'li yıllarda kullanılmaya başlamıştır. (Geçer, 2013:168)

Reality show'lar, popüler olanın ya da eğlenceye ait olanın gelişip büyümesine en çok katkıda bulunan program türlerinden biridir. Çünkü bu programlarda popüler kültür ile ilintilendirilebilecek pek çok özellik mevcuttur. Sansasyonelleştirme, çabuk tüketme, dramatik çatışmanın artması, hızlı bir tempoya sahip olması, gibi özellikler popüler kültür ile ortak özelliklerdir. Bu programlarda da önemli olan sabun köpüğü bir reytinge sahip olması ticari bir getirisi olması ve çabuk tüketilmesidir. Genellikle öğlen saatlerinde yayınlanan Reality show'ların konukları herhangi bir şekilde şiddete maruz kalmış kadın veya çocuklardır. Konuğun anlattığı olay örgüsünde, kadın genelde mağdur, erkeğe saldırgan kişiliktir. Şiddete maruz kalan kadın genellikle zayıf, güçsüz ve yoksundur. Pasif konumu örtük bir şekilde de olsa toplumun ataerkilliği ve erkeğin kaba sıfatı ile ilişkilendirilmekte ve meslek sahibi olmayan, ekonomik bağımsızlıklarını elde etmeyen kadınların hep mağdur olacakları bu programla pekiştirilmektedir.

Talk Show'lar popüler kültür bağlamında ele alınabilecek önemli televizyon formatlarından biridir. Bir tür olarak ABD'de ortaya çıkmış olan bu programlar, zamanla her ülkede gösterilmeye başlanmıştır. Belirlenmiş bir senaryoya dayanmayan; konuşmanın, sunucu, konuk ve izleyici arasında dolaşımı sırasında eş anlamlı olarak üretildiği, birden çok anlatıdan oluşan program türleridir. Aralarında kimi zaman belirgin farklar görünmekle birlikte, rahat ve kendiliğinden oluşan söyleşilerle

şekillenmeleri talk showların ortak özelliklerindedir. İlk örnekleri Amerika’da görülmeye başlayan talk showlar; tabloidler, melodramlar gibi 19. yy popüler kültür ürünlerinden bazı özellikleri almış ve daha sonraları alt türleri de ortaya çıkmıştır. Reality show’lar veya sabah kuşağı programları, talk showların alt türleri olarak nitelendirilebilir. Bu tür programlarda konuşulan konu hakkında iyi bir birikime sahip konuklar ağırlanır, kimi zaman sahnenin karşısındaki izleyiciler de programa katılır, evden, arabadan, iş yerinden katılan dinleyicilerden de telefon alınır. Sunucunun açılış konuşması ile başlayıp, sunucunun vedası ile biten talk showlarda zaman zaman magazinelle polemiklere de yer verilir. Bu tarz programlarda en çok akılda kalan ve ön plana çıkan aslında isimlerdir. Bu nedenle zaman zaman bazen program etkinliğinden bazen de sunucunun öz becerisinden kaynaklanan bir başarı sergilenmektedir. (Geçer, 2013:175-176)

Televizyon sunucusu İngiliz menşeli bir kavramdır. Sunucu, radyoda, televizyonda, bir eğlence yerinde, programı sunan, açıklayan, takdim veya anons eden kimsedir. (TDK, 2014) Sunucu izleyici ilgisini canlı tutan, programı pozitif hale getirebilen kişidir. Sunucu programdaki söylemin kendi isteğine göre yönlendirmesini sağlar. Programın sahibi gibi hareket edip, konuklara müdahale edebilirler. Bazen izleyiciyi kendisine hayran bırakarak bazen de psikolojik şiddet uygulayarak; medya ile izleyici arasında bir ilişki noktası olurlar. Gerçekte reyting için eğitilmiş kurmaca kişiliklerdir. (Geçer, 2013:177-178)

Televizyon tarihinin en eski türlerinden biri olan yarışma programları, farklı formları, değişik temaları ile son yıllarda yeniden altın çağını yaşamaktadır. Kitleleri kolayca bağlaması ve kazandığı reytinglerle medyada önem taşıyan bir yapı olarak ön plana çıkmaktadır. Geleneksel yarışmalar entelektüel bilgi birikimine önem verirken, son zamanların yarışmaları şans, popülerlik, karizma, çekicilik gibi öğeleri ön plana çıkarmaktadır. Yüklü para vaadi, sinema veya tiyatrodan ünlü sunucuların seçilmesi, acımasız rekabet, gerilim, erotik kadın görüntüleri bu program türünün çok izlenmesinin sebeplerindedir. (Geçer, 2013:184)

Bir başka tür olan magazin programlarının temel amacı eğlendirmektir. Günlük hayatın monotonluğundan kaçışı sağlayan bu eğlence programları televizyon kanalları için yüksek izlenme oranlarıyla kanallar için ciddi bir kar aracıdır. Az masraflı oluşları, çaba gerektirmemesi, çok yönlü konuları yüzeysel işlemleri

yapımcılar tarafından tercih edilmelerine neden olur. Bu özellikleri dışında magazin haberlerinin hızlı tempoya sahip olmaları, sansasyonel oluşları, dramatik çatışmanın yoğun olması tercih sebebidir. Magazinel bilgiyi ya da haberi her yayına uygulamak mümkündür. Aşk, özel hayat, moda ve güzellik, pop gibi motifler programın yapısını belirleyen önemli motiflerdir. (Storey, 2000:9)

Magazin haberlerinin önemli öğelerinden biri kişilerin özel hayatlarına dair bilgiler sunmalarıdır. “Giz”in cazibesi dışında özel hayata dair unsurlar bir model gösterme işlevi görür. Ünlülerin, sanatçıların, futbolcuların yaşamlarına dair kareler izleyicilere bir yaşam tarzı sunmaktadır. Popüler kültür programlarının model sunma işlevi en çok magazin programlarında görülmektedir. Onların özel yaşamına artık vakıf olan izleyici kendi hayatına da ona göre yön vermekte; eşinden ve sevgilisinden o ünlünün yaptıklarını beklemekte, saç şeklinden, evinin dekoruna kadar her şeyi modeline göre belirlemektedir. (Geçer,2013:218)

Bu programlarda erkeklere ait trendlere de yer verilse de daha çok program yapısı kadınsı duygulara önem verilmesi gerekliliğini vurgulayarak hedef kitlesi olan genç kız ve kadınlara estetik görünümle ilgili her türlü bilgiyi aktarmaktadır. Dış görünüm en önemli şeylerden biridir ve öyle bir düzenlenmelidir ki hem kişinin kendisini hem de çevresinin takdirini kazanmasını sağlamaktadır. (Storey, 2000:99)

Televizyonda yayınlanan diğer birçok program gibi magazin programları izleyiciye belli bir yaşayış şekli sunar. Sunulan bu hayat tarzlarında bütün ölçüler belirgin olarak aktarılmaktadır. Ünlülerin beden ölçüleri örnek gösterilmekte, eşler birbirlerinden, ünlülerden gördükleri davranışları beklemektedir. Özellikle bayanların ilgi alanına giren bu ölçüler, izleyicinin mankende temsil edilen vücut formunu ideal bir güzellik olarak mutlaklaştırmasına neden olmaktadır. Oyuncaklarla çocuklara da empoze edilen bu durum kadınlarda ve çocuklarda psikolojik ve fiziksel rahatsızlıklara sebep olabilmektedir. (Geçer, 2013:220)

3.3.2.Program formatları:

1990’lı yıllardan sonra ortaya çıkan yeni kavram *format programlarıdır*. *Uluslararası televizyon endüstrisine göre format, menşei dışında en az bir ülkede uyum amaçlı satılan program biçimi* (Jensen, 2007:14) olarak tanımlanır. Bu programlar küresel boyutta bir izleyici kitlesine ulaşmayı hedeflemektedir. Bu

program yapısının ortaya çıkmasında ulusal televizyon sitemlerinin de yapısını değiştirmiş olan özelleştirme, ticarileşme, deregülasyon ve yeni iletişim teknolojilerindeki değişimin etkileri bulunmaktadır. Bu süreçte kanal sayısı artmış, izleyicilerin seçenekleri çoğalmış ancak buna karşın kanallar yayınlayacak program bulmakta sıkıntı çekmeye başlamıştır. Bu nedenle format programlara yönelmişlerdir. (Balcı, 2009:51)

1980 'li yıllarda yaşanan teknolojik gelişmeler, deregülasyon ve liberalizasyon eğilimleri medyaya yeni bir biçim vermiştir. Ortaya çıkan yeni yapı özellikle Türkiye'de kamu ve özel televizyonculuğun bir arada olduğu karma bir yapıdır. Yayıncılığın bu çokuluslu yapısı alana yönelik küresel düzenlemeler yapılmasını gerektirmiştir. AB, tek bir görsel-işitsel pazar oluşturmayı amaçlamaktadır. (Pekman, 1997:221) Format programların ortaya çıkışlarındaki temel dinamik de yayıncılıktaki bu ekonomik temelli değişimdir. Tek bir görsel-işitsel pazar oluşturmada format programlar önemli bir rol oynamaktadır.

Format sektöründeki büyük değişim 2006 ve 2008 yılları arasında gerçekleşmiş ve 2009'un ilk aylarına kadar sürmüş olan ekonomik küresel krize ışık tutmuştur. format işi 2006-2008 yıllarında yaşanan küresel ekonomik darboğaza anlık bir çözüm bulmak amacıyla ortaya çıkmıştır. Kriz 2008'in ortalarında ortaya çıkmasına rağmen televizyon endüstrisi üzerine mali kasvet bu tarihten önce çökmüştür. Hızla değişen ekonomi ve yayıncılık format endüstrisinde yeni bir yol haritası ihtiyacı doğurmuştur. 2000 yılında kurulan FRAPA adlı kurum (Format Tanıma ve Koruma Birliği) üreticilerinin gelir ve haklarını koruma, uluslararası intialle mücadele etme gibi görevleri amaç edinmiştir. Kurumun 2009 Raporunda; format endüstrisine ilişkin sorulara cevap verme amacı taşıdığını ifade etmiştir. Uluslararası FRAPA raporunda 3 yıllık süreçte, 57 bölgede, 445 format, 1262 adapte edilmiş format takip edilmiştir. (FRAPA, 2009:12)

Rapor çerçevesinde belirli ülkeler seçilmiş ve bu ülkeler incelenmiştir. Rapor iki ana bölümden meydana gelmektedir. Birincisi FRAPA üyeleri tarafından verilen finansal bilgiler ve ithalat/ihracat dengeleri, ekonomik değerlendirme ve format ticareti, ikincisi ise ülke profilleri, yayıncı ve distribütörler açısından ülkenin format ihracatındaki performansını konu alır. FRAPA üyesi ülkeler Arjantin, Kanada,

Avustralya, Almanya, İtalya, japonya, İspanya, İngiltere, Amerika,Hollanda, Danimarka, Norveç, İsviçre, bir bölge olarak kabul edilen İskandinavya dır. (FRAPA, 2009:12) Rapora göre ülkelerin format alım satım oranları aşağıdaki şekildedir:

Tablo 8. İthal ve İhraç Format Oranları (FRAPA ,2009:12)

İthal ve İhraç Format Sayıları 2006&2008					
	2006	2007	2008	Total	Total Unique For
ARGENTINA					
İthal	4	4	4	12	11
İhraç	16	19	20	55	28
AUSTRALIA					
İthal	20	23	22	65	40
İhraç	10	11	12	33	16
CANADA					
İthal	10	20	17	47	24
İhraç	7	4	4	15	9
DENMARK					
İthal	22	9	24	55	43
İhraç	7	7	6	20	11
FRANCE					
İthal	46	32	44	122	79
İhraç	12	12	12	36	16
GERMANY					
İthal	39	40	42	121	73
İhraç	14	11	12	37	21
ITALY					
İthal	35	42	39	116	73
İhraç	7	3	9	19	13

İthal ve İhraç Format Sayıları 2006&2008					
	2006	2007	2008	Total	Total Unique For
JAPAN					
İthal	1	0	0	1	1
İhraç	6	11	12	29	16
NETHERLANDS					
İthal	35	36	32	103	64
İhraç					35
NORWEY					
İthal	19	20	30	69	48
İhraç	4	2	3	9	7
SPAIN					
İthal	42	47	48	137	92
İhraç	7	10	12	29	17
SWEDEN					
İthal	15	20	22	57	39
İhraç	10	15	16	41	22
UK					
İthal	21	25	20	66	37
İhraç	84	93	98	275	146
USA					
İthal	36	39	41	116	67
İhraç	47	56	56	159	87

Grafiklere göre 2006 ve 2008 yılları arasında format alım satımında en fazla format alan ülkeler İspanya ve Fransa'dır. En fazla format satan ülke ise İngiltere ve ikinci sırada Amerika'dır. Bu durum bir uygarlık ölçütü olarak sunulan batıya ait kültürel kodların ve değerlerin, format ticareti yoluyla az gelişmiş ülkelere sunulması ve özendirilmesi düşüncesini destekler nitelikte bir veridir.

Dünyada format ticaretini yürüten belli başlı firmalar aşağıdaki şekilde sıralanabilmektedir:

Endomol: Dünyada en çok bilinen format üreten firmalardan biri Endemol adlı firmadır. Firma oyun show, animasyon, komedi ve drama gibi eğlence içeren türlerle, sahip olduğu 3000'in üzerinde formatla büyümekte olan bir kurumdur. Endemol, tüm dünyadaki önemli yayıncılara bu formatların yerel sürümlerini üretmektedir. Grubun küresel ağı da her bölgede yayıncılara önemli maliyet tasarrufu sunmasını sağlar. Örneğin Wipe Out gibi büyük ölçekli gösteriler, bir setten, dünyanın dört bir yanındaki uluslararası, 28 yayıncı için yayın üretilmektedir. Böylece maliyet azalmaktadır ve üretim değeri teslim edilmektedir. (Endomol, 2014) Tüm dünyada Amerika, İngiltere, İspanya, İtalya, Fransa, Hollanda, Avustralya, Hindistan, Orta Doğu gibi ülkeler başta olmak üzere toplam 31 ülkede şirketi bulunan firma, televizyonculuk alanında reality format programlarında çığır açan *Big Brother* isimli programın da yaratıcısıdır. Tüm dünyada yeni trendler yaratmada öncü olan firmanın programlarını Türk izleyicileri de son yıllarda ekranlarda yayınlanmakta olan *Film Gibi*, *Yarınlar Umut Olsun*, *Yoksa Rüya mı*, *Hayatımın Fırsatı*, *Akademi Türkiye*, *Wipeout*, *Fear Factor*, *Canlı Para*, *Benzemez Kimse Sana*, *Var Mısın Yok Musun* isimli programlarla tanımaktadırlar. 2008 yılı içerisinde Endemol Türkiye kurulmuş ve kurulduğu tarihten bu yana başarılı yapımlara imza atmıştır. Bu yapımların başında *Eşimle Başım Dertte*, *Yılın Annesi*, *Aşkın Gözü Kördür*, *3-2-1 Pişir*, *Anlaşma*, *Star Akademi*, *Var mısın Yok musun*, *Canlı Para*, *Eyvah Düşüyorum* ve *Benzemez Kimse Sana* gibi stüdyo programlarının yanı sıra *Wipeout* (4 sezon), *Fear Factor* (3 sezon), *XXS*, *101 Yol* gibi adından söz ettiren büyük reality programları da yer almaktadır. (Endomol Türkiye, 2014)

Eyeworks: Hollanda'da 2001 yılında Reinout Oerlemans tarafından kurulmuş olan, farklı türlerde program üreten bağımsız bir kuruluştur. Çalışmalarını Hollanda, Belçika, Almanya, İsviçre, İsveç, Danimarka, Norveç, Finlandiya, Arjantin, Şili, Brezilya, İspanya, Portekiz, Yeni Zelanda ve Avustralya, gibi ülkelerle sürdürmektedir. 4 kıtada 15 farklı bölgede 100 farklı kanala program üretmekte, 1500'den fazla kişi çalıştırmaktadır. Önemli yapımları *Test The Nation*, *CQC*, *Who Wants to Marry my Son?*, *Beat The Blondes*, *Reality Queens of the Jungle*, *I Know What You Did Last Friday*, *Obese* (Extreme Makeover: Weight Loss Edition)

Eyeworks'un televizyon showları ve formatlarında hit bir format olan *Celebrity Splash* 30'dan fazla ülkeye satılmıştır. Ayrıca bir Amerikan formatı olan *Extreme Makeover: Weight Loss Edition*'ı ABC kanalı için yeniden geliştirmiştir. *Celebrity Splash*'ın başarı öyküsü Hollanda'da 2012 sonbaharında başlamıştır. Ciddi bir reyting başarısı elde etmiştir. Bu yeni versiyonu İngiltere'de son beş yılın en büyük reyting skoruna imza atmıştır. Ardından İspanya, Fransa ve Amerika 2 yıl içinde önemli oranda izlenmiştir.

Eyeworks hem ürettiği formatlarını, hem de bitmiş programlarını bir Amerikan ağı üzerinden kontrol eder. Programlar iki yıl içinde 9 Eyeworks bölgesinde gösterilmek üzere üretilmektedir. Bitmiş programlara 150 ülkede Eyeworks tarafından uluslararası dağıtım lisansı verilmektedir. Eyeworks fikirlerin paylaşımını kolaylaştırmak adına e-posta, haber bültenleri, video, dört coğrafi bölgede düzenli ikili toplantılar aracılığıyla; haftalık raporlar, ve on yedi ülkeden fikirlerin paylaşımını adına en az üç yıllık dünya toplantıları düzenler. Bu faaliyetlerle, Eyeworks, farklı seviyelerde, yaratıcı insanlar arasındaki iletişimi sağlayan, güçlü bir yaratıcı ağı oluşturmuştur. (Eyeworks, 2014)

Triangle Production: 1987 yılında Silvio Testi tarafından İspanya'da kurulmuş ve 2004 yılında format ticareti yapan bir kuruma dönüşmüştür. İspanya Türkiye, Fransa, İtalya gibi ülkelere format satmaktadır. (FRAPA, 2009:64) *Questa Domenica, La Talpa-Sudafrica, Le Due Sponde, Canta e Vinci* gibi programlar kurumun ürettiği formatlara örnektir. (Triangle Production, 2014)

Global Agency: 2006 yılında Türkiye'de kurulan Global Agency uluslararası bağımsız TV içeriği distribütörüdür. 25 kişilik bir ekibi ve 120 projesi vardır. Türkiye'de *Muhteşem Yüzyıl, Binbir Gece, Paramparça dizileri, Bu Tarz Benim*, diğer ülkelerde *Keep Your Light Shining, Perfect Bride and Shopping Monsters* adlı projeleri bulunmaktadır. Türkiye, İngiltere ve Amerika'ya format satar. Kurumun sloganı "heyecanlandırıcı içerik" tir. (Global Agency, 2014)

Castaway Television Productions Ltd: Bu kurum Türkiyede de yayınlanmakta olan Survivor formatını üretmektedir ve en çok bu yönüyle bilinmektedir. Önceleri Planet 24 adıyla bilinen yapım şirketi gelişmiş ve Castaway

adını almıştır. Kurum Charlie Parsons Bob Geldof, and Waheed Alli tarafından kurulmuştur. Charlie Parson's bu formatı 1992 yılında İngiltere için üretmiştir, sonra dünyanın birçok bölgesine yayılmıştır. Hollanda, Belçika'da Expeditie Robinson Belgium/Netherlands, Frans'da Koh-Lanta, Danimarka'da Robinson Ekspeditionen, Estonya'da Robinsonid, Letonya'ya Robinsoni, Litvanya'da Robinzonai, İsrail'de Survivor Israel, Norveç'te Robinsonekspedisjonen Norway, Filipinler'de Survivor Philippines, İsveç'te Expedition Robinson Sweden (Castaway Television, 2014)

Planetworks: Kurum kendisini butik televizyon yapım şirketi olarak tanımlar. Uluslararası pazarda büyük yapımcılara yüksek kaliteli içerikleri sunar. Amaçları eşsiz karakterler içeren, farklı hikâyeleri sunarak dünya genelinde büyük kitleleri çekmek ve heyecan verici televizyon programları yaratmaktır. Carolyn Meland, Romano D'Andrea ve Jeff Preyra tarafından 1996 yılında kurulan Planetworks, binlerce saatlik içeriğe sahiptir. En son ürettiği hit programlar 186 bölüm Style By Jury, Arresting Design, Totally Track Down, Chef of Food programlarıdır. (Planetworks, 2014) Bu programların çoğu Kanada'da yayın yapan WNetwork adı verilen kanalda yayınlanmaktadır. Kanalin en önemli özelliği kadın izleyiciye özel bir kanal olması, lifestyle ve eğlence içerikli yayınlar yapmasıdır. Kanalin sahipliği Moffat adı verilen kablolu yayın şirketindedir ve 1994 yılında Linda Rankin şirkete katılarak, kanalın yayın yapması için girişimlerde bulunur. Kanada Radyo-Televizyon ve Telekomünikasyon Komisyonu (CRTC) tarafından yayın lisansı verilir ve kanal yayına başlar. İlk başlarda ciddi reyting sorunları yaşasa da bugün hala yayın hayatını sürdürmektedir.* (WNetwork, 2014) Style By Jury adlı program Bambaşka Style By Jury adıyla Türkiye'ye adapte edilerek Fox Tv'de 2011 yılında yayınlanmıştır.

Talpa Media: Talpa Hollandalı medya girişimci John de Mol tarafından 2004 yılında kurulmuştur. Hollanda'da merkezli olmasına rağmen, Talpa gerçek anlamda uluslararası bir şirkettir. Dubai, ABD, Los Angeles, Ortadoğu, İngiltere, İtalya, Londra, Roma ve Kopenhag şirketin diğer şubelerinin bulunduğu ülkelerdir. Talpa, müzik formatları için dünya çapında müzik ve sanatçı kullanma haklarını elinde

*Yukarıda bahsedilen bilgilerin orijinal kaynağı <http://www.crtc.gc.ca/eng/archive/1994/DB94-282.htm#archived> linkli site olsa da Kanada Radyo-televizyon ve Telekomünikasyon Komisyonu'nun izni olmadan bu bilgilere erişilememektedir. Bu nedenle bilgileri dolaylı yoldan aktaran Wikipedia'dan yararlanılmıştır.

bulunduran bir kuruluştur. *The Voice* and *The Voice Kids* en bilinen uyarlanmış formatlarıdır. (Talpa Media, 2014) Türkiye’de de *O Ses Türkiye* adıyla bilinen formatın yapımcılığı AcunMedya kurumu tarafından üstlenilmiştir. 2014-2015 yayın döneminde Acun Ilıcalı’nın *O Ses Türkiye* formatını MFÖ’nün üyelerinden Fuat Güner için değiştirmesine ABD’li Talpa Media’dan izin çıkmamış, kurum orijinal formata sahip çıkılmasını istemiş ve Fuat Güner jüriden çıkarılmıştır. (Acun Ilıcalı’nın O Ses Türkiye’nin Formatını Değiştirmesine İzin Çıkmadı, 2014)

Acun Ilıcalı AcunMedya kurumunun sahibidir ve Türkiye’de format kavramının bilinirliğini ve yaygınlaşmasını sağladığı söylenebilir. Satın aldığı format programlarla önemli reyting başarıları elde etmiş ve gündemde bir yer işgal etmiştir. Acun Ilıcalı son dönemde TV8 kanalını satın almış ve önceden bir haber kanalı olan Tv8’i, şimdilerde bir eğlence kanalına dönüşmüştür. Bu zamana kadar *Dokun Bana*, *Biri Bizi Gözetliyor*, *Fear Factor*, *Yok Böyle Dans*, *Var Mısın? Yok Musun?*, *Survivor*, *O Ses Türkiye*, *Yetenek Sizsiniz*, *Ütopya* (Kocukeli, 2014) gibi çok ses getiren ve bir çoğu geniş bir izleyici kitlesi tarafından takip edilen format programlara imza atan Acun Ilıcalı nerdeyse tamamı format program olan bir kanal kurarak Türk televizyon tarihinde yayıncılık adına bir ilke imza atmıştır.

Format programların yayıncılıkta sağladığı bu başarı programların özelliklerinden kaynaklanmaktadır. Format programların genel özelliklerine bakıldığında geniş kitlelere ulaşmayı hedeflediği için prime time’ da yayınlandıkları, yayınlanan ülkenin değerlerine, alışkanlıklarına, diline, yaşam biçimlerine (mümkün olduğunca ve format sahibinin izni doğrultusunda) göre adapte edildikleri görülmektedir. Böylece büyük reklam geliri elde etmektedirler. Ayrıca format program yayıncılığında risk en aza inmektedir, çünkü genellikle format önceden yayınlanmış ve reyting başarısı denenmiştir. Dolayısıyla bu programların genel olarak başarı garantisi olduğu söylenebilir. Adaptasyon sürecinde her ne kadar formatı satın alan ülke, formatı diline, kültürüne, geleneksel değerlere vb. göre adapte etse de sonuç olarak format adaptasyonu bir kültürel değersizleştirme sürecidir. (Jensen, 2007:21-23)

Format programlar kültür endüstrisinin ürünleridir. Horkheimer kültür endüstrisi ürünlerinin atomize edici ve kiteselleştirici yönüne vurgu yapar. Bu

ürünler bilinçli bir azınlık tarafından planlanarak üretilmektedir. Kitle kültürü ürünleri sanat, eğlence, dinlenme, boş zamanları değerlendirme gibi yaşam pratiklerini birer tüketim eylemine dönüştürür. Bu ürünler medya aracılığıyla üretilmektedir ve sınıf bilinçlerinin yok olması, atomize hareket eden, fazla düşünmeyen, kitlesel eğlenceler üzerine odaklanan ve bunlarla zaman geçiren insan toplulukları yaratılmasını hedeflemektedir. İnsanoğlunun kendi düşünsel gücüyle yaratılan metalara insanüstü bir ilahi güç atfederek onları yüceleştirmektedir. (Adorno,2007:101) Tüm bu süreç değerlerin, kişilerin, ürünleri metalaşması sürecidir ve metalaşma bireyin yaşamındaki her alana sirayet etmektedir.

Bu program yapısı aracılığıyla ortak bir dil, ortak bir bakış açısı, ortak bir algı biçimi, giderek birbirine benzeyen yaşam tarzları, gelenekler ve alışkanlıklar oluşmakta ortak bir kültür yaratılmaya çalışılmaktadır. Kitlesel eğlencelere odaklanmış ve boş vakitlerini bunlarla geçiren edilgin bireyler karşılaştıkları iletiyi sorgulayıp, analiz etme yetilerini giderek kaybetmekte ve yavaş yavaş biçimlendirilen bu yeni ve ortak küresel kültür yapısına bilinçsizce uyum sağlamaktadır. Zaten bu sistemde varolabilmesi için uyum göstermek durumundadır. Format programların ortaya çıkış süreci, uygulanma biçimleri, yaygınlığı, alınıp satılabilirliği küresel kültürün yaratılmasında bu program yapısının önemli bir araç olmasını sağlamıştır.

Format programın en önemli işlevi programın yayınlandığı ülkedeki dili bilmeseniz ve kişileri tanımasanız bile; formatı daha önce bir şekilde izlediyseniz ya da gördüyseniz programı anlamınızı mümkün hale getirir. Çünkü format bir yapıdır ve yapıyı bilmek, programı anlamak için yeterlidir. Format programlarda da görsel kodlar izleyiciye bir yol haritası çizer. Örneğin Var Mısın Yok Musun? adlı yarışma programının farklı bir dilde yayınlanması anlaşılmasını engellemez. Çünkü anlatımı kolaylaştıran görsel kodlar kutular ve içinde yazan rakamlardır. Ya da O Ses Türkiye adlı yarışma programı da aynı şekilde hangi dili kullanırsa kullansın zaten evrensel bir dil olan müzik söz konusu olduğu için kimin başarılı olduğu kimin elendiği çok rahat anlaşılır. Bunun dışında bu programlarda bazen temel söylem kalıpları kullanılmaktadır ve bu kalıplar format gereği tekrarlandığı için yine izleyici tarafından kolay anlaşılmasını sağlamaktadır. Mesela; Bugün Ne Giysem adlı programdaki “bizimlesin”, Bu tarz benim adlı programdaki “tarzsın”, O Ses

Türkiye’de “bana gel” gibi ifadeler zaman zaman beden diliyle de desteklenmekte ve ortak bir söylem yaratmaktadır. Bu nedenle format programların küresel düzeyde ortak bir anlam yarattığı söylenebilir.

3.4. Reality Show Türü Programlar

Reality türü programlar 1990-2000’li yıllar arasında gelişmeye başlamıştır, bu program türünün ortaya çıkmasında tabloid gazetecilik, televizyon belgeselciliği ve popüler eğlence gibi nitelermeler rol oynamıştır. (Hill, 2005: 22) İlk dalga örnekleri 1980-1990 arasında suç ve acil servis konulu programlardır ya da *infotainment* olarak ifade edilen Amerika’dan Avrupa’ya yayılan programlardır. İkinci dalga belgesel tarzı, *docu soap* ya da ev, bahçe değişimini konu alan, 1990’ ların ortalarında Britanya’dan Avrupa’ya yayılmış, yaşam tarzı programlarıdır. Üçüncü dalga ise kontrollü ortamlara yerleştirilen sıradan insanların sosyal deneylerdeki başarısı ya da oyun içerikli showlara dayanmaktadır. Bu dalga Kuzey Avrupa’dan Britanya, Amerika’ya ve daha sonra tüm dünyaya yayılmıştır. (Hill, 2005:24)

Bu programlar her program türünden bir şey içeren gerçek insanları konu eden geniş çerçeveli programlardır. Toplumda tartışılabilir popülar bir konu üretir. Popüler olmanın yanı sıra, ortaya çıkışı ve gelişim çizgisine bakıldığında eğlencenin bu program türünün temel dinamiği olduğu görülmektedir. Aşk, cinayet, kıskançlık, hırs, temel konulardır. Böylece izleyiciye kolay tüketebileceği melodramatik öğelerle kurulu bir dünya sunar. Sansayonel ve heterodiegetic* bir yapı kurar. Genellikle sunucu vardır ve nesnellüğün temsili olarak işlev görür. (Aksop, 1998:45-58)

3.4.1. Reality Show Programlarının Türsel Yapısı

Televizyon program türleri siyasal, ekonomik, politik ve kültürel dönüşümlerden etkilenmektedir. Postmodern çağda türlerin katı ve değişmez sınırları yoktur. Postmodernizm; belirsizlik, parçalanma, kurallığın bozumu, ironi, benin yitimi, melezleşme, katılma, karnavallaşma, metinsellik gibi kavramlarla nitelenebilen özelliklere sahiptir. (Soykan, 1993:118) Parçalanma, kişinin sahip olduğu bütünlüklü kimliğinin bölünmesi ve ruhen bir kopuşu ifade eder. (Mcrobbie, 1991: 46) Postmodern çağda toplum, homojenitesini yitirmiş, bireyselleşmiş,

*Heterodiegetic:Farklı özellikler taşıyan yapıların bir araya gelmesidir.

yalnızlaşmış kişilerden oluşmaktadır. Bu bireylerin en önemli eğlence aracı televizyondur. Karnavallaşma, eğlencenin öncelikli bir temsil biçimine dönüşmesidir. Özellikle televizyon ekranında izlenmekte olan birçok metin, eğlence unsurları içermektedir. Bu durum televizyonun eski konumu ve şimdiki konumunu karşılaştırmayı gerektirir. Eco'ya göre televizyon yakın zamana kadar *paleo-tv* idi. Yani dış dünyayı ele almaktaydı. Oysa bugün *neo-tv* olmuştur ve hep kendisinden ve izleyicisiyle kurduğu ilişkiden söz etmekte ve dış dünyadan gittikçe daha az bahsetmektedir. (Eco'dan aktaran Mcrobbie, 1999: 31) Bu durum gerçekliğin de sorgulanmasına sebep olur. Çünkü televizyonun bize aktardıkları eğlence biçiminde temsiller veya taklitlerdir. Televizyon bize bütün izlencelerin içeriklerini eğlence biçiminde sunar. Eğlence, televizyondaki her türlü söylemin üst ideolojisidir. Neyin gösterildiğinin ya da hangi bakış açısının yansıtıldığının hiçbir önemi yoktur. Her şeyin üzerinde tutulan düşünce, programların hepsinin bizim eğlenmemiz ve haz almamız gözetilerek sunulan yapılar olmasıdır. (Erdoğan, 2009: 22) Baudrillard televizyonda izlenen canlı öykülerin artık hayatın ve hayatın suretinin iç içe geçtiğini ve gerçek ile temsil arasında bir ayrılık, boşluk ve uzlaşma bulunmadığını, hiçbir engelle karşılaşmadan sanal dünyanın içine girildiğini ileri sürmektedir. Temsil ve gerçeğin ayırt edilememesi, olayın tarihsel boyutunu da silip götürmekte ve sanallığını yaratmaktadır. (Baudrillard, 2003: 129-130) Bir başka önemli nitelik televizyon anlatısı metinlerden oluşur, metinler birbiriyle bağlantılıdır ve her zaman bir başka metne göndermede bulunur. Bu metinler birbiriyle kesişirler. Bu kesişme türler arasındaki sınırları zamanla ortadan kaldırır ve melezleşmeyi doğurur.(Mcrobbie, 1991: 30) Postmodern çağda televizyon artık kategorileşmeye olanak tanımaz. Melezleşmiş iç içe girmiş, sınırları kalkmış program yapıları, postmodernitenin düzensizlik, kaos gibi nitelikleriyle örtüşmektedir.

Televizyon yayınlarında günümüzde amaç; gerçek ve kurguyu bir araya getirerek, farklı kitlelere ulaşmak ve üst düzey doyum sağlamaktır. Televizyon bizi bilgilendirmek ve eğitmekle yetinmez. Bize ihtiyaç duyduğumuz eğlenceler sunar. Bu eğlendirici ve kültürel işlevler yoluyla televizyon; eskiden sözlü gelenekler yoluyla aktarılan düşselliğin yerini alan, kolektif bir düşsellik oluşturmaktadır. (Erdoğan, 2009: 35) Reality show'lar bu misyonu yerine getirmektedir. Gerçek ve kurguyu, eğlence içeren öğelerle harmanlayarak izleyiciye sunarlar. Sıradan olaylar, ilgi çekici bir biçimde sunulur.

Amerikan kökenli olan bu program türü 1980'lerde ortaya çıkmaya başlayan, haber programlarından türemiştir. Belgesel, röportaj, talk show gibi program türleriyle ortak özellikler taşıyan, eğlence unsuru ön planda olan melezleşmiş bir türdür. Kurgusal belgesel, epizodik gerçek dizi, tabloid tv, suç zamanı programları ya da çöplük tv gibi isimlerle ilişkilendirilmektedir. (Corner, 2000:33)

Reality show'ların türsel yapıları oldukça karmaşıktır. En geleneksel ve eski program türlerinden biri olan haber programlarında giderek eğlence unsuruna daha fazla yer verilmeye başlanması, ciddi habercilikten uzak *tabloid* haberciliğin ortaya çıkmasına sebep olmuştur. (Dahlgren, 1995:60) Genel olarak *tabloid form* korku ve dedektiflik filmleri, araştırmacı belgeseller, müzik videoları, soap operalar, moda reklamları vb. tür çeşitliliği içerisinde ödünç alınmıştır. Haber programlarındaki değişim Reality show'ların ortaya çıkmasında önemli bir rol oynamıştır ve reality türünün öncülü kabul edilebilir. Reality show'ların özellikle talk showlarla birleşmesi sonucu oluşan yapı, televizyonculukta en güçlü gelişme eğilimi gösteren *infotainment* olarak ifade edilen yapıyı yaratmıştır. (Aktaran Aksop, 1998:58)

Reality show'ların bazı temel dinamikleri vardır. Dedikodu, eğlence, gerçeklik, rekabet, abartı, sıra dışılık, duygusallık, sansasyonellik gibi daha da çeşitlendirilebilecek birçok niteliği barındırır. Reality türünün genel nitelikleri şunlardır:

Gerçek yaşamdan alıntılar yapar ve gerçekliği yeniden üretir. Reality show'ların dışında genel olarak televizyon metni, gerçeklik ve nesnellik iddialarını *alıntılanmış yaşantı momentlerine* dayandırır. Reality show da gerçek yaşamdan kesitler alarak egemen ideoloji doğrultusunda bunları kurgulayarak, yorumlayarak izleyiciye aktarır. Gerçeklik etkisini arttırmada gizli kamera kullanımı ya da olayların yeniden canlandırılması gibi tekniklerden de yararlanılmaktadır. (İnal, 1996: 103) Fakat bu nitelik gerçeklik ve kurgusal olan arasındaki ayrımı bulanıklaştırır ve bu durum bulanıklık etkisi (blurring effects) ve bulanıklık çizgisi (blurring line) olarak ifade edilir. (Mason, 2002: 6) Son yıllarda dijital görüntü oluşturma tekniklerindeki gelişme, fotoğrafik söylemlerin inanılabilirliğinin sorgulanmasına sebep olmuştur. Aslında fotoğrafik görüntülerin söylemleri dijital çağa gelene kadar her zaman inandırıcı olmuştur. Ancak gelişen teknoloji görüntülerin manipülasyonuna imkân

sağlamakta ve gerçeği farklı bir biçimde yeniden yaratabilmektedir. Kumandanın tuşundan çok fazla gerçeklik dağılmaktadır. Fakat bu gerçek değil, geçeğin gösterisidir (Otan, 2014:89-92)

Sıradan insanı konu alır ve sıradan insanı popülerleştirir. (Biressi, 2005: 9) Program gerçeklik etkisi yaratmak istediği için gerçek yaşamdan kişilere ya da gerçek yaşamda görmeye çok alışık olduğumuz karakterlere yer vermektedir. Bu kişileri popülerleştirmektedir. Bu popülerlik program yayında olduğu sürece devam eder. Bu durum Andy Warhol'un "*herkes bir gün 15 dakikalığına ünlü olacak*" tezini doğrulamaktadır. Popüler kültürde çeşitlilik, farklı düşünme, yaratıcılık, vb. kavramlara pek yer yoktur. Çünkü sınırlı bakış açısına sahip, tek tipleşmiş, duyarsızlaşmış kitleler yaratmaya çalışan popüler kültür, tüketimi en önemli araç olarak kullanır. Reality show karakterleri de tüketilebilen popüler kültür ürünleridir.

Bir senaryoya dayanmayan, bir metni olmayan dramatik bir anlatım biçimidir. (Biressi, 2005:9) Reality show'lar genel bir akışa sahip olsalar da gerçeklik etkisi için olaylar o anda orada oluyormuşçasına diegetik bir biçimde aktarılır. Bu nedenle program önceden belirlenmiş genel ayrımlara sahiptir. Ancak o bölümde karakterin, sunucunun, kameramanın ne yapacağı belirsizdir, o anda şekillenmektedir.

Aktüel kamera kullanımlarına ve gözetleme tarzı çekimlere yer verilir. (Biressi, 2005: 9) Bu, Reality show'larda gerçeklik etkisini arttırmada kullanılan önemli tekniklerden biridir. Seyirciye orada olma duygusu verilir.

Yapım maliyetleri düşüktür. Çok farklı anlatı yapısı ve biçiminde yararlanan Reality show'ların yayıncılıkta çok tercih edilen program türlerinden olmasının en önemli nedeni düşük maliyetlerle üretilebilmeleridir. Programlarda gerçek yaşamın içinden kesitlere yer verilmesi nedeniyle; aktüel kamera kullanımlarına sık rastlanması, çekimlerin genellikle var olan mekanlarda gerçekleşmesi, dekora çok fazla ihtiyaç duyulmaması, haber görüntülerini andıran çekimler nedeniyle aydınlatmaya çok özen gösterilmemesi, ses kalitesine önem verilmemesi gibi sebeplerden dolayı maliyetler oldukça düşüktür.

Çok farklı konuları gündeme getirebilecek, konu edebilecek geniş bir yelpazeye sahiptir. (Nicholas, 1995:45-60) Reality show'lar çok çeşitli konuları işleyebilirler. Suç ve suçlu hikâyeleri, acil servis deneyimleri, kişisel yaşam örnekleri, değişim programları (ev, mekan, kişi vb.) gibi çeşitli konuları işleyebilir.

Reality show eğlendirme amaçlı bir gösteridir. (Nicholas, 1995: 49) Temel amacı eğlendirmektir. İzleyicide merak duygusunu uyandırır ve izleyici bir film ya da diziyi izler gibi programı merak duygusuyla takip edebilir. Suç, suçlu ve acil servis hikayeleri dışında özellikle ev dekorasyonu, kişilerin baştan yaratıldığı değişim programları, yeteneklerin sergilendiği program türleri veya kişisel yaşam öyküleri genellikle eğlence biçiminde sunulabilen program türleridir.

Birçok farklı sinema ve televizyon tekniğini bir arada kullanabilir. (Nicholas, 1995:46) Canlandırma, gizli kamera, öyküleştirme, röportaj, bir anlatıcının olduğu mimetik bir yapıda farklı şekillerde anlatım biçimlerini kullanabilmektedir.

Zaman zaman izleyici katılımı gerektirir ve yüksek reyting sağlar. Bazen programa canlı telefon bağlantıları, sosyal medya kullanımları, stüdyo konukları ya da kişisel yaşam öyküsü, ev-mekan dekorasyonu ya da değişim programlarında değişen kişinin yakınları katılarak programda var olan söylemi desteklerler. Genellikle bu interaktif yapı reytinglere olumlu biçimde yansiyabilir.

Karakter ve diyalog ön plandadır. (Killborn, 2003:58) Bu tarz programlarda, sinemada veya televizyon dizilerinde olduğu gibi bir başkarakter vardır. Program bu karakterin yaşadıkları veya yaşayacakları üzerinden ilerler ve karakter programın temel nesnesidir.

Tüm dünyada yaygın bir formattır. Bunun en önemli sebebi Kilborn 'a göre formatın küresel bir format olmasıdır. Farklı kültürlerin farklı sosyo-ekonomik ve siyasal sistemlerine uyarlanma başarısı yüksektir.(Kilborn, 2003: 15)

Reality formatın melez yapısı yeni formatlar üretebilir bir nitelik kazandırmaktadır. Canlı ve yeni formatlar üretilmesine elverişli bir yapıya sahiptir. (Kilborn, 2003: 15) Çok yönlü türsel özelliklere sahip olması, küresel ve esnek yapısı

nedeniyle çok farklı türlerle iç içe geçebilir ve çok fazla anlatım ögesini içinde barındırdığı için kolay dönüşebilir bir niteliğe sahiptir.

Reality show'lar izleyiciye gerçekliğin farklı temsillerini sunan popüler kültür ürünleridir. Gerçeğin ve temsili olanın bulanıklaşması ve izleyicinin bu duruma duyarsızlaşmasının ekrandaki sonucudur.

3.4.2. Reality Programlarının Söylem Yapıları

Reality show programları, belirtildiği gibi farklı televizyon program türlerinden meydana gelmiş melez bir türdür. Bunun dışında bir başka önemli özelliği de çok farklı şekillerde yapılandırılabilen esnek bir tür olmasıdır. Bu nedenle çok çeşitli söylemleri, farklı anlatım öğeleriyle üretebilir. Ayrıca bir televizyon anlatısı olduğu için üretilen söylem hem sözel hem de görsel boyutuyla izleyiciye ulaşmaktadır.

Söylemi seçkinler belirler, oysa reality katılımcıları bireysel olarak kendi ürettikleri söylemi paylaşma imkânına sahiptir. Katılımcının ürettiği söylemler programın genel söylemi, geleneksel değerler ve ideolojiyle ters düşmez. Bu durum sıradan katılımcıların kendilerini değerli görmelerini sağlar. Statü atladıklarını düşündürür ve bireysel haz duygusunu yaşarlar. Ancak burada asıl durum katılımcının bir söylem ürettiği yanılsamasını yaşamasıdır.

Reality show'da sunucu veya anlatıcı yer alabilir. Zaman zaman farklı Reality show alt türlerinde, gerçeğin yeniden üretildiği canlandırmalarla söylem üretilebilmektedir. Bu noktada anlatıcı veya sunucunun varlığı söylemin benimsenmesini etkileyebilir. Postman, televizyon haber programlarında bir haberin doğru olarak algılanmasının spikerin benimsenmesine bağlı olduğunu ifade etmektedir. Televizyon bir hakikat tanımı sunar ve bir önermenin doğruluğunun nihai ölçütü anlatıcının güvenilirliğidir. Burada kastedilen aktörün/muhabirin uyandırdığı içtenlik, sahicilik, hassaslık ya da çekicilik izlenimidir. (Postman, 2010:116) Reality show'un anlatıcısı ya da sunucusu, üretilmiş olan söylemi ve varolan ideolojik söylemi aktaran kişidir. Yönlendirme işlevini yerine getirir. Söyleme herhangi bir müdahalede bulunamaz, kabul etmek ya da reddetmek gibi bir konuma da sahip değildir. Anlatıcı, sunucu sadece söylemi aktarır, fakat alıcı konumundaki kişiyi ses tonu, jest ve mimikleri, bakışları vb. sözsüz iletişim öğeleriyle söylemi kabul etmesi

gerektiđi konusunda yönlendirir. Bunu farklı yollarla, tartışma, ikna, örnek gösterme, vb. gerçekleştirebilir. Programın bu diegetik yapısı söylemin pekişmesini sağlar.

Reality show'lar bir senaryoya dayanmadıkları ve bir metne sahip olmadıkları için diyaloglar, ifadeler çođu zaman doğaçlama ve günlük dile yakın, kolay anlaşılabilir ifadelerden oluşmaktadır. Bu senaryosuz yapı çekimlerde, kurguda ışık ve ses kalitesinde de kendini göstermekte, adeta aceleyle çekilmiş bir program hissi yaratmaktadır. Bu yapı, türün iddia ettiği "gerçeklik" söylemini pekiştirmektedir. Sıradan insanı konu aldığı için söylemin sözel boyutunu oluşturan diyaloglar ve sözlü ifadeler herkesin anlayabileceđi, her eğitim seviyesinden kişiye ulaşabilecek niteliktedir.

Program gerçek kişilerin gerçek hikâyelerini konu ettiđini iddia eder. İzleyen de bu gerçeklikten şüphe etmez. Reality show'ların en önemli özelliđi aslında olay ya da eylem değil kişi odaklı olmasıdır. Üretilen söylem de kişiye bağlıdır. Kişi bu söylemi iletecek en önemli araçlardan biridir. Programın kişisi gerçek olmak zorunda değildir. Gerçekliğine izleyiciyi inandırması yeterlidir. Buradaki başarı bir oyunculuk başarısıdır. Programın kişisinin aktaracağı mesajlar kendi üslubuyla doğal bir dille, bunu destekleyecek görsel öğeler ve çekim teknikleriyle aktarılır ve bu izleyici tarafından oldukça inanılır bir yapı oluşturur.

Baudrillard gerçeğin modeller aracılığıyla türetimine *simülasyon* adını vermektedir. Burada bir taklit, suret ya da parodiden değil, aslı yerine göstergeleri konulmuş bir gerçekten söz edilmektedir. Simülasyon gerçeğe sahte, gerçeğe düşsel arasındakiini yok etmeye çalışmaktadır. (Baudrillard, 2003:15-16) Reality show'larda da gerçeklik söylemi model olarak sunulan, gerçeğin yerine geçen katılımcı aracılığıyla aktarılır. Katılımcı aslı yerine konmuş gösterge işlevini görmektedir ve izleyici gerçeğe sahte arasındaki farkı sorgulamaz. Programda gördüğü her şeyi gerçek olarak kabul eder.

İzleyicilerin izledikleri sıradan insan genellikle Reality show'un sonunda bir şekilde başkalaşır; çirkinse güzelleşir, hastaysa tedavi edilir, işsizse iş bulur ya da hiç değilse popüler olur. Katılan katılımcı genellikle kendi gibidir, kullandığı dil izleyicinin çok iyi bildiđi ve anladığı bir dildir, izleyici de kendi gibi sıradan kişiyle kolay özdeşleşir, onu anlamak için yorulmaz, kendisini onun karşısında ötekileşmiş

hissetmez. Ortak bir dil ve duygu yakalar. Ancak programdaki her olay ya da durum bir kurgu olduğu, taklitler ve temsillerden oluştuğu için bireyin kendine özgü tüm ifadeleri, söylemleri bu kurgunun bir parçasıdır ve programdaki her şey gibi buradaki katılımcı da gerçekliğini yitirmiş bir temsildir.

Reality show programlarının en önemli işlevi popüler kültürü izleyiciye aktarmaktır. Popüler sosyal sorunlar, popüler hastalıklar, popüler haberler, magazin olayları, popüler kimlikler ve daha birçok popüler konu, Reality show'un oldukça farklı türleri içerisinde yapılandırılıp izleyiciye aktarılabilir.

Reality show programları popüler kültürün ikonolojik yönünü kullanır. İnsanın tartışmasız kabul ettiği, bağlandığı ve saygı duyduğu kültürel ikonlar vardır. Popüler şarkıcıların posterleri, bireyin bağlı bulunduğu yer, kurum, dernek, vs. belirten rozetler gibi sayısız ikon üretilmekte ve ucuz fiyatlarla piyasaya sürülmektedir. Herkesin kafasında yaşamın gerektirdiği anlamlar ve formlar için ikonolojik imajlardan oluşan bir banka oluşmaktadır. Bu banka bireyin kendisini gerçek toplumla bütünlük içerisinde görmesini ve gerçek yaşamı benimsemesini kolaylaştırmayı sağlamaktadır. (Oktay, 2002: 30-31) Reality show'lar üretilen bu ikonları konu eder, bu ikonlarla ilgili imajları söylemleriyle tekrarlar. Bireyin içinde bulunduğu toplumsal konumuna göre ikona verilen anlamları farklılaştırır.

Medya özellikle üst ve orta sınıfa yönelik yayınlarında yer verdikleri yıldızlar, mankenler, futbolcular gibi ikonlaşmış kimliklerin yaşam tarzlarını sunumuyla tüketim kültürünü teşvik etmektedir. Başka alanlarda tüketim değerlerini keşfedememiş izleyici özellikle tv ekranı karşısında bu şansı bulmuştur. (Banu Dağtaş, 2009: 65) Reality show'lar tüketim söylemini üretmekte ve izleyiciyi bir gönüllü tüketici olmaya ikna etmekte, toplumsal yaşamda tüketerek varolacağına, statü sahibi olacağına, saygı duyulacağına ve bunlara benzer değerler kazanacağına inandırmakta ve izleyiciye tüketim alışkanlıkları kazandırılmaktadır. Reality show tüketim söylemini sadece sözel boyutta değil, görsel boyutuyla da destekler. Tüketimin nasıl yapılacağını, neyin nereden alınacağını, hangi hizmetin nerede tüketileceğini izleyiciye gösterir. İzleyicinin zihninde, “saç.....kuaföründe yaptırılır, elbise.....markadan alınır, kahve.....da içilir, yemek.....da yenir, tatil.....da yapılır” gibi etiketlerden oluşmuş şemalar yaratır. Bu zihinsel şemalar, bir süre sonra izleyicide yeni alışkanlıklar ve tutum değişiklikleri yaratabilir.

Reality show'ların en önemli özelliklerinden biri izleyiciye bir gösteri sunmasıdır. *Gösteri bir imajlar toplamı değil, kişiler arasında var olan imajların dolayımından geçen bir toplumsal ilişkidir.* (Debord, 2006: 36) Televizyon programları bu toplumsal ilişkiyi kurmaya çalışır. Özellikle Reality show'larda bu ilişki kurulurken; mesajı üretenin seçkinler, mesajı alımlayanın da izleyici olduğu önceden kabullenilmiştir. Sunulan imajlar bu ilişki biçimini daha dolaylı bir şekilde kurar. Söylemin sözel boyutunun görsel boyutla desteklenmesi izleyicinin mesajları bir direktif gibi buyurgan bir tavırla değil, imajlar aracılığıyla yumuşatılarak ve eğlenerek farkında olmadan alımlamasını sağlar. Çünkü imajlar görülebilir ve görülebilme özelliği izleyici için önemlidir. *Gösteri kendini tartışılmaz ve erişilmez devasa bir olumluluk olarak sunar. Görünen şey iyidir, iyi olan şey görünür.* (Debord, 2006: 39) İzleyici gördüklerine daha kolay inanır, daha kolay benimser ve daha kolay algılar. İzleyiciyi yormaz ve hızla arka arkaya belirli bir ritimde akan görüntüler izleyicinin düşünmesine ve eleştirmesine fırsat vermeden benimsenir. Yaşadığımız çağ görsel kültürün hüküm sürdüğü bir çağdır ve televizyon ekranında sunulan her türlü gösteri ideolojik mesajlar içerir. Reality show, bu ideolojiyi söylemler aracılığıyla izleyiciye aktaran önemli araçlardır. Reality show'ların tüm mesajlarını bir gösteri biçiminde izleyiciye aktarması, izleyicinin düşünmesini engellemek, zihnini zaptetmek amacını taşımaktadır. *Gösteri, uyuma arzusundan başka bir şey ifade etmeyen, zincire vurulmuş modern toplumun gördüğü kötü düştür. Gösteri bu uykunun bekçisidir.* (Debord, 2006:42) İzleyici adeta hipnotize edilmiştir ve bu süreçte farkına varmadan edindiği zihinsel şemalar, yeni tutumlar ve alışkanlıklar, benimsediği yeni yaşam tarzları, özendiği yeni kimlik hayatına başka bir yol çizmesine sebep olur.

Reality show'lar bir televizyon anlatısı olmanın verdiği avantajla mesajlarını istediği şekilde yapılandırabilme olanağına sahiptir. Televizyondaki hareketli görüntü, ses, diyalog, müzik, grafik öğeler gibi anlatım öğeleri söylemi belirler. Her anlatı ögesi söylemi yaratan bir parçadır ve birbirinden ayrı değerlendirilemez. İçinde buldukları bağlamda bir bütün olarak bir anlam ifade ederler. Dolayısıyla Reality show söylemleri farklı katmanlardan oluşmuş, çok boyutlu anlamlardır.

3.5. Makeover Format ve Genel Özellikleri

Makeover format, bedensel değişimi ya da ev dekorasyonu, bahçe peyzajı gibi ele alınan bir konunun değişim sürecini aktaran bir televizyon program yapısıdır. *Makeover* Türkiye’de kullanılmayan bir kavramdır, Reality showun alt türü olarak ifade edilse de ve henüz bir tür olarak kabul edilebilecek türsel yapı ve olgunluğa sahip olmadığından çalışmada *format* ifadesiyle birlikte kullanılmaktadır. Bu format; değişimi öyküleştirmekte, ancak değişim konusu farklılaşabilmektedir. Bazen bir bahçe, bir ev ya da bir kadın, programın değişimin nesnesini oluşturmaktadır. Bu değişim süreci makeover show formatında eğlence biçiminde sunulmakta ve genellikle sinemadaki *Freytag Piramidi* veya *Geleneksel Anlatı Şeması*’na (Ünal, 2008:129) uygun bir anlatı yapısı sergilemektedir. Başlangıçta değişmesi gereken nesne, daha sonra değişim süreci, sonuçta da değişim sonrası görülür. Merak, heyecan, eğlence programın izleyiciye geçirdiği en temel duygulardır. Makeover programlarının format özellikleri ve söylem yapıları sonraki konuda daha ayrıntılı olarak ele alınmıştır.

Makeover ya da zaman zaman *self improvement (kişisel gelişim)* olarak adlandırılan ve reality programdan türeyerek ortaya çıkan bu format farklı program türleriyle benzer özellikler görülmektedir. *Makeover* programları değişim, dönüşüm, modifikasyon sürecini öyküleştirebilir. Türsel yapı olarak başka birçok program türünden farklı özellikler alarak melezleşmiştir.

Makeover programların, *Reality show* programlarıyla ortak birçok özelliği vardır. *Reality show*’ un sıradan insanı popülerleştirme niteliği bu programların temel özelliklerinden biridir. Katılımcılar sıradan insanlardan seçilir ve seçilen katılımcı, programın ana karakterine dönüşür. Olaylar onun etrafında gelişir ve ilginin merkezindedir. Her iki program türünde de dramatik çatışmanın artması beklenir. Bu çatışma programda heyecan ve merak yaratır. Örneğin katılımcı kuaföre gider, saçlarına yapılan işlemler belli belirsiz gösterilir ve saçın son şekli programın finaline kadar gösterilmez; ya da katılımcıya yeni kıyafetler alınır ancak denediği birçok kıyafetten hangisinin alındığı gösterilmez. İzleyici bu cevaplanmamış soruları merak eder ve heyecanla programın finalini bekler. Türün dayandığı bir başka temel nokta gerçek insan ve gerçek yaşam fikridir. (Yıldırım, 2007:52) Gerçek insanların gerçek yaşamları konu edilir ve izleyici de buna tanıklık eder. Program

genellikle taşınabilir kameralarla gözetleme tarzı çekimlerle görüntülenir. Bu programlarda da katılımcılara yapılan işlemler aktüel kameralarla görüntülenmektedir. *Reality* programlar konuları yüzeysel olarak ele alır ve eğlendirme işlevi önceliklidir. *Makeover show*larda da katılımcılara ve onların yaşamlarına ilişkin yüzeysel bilgiler verilir. Katılımcıların hayatlarına ilişkin en özel olaylara ve durumlarına ilişkin derinlemesine bilgi verilirken, eğitim durumu, iş yaşamı, mesleği vb. konularla ilgili bilgilere yer verilmez. Bunun dışında bu program türünde kadının ataerkil toplum yapısında pasif konumu, zayıf, güçsüz nitelikleri vurgulanır. Erkek genellikle baskın kişilik, kadın ise şiddete ve baskıya uğrayan mağdur karakterdir. Kadın genellikle ekonomik bağımsızlığını elde edememiş ve meslek sahibi olmayan bireylerdir.

Makeover showlar yarışma programlarıyla da bazı ortak özellikler taşımaktadır. Yarışmalar yine sıradan insanların yer aldığı, farklı konularda rekabete dayanan bir türdür. Bu rekabet zayıflama, evlendirme, bilgi, spor, dans, mankenlik, oyunculuk, vb. birçok farklı alanda olabilmektedir. Değişim programlarında rekabet unsuru her zaman yer almasa da bazen bu formatın içerisinde modifikasyon sürecini yaşayan tek bir kadın yerine, birden fazla kadın katılımcıya yer verilerek güzellik, değişim konusunda bir rekabet ortamı yaratılır.

Reality program türünün bir alt türü olan talk showlar da sınırlı da olsa *makeover show*larla ortaklığa sahiptir. Bu iki tür arasındaki en belirgin ortak özellik sunucu kullanımudur. Sunucu kurmaca bir kişiliktir ve programın söylemini yönlendirir, akışını yönetir. Zaman zaman izleyici ilgisini yükseltme veya programla ilgili olumlu izlenim oluşturma gibi işlevleri vardır. *Makeover* programlarda da sunucu kullanımına sıkça rastlanmaktadır. Programlarda ünlü, tanınmış uzman, tasarımcı vb. kimliklere yer verilmektedir.

Magazin programlarında kullanılan temel motiflere, *makeover show*larda da rastlanmaktadır. Magazin programlarının temel yapısını aşk, özel hayat, moda ve güzellik, pop gibi motifler oluşturmaktadır. *Makeover show*'larda da bu motiflere yer verilmektedir. Bunun dışında bilgiyi erteleme, gizleme yoluyla merak yaratma her iki programda da görülen bir niteliktir. *Makeover show*larda, katılımcıdaki değişiklikleri tam olarak göstermez ve çoğu değişime ilişkin bilgiyi programın finaline erteler. Magazin programları özellikle kadınlar ve genç kızlara estetik görünümle ilgili

bilgiler verir, ünlülerin beden ölçüleri ve beden formları standartlaşmış ideal güzellik ölçütü olarak verilir ve yeni yaşam tarzları sunar. *Makeover show*un temel amaçlarıyla magazin programlarının türsel nitelikleri bu anlamda birbiriyle örtüşmektedir.

Son yıllarda bedensel dönüşümle ilgili belgesel ve *reality* programların çeşitliliği artmış ve bu formatlar yaygınlaşmıştır. Bu tarz programlar *makeover* veya *lifestyle*, *self improvement* gibi isimlerle anılmakta ve dünyada da örnekleri görülebilmektedir. *PlasticFantastic* (UK Channel 5), *I Want a Famous Face* (MTV), *Ten Years Younger* (Channel 4 and TLC), *Cosmetic Surgery Live* (UK Channel 5), *Make Me Perfect* (UK ITV1), *Dr. 90210* (E!), *A Makeover Story* (TLC), *A Personal Story* (TLC), *What Not to Wear* (TLC and BBC), *Plastic Surgery: Before and After* (Discovery, The Health Channel), *The Swan* (FOX), and *Extreme Makeover* (ABC) dünyada yayınlanmış örnekleridir. (Jersley, 2008: 323)

Değişim programları oldukça farklı formatlarda da yapılandırılabilir.

Örneğin Danimarka yapımı *Plastik Fantastic* adlı program didaktik bir amaç ortaya koymaktadır. Amerikan yapımı *The Swan* adlı program ise bir *Reality show game* (gösteri) olarak kabul edilir. İngiliz yapımı *Cosmetic Surgery Live* ise *Reality show* olarak adlandırılmakta fakat talk show nitelikleri taşımaktadır. Bu program bedene uygulanan cerrahi işlemlere dair görüntülere yer verse de, estetik operasyon yaptıran ünlüler ve yeni estetik cerrahi uygulamaları ve ürünlerine ilişkin bilgi veren bir dedikodu programıdır. Bu programlar batı dünyasında yaygın bir yer bulmuş, izleyiciye göre adapte edilmiş ve en çok tartışılan formatlardan biri olmuştur. Bu programlar bedensel kusur ve işlevsiz parçaların görünüşünden kurtulmak için yakıcı bir arzuya kozmetik cerrahiye başvuran katılımcıların yer aldığı farklı alt türler yaratmıştır. Cerrahi makyaj programları masal anlatısından yararlanır. İzleyiciyi tekrarlayan bir yapı izler. Programda ilk görüşmeler cerrahlar, eğitmenler, koçlarla gerçekleştirilir, ardından operasyonun kendisi, sonrası, iyileşmesi ile sürer ve kadınların genellikle aile ve arkadaşları eşliğinde yeni vücudun nihai muzaffer sunumu ile sona erer. Bu anlamda kozmetik cerrahi gerçek hayat kronolojisiyle benzerlik taşır. Bu formatlar bir kutlama biçiminde evreler halinde, yepyeni bir kişiyi anlatan, dramatik seyirlik bir malzeme sunarlar. Bu programlar sadece günlük yaşam çerçevesini değil, kültürün çağdaş dönüşümünün genel cazibesini yansıtan, yaşam

tarzı (lifestyle) merkezli programlardır. Bu programlar medya kültürüne, ameliyat odasında sayısallaştırma yoluyla, bedenın damarları ve organlarına seyahatin temsiliyle, iç bedenin görselleştirilmesiyle katkıda bulunur. Programlarda yer verilen cerrahi sahneler, izleyiciyi nadir izleyebileceği görüntülere davet eder. Bu programlar anlatısal ve görsel olarak önce ve sonra görüntülerini vurgulayarak başarılı sonuca tanıklık bekler. Kötü ve çarpık görüldüğü için normal kabul edilmediği bir gruptan çıkıp, yeni görüntüsüyle sıradan olduğu bir başka gruba geçer. Bu önce/sonra görüntüleri bu geçişin bir kanıtıdır. Cerrahi işlem bu yeni boyuta geçişin ayınıdır. Moda endüstrisi bedeni dönüştürülebilir ve tasarlanabilir cerrahi bakış açısı dışında, bedene saygı anlamında yeni bir bakış açısı getirmemektedir. (Jerslev,2008: 324-325-326)

Formatların çoğu genellikle benzer bir akışa sahiptir. Önce programın sunucusu açılış konuşmasını yapar. Sunucu genellikle ünlü bir modacı veya tasarımcıdır. Katılımcı hakkında bilgi verir. Katılımcının evine gidilir ve gardırobu karıştırılarak stili hakkında yorumlar yapılır. Burada eğer sunucu bir tasarımcı ya da modacıysa yorumları kendisi yapar; değilse, yanında modacı, tasarımcı bir konukla katılımcının evine gider. Ardından uzmanların yorumları doğrultusunda, program formatının standartlaştırdığı uygulamalar katılımcıya uygulanır. Bu süreç merakın arttığı, dramatik çatışmanın yoğunlaştığı kısımdır. Bu uygulamalar esnasında zaman zaman katılımcının açıklamalarına da yer verilir, izleyici katılımcının özel yaşamına ilişkin bilgilere sahip olur. Her katılımcının uzman veya sunucu, bir yardımcısı, destekçisi veya koçu vardır. Onunla yaşadığı bazı deneyimler bir ilk olma özelliği taşır ve bu durum izleyiciyle paylaşılır. Örneğin sushi yemeyi bilmeye katılımcı, koçundan sushi yemenin inceliklerini öğrenebilir. Programın final bölümünde katılımcı değişmiş olarak izleyici karşısına çıkar, yapılan uygulamalar yorumlanır. Katılımcının yanında mutlaka bir yakını da yer alır ve değişim sonucu ulaşılan güzellik onun tarafından da onaylanır.

Makeover showlar ilk olarak 90'ların ikinci yarısında Büyük Britanya'da ortaya çıkmıştır. Bu programlar, bazı nesnelerin veya materyallerin değişimlerinin sunumunu içermektedir. Örneğin ev dekorasyonu, bir bahçenin yeniden tasarımı gibi konuları içeren programlar örnek verilebilir. Bu format daha sonra sıradan insanların görünümünün değiştiği bir biçime dönüşmüştür. Formatın öncüsü olan program

“*What Not To Wear*” adlı programdır. (Rota, 2012:192) Program önce 2001 yılında Birleşik Krallık’ta daha sonra da 2003 yılında Amerika’da yayınlanmıştır. (IMDb, 2014) “*What Not To Wear*”ın ilk ve orijinal formatında arkadaşları, ailesi, çevresi tarafından demode bulunan katılımcı, ailesi, arkadaşları aracılığıyla program tarafından 2 hafta süresince gizli kamerayla izlenir. 2 haftalık süreç sonunda katılımcının evine sürpriz bir ziyaret düzenleyen moda uzmanları, katılımcının tüm gardırobunu alır, yeni bir gardırop düzenlemesi için belli bir miktar para verir ve bazı ipuçlarını katılımcıyla paylaşırlar. Katılımcının stüdyodaki ilk gününde bu gizli görüntüler izlenir. Arkadaşlarının, yakınlarının onun görünümüyle ilgili yaptıkları yorumlara yer verilir. Sonra uzmanlar katılımcıyla satın alınmış giysilerden oluşan gardıroba bakarlar. Kıyafetleri eleştirirler, sonra dolabın içinden bazı kıyafetleri atarlar ya da keserler. Daha sonra katılımcıdan kendi beğendikleri ve uygun buldukları bir kıyafeti giymesini isterler. Daha sonra katılımcı 360 derece dönebilen aynada kendini görür. Uzmanlar üzerindeki kıyafetin neden yakışmadığını sorgular, eleştirirler. Ardından gün boyunca katılımcıya bazı alışveriş yaparken dikkat etmesi gereken kurallara uygun tavsiyeler ve önerilerde bulunurlar ve buna ilişkin 3 kıyafet hediye ederler. Daha sonra katılımcıya uygun bulunan yerlerden yeni kıyafet alışverişi yapması için 2 gün süre verilir. İlk gün katılımcının kuralları ne kadar öğrendiğine bakmak için yalnız bırakılır. 2. Günde ise moda otoriteleri bir cafede oturur ve satın alınan kıyafetlerin uygun olup olmadığı yorumlanır. Katılımcı zor durumdaysa onun bulunduğu mağazaya giderek ona alışveriş sırasında eşlik ederler. Daha sonra katılımcının saç ve makyajı yapılır, son halini görebilmesi için boy aynası getirilir. Daha sonra katılımcı arkadaşları ve ailesine değişmiş olan görüntüsünü göstermek üzere ayrılır. Formatın bu orijinal biçimi daha sonraları değişmiştir. (Wikipedia, 2014)

Değişim programları, bireysel ve kültürel değerleri seyirciye görüntüler aracılığıyla ve programı izleme yoluyla aktarır. Althusser’e göre “*tüm ideolojiler somut özneler gibi somut bireysellikleri var eder.*” (Aktaran Thomas, 2011:parag.1) Yani objektif değildir, ideoloji içinde yorumlanır, yorumların kişiden kişiye anlamları farklılaşabilir. Bu programlar tuzağa düşürdükleri kurbanlarının fiziksel görünümüne odaklanmıştır. İzleyiciye hangi elbisenin daha iyi göstereceği mesajını verirler. Programın başlangıcında kötü görüntünün aşağılanmasıyla gerginlik oluşturulur, daha sonra yenilenmiş görüntüye dönüşümle sözde Sindirella hikâyesi

tamamlanmış olur. Televizyon kültüründe tüketim ideolojisi bu programlar yoluyla tanımlanır, uygulanır ve kabul edilir. Yaşamakta olduğumuz bu promosyon kültürü, tatminsiz arzuları sürdürmektedir. (Wernick, 1991: 181) Bu programlarda kadın adeta modern çağın göstergelerinin taşıyıcısı konumundadır. Bedeni tasarlanabilir bir bedendir, değerleri yüzeyseldir. İyi görünmek, bakımlı olmak, modayı takip etmek, kusurları kapatmak önemli değerlerdir.

Bu programlar tüketim kültürünü; kişisel yaşamı iyileştirme vaatleriyle, sembolik mal yatırımını özendirerek biçimlendirir. Programda sunulan ürünler katılımcının yaşamını iyileştirmek için sembolik bir işlev üstlenir. Program şu mesajı izleyiciye iletir: “*Daha iyi ve daha yeni olmak için kendinize bir yol satın alabilirsiniz.*” Programda bahsi geçen iç ve dış dönüşüm yalnızca mal ve hizmetlerin tüketimi ile mümkündür. Bu ürün tanıtımları anlatı içerisine sorunsuz şekilde yedirilmiştir. *Makeover showların* kadınlık üzerinde sosyal dikteleri vardır ve beyaz, heteroseksüel, orta sınıf kadınlara ilişkin bazı güzellik standartları oluşturur. (Thomas, 2011:parag.8) Bu programlar genellikle çalışan, kendini geliştirmiş ve kentte yaşayan kadınları hedeflemektedir. Çünkü kendi ayakları üzerinde duramayan, ekonomik açıdan eşine bağımlı kadın, kentten daha küçük yerleşim birimlerindeki adet, gelenek, göreneklere ters düşebileceği sebebiyle bu programların hedef kitlesini oluşturmamaktadır.

3.5.1. Makeover Program Formatında Söylem Yapıları

Değişimin nesnesi farklı da olsa format programlar yapısal olarak birbirine benzerler ve birbirlerini kopyalama yoluyla sürerler. Formatlar türsel niteliklerin tutarlılığına sahiptir. Makeover programlar bir Reality show olsalar da kendilerine özel bir formattırlar ve söylemi ortaya koyan, belirleyen en önemli öge de bu format yapısıdır.

Bu programlarda değişimin nesnesi olan kişi genellikle bir kadındır ve bu kadın halktan, sıradan biridir. Programın en önemli özelliklerinden biri sıradan insanı popülerleştirmesidir. Programın katılımcısının bu nitelikleri onun ifade ve diyaloglarının anlaşılır olmasını gerektirir. İzleyici katılımcıyı anlayabilmelidir. Söylemin sözel boyutunda günlük konuşma dili tercih edilmekte ve katılımcı tarafından yabancı sözcük, farklı, karmaşık ifadeler ya da sık karşılaşılmayan terimler gibi kafa karıştırabilecek anlatı yapıları kullanılmamaktadır.

Format deęiřimi vurgulamaktadır. Deęiřimin nesnesi her ne olursa olsun program ktden iyiye doęru giden ve mutlu sonla biten bir deęiřim yks anlatmaktadır. Bu nedenle sylemin hem grsel hem de szel boyutu bu mutlu sonu destekleyecek ifade ve grntlere yer verir. rneęin eęer deęiřim nesnesi kadın bedeni ise deęiřim vurgulanırken katılımcının modifikasyon sreci ncesindeki irkin ve bakımsız grnts; abartılı ifadeler, benzetmeler, zaman zaman ařaęılayıcı yorumlar ile vurgulanırken; modifikasyon sreci sonunda da iltifatlar, gzellięi destekleyici benzetmeler, abartmalar ve katılımcının gzelleřtikten sonra kazandıęı deęerler olumlu sıfatlarla desteklenir. Bu durum sadece szel boyutla kalmaz ve sylemin grsel boyutu da bu durumu destekler. Deęiřime uęrayan deęiřim nesnesi bir bahe, dekore edilen bir ev, bir kadın, bir erkek vs. olabilir. Deęiřim sonrası televizyon grseli sunulurken mzik, ıřık, ekim nitelikleri farklılařabilir. Daha fazla yakın ekim, daha aydınlık bir ortam, daha keyifli bir mzik tercih edilebilir.

Makeover programlarda deęiřim nesnesi kadın ise katılımcı bireylerin sırdan olması, deęiřime ihtiya duyması ve deęiřimin bir gereklilik gibi yansıtılmasını saęlayan sylemler retir. Bu sylemin szel boyutunda retildięi gibi sylemin grsel boyutunda da retilmektedir. rneęin, kadın olduęundan irkin, bakımsız, uyumsuz kıyafetlerle sergilenir. Program sylemini bu kiři zerinden akatarır. Ancak nerede ne syleneyeęi, ne yapılacaęı format tarafından belirlenmektedir.

Bu programlarda genellikle dıř ses kullanımına yer verilir. Dıř ses varolan genel sylemi anlaşılır kılar ve pekiřtirir. Ya da znel bir yorumla yineler. Burada bahsi geen yorum ya dıř sesin ses tonu, ya mimikleri, ya da setięi szckler ne kadar nesnel olsa da ifadeyi znelleřtirir.

Programda yaratılan sylem gereklik ve doęallık etkisi yaratır. Gerek gibi olma durumu, sinemadaki tr filmlerinde bahsi geen trsel gereklikle iliřkilidir. Tr filmlerinde kullanılan grsel malzeme gerek dnyadakine pek uymaz. Gerek dnyadan ok trn kurduęu dnyaya ait mantık geerlidir ve izleyici tarafından kabul edilir. (Oluk, 2008:162) Trsel gereklik televizyon programları iin de geerlidir. Her program trnn kendi yapısına uygun biimde rettięi bir gereklik vardır. Bu durum nasıl ki mzikal filmlerde hikaye, řarkı ve danslarla anlatılıyorsa, westernde kovboy bir dzine adamı prestiji iin ldrebiliyorsa ve izleyici bunu yadırgamadan kabul ediyorsa; makeover showlarda da bir kadının klkesi misali

dönüşümü gerçek kabul edilir ve kadının program sonrasındaki yaşamının da bu şekilde süreceği inancı oluşur. Ya da Reality show’larda kullanılan canlandırma tekniği yine türün kurduğu dünyaya ait bir niteliktir ve gerçeklik söyleminin oluşmasını sağlar.

Program özel hayata dair bilgiler vererek izleyicinin bazı gizli bilgileri paylaşmasına zemin hazırlar. Değişim nesnesi kadının neden kötü ya da çirkin olduğu, izleyicinin merak edeceği bir hikayeye bağlanır. Bu hikayede katılımcı özel hayatına ilişkin bilgiler paylaşır. Katılımcının çirkin olması ve güzelleşmeye ihtiyaç duymasının altında üzücü bir durum vardır. Söylemin sözel boyutu kadar görsel boyutu da bu durumu destekler. Katılımcının yaşadıklarını anlattığı anlarda yakın çekimler ve duygusal müzikler söylemin üretilmesinde önemli rol oynar.

Makeover formatında uzmanlar; sunucu, dış ses genellikle söylemin sözel boyutunu aktaran ya da üreten kişilerdir. Aslında görsel olarak aktarılan iletileri tekrarlar ya da vurgulayarak zihinlerde yer etmesini sağlarlar.

Format baştan sona hem görsel hem de sözel söylemlerle bir eğlence vaad eder. İzleyiciyi eğlendirir ve keyif verir. Her anlatının sonu hemen hemen mutlu sonla biter. Formatın mulu sonla bitmesi, izlemekte olanlara catharsis duygusunu yaşatmaktadır.

3.5.1.1. Tüketim Söylemi

Makeover Show’lar bir değişim sürecini aktarır. Bu programlarda değişim nesnesi farklılaşabilir. Bazen bir bahçe, bazen bir ev bazen de bir kadının bedeni, giyimi, saç vb. değişimin nesnesi olabilmektedir. Bu programlar “öncesi ve sonrası” söylemi yaratırlar. Değişim öncesi *eski*dir, yenilenme gerekliliğini ifade eder. Değişim sonrası ise *yenidir* ve yeniliğe doğru bu değişim her zaman olumlanır. Bu modernizmin temelindeki düşünce biçimlerinden biridir. Modernizm yeni bir dünya görüşü, yeni bir toplum düzeni, yeni bir yaşam tarzı ve dolayısıyla yeni olan her şeyi olumlamaktadır. Modern yaşamda yeni olan her zaman geleneksel ve eski olan ile yer değiştirmelidir. Bu durum *planlanmış demodelik* olarak ifade edilir. *Planlanmış demodelik* 1930’lardan 1970’lerin sonuna kadar sürmüş olan endüstriyel tasarımın altın çağının merkez noktasıdır. Her yıl bir önceki yılki modeller görünür şekilde demode hale dönüştülür ve yeni ürünler sergilenir. Planlanmış demodelik ürünün

işlevine değil, tasarımına yönelik bir değişimi ve yenilenmeyi gerektirir. Bu durum makeover show'ların temel dinamiğini oluşturur. (Miller,2012: 250-253) Bu programların ürettikleri mesajlar planlanmış demodeliği yansıtır, hatta vurgular. Özellikle söylemin sözel boyutunda yeni ürün ve ihtiyaçlar olumlanır. Yeni tasarımlar, yeni ürünler, yeni hizmetlerin tüketimi ile bir ihtiyaç manüpülasyonu yaratılarak, izleyici tüketime teşvik edilir. Örneğin değişim nesnesi bir ev olan makeover show'da eve takılacak bir avizenin özellikleri düşünüldüğünde; avizenin işlevi aydınlatmaktır, eski veya yeni olması bu işlevi değiştirmez ancak yeni avizenin uzaktan kumandası vardır ve üç farklı renkte ışık verebilmekte, hatta ışık miktarı kumanda ile ayarlanabilmektedir. Dolayısıyla işleviyle değil de bu tasarıma ilişkin nitelikleri nedeniyle tercih edilen ve eskinin yerine getirilen avize planlanmış demodeliğin yarattığı bir üründür. Benzer şekilde değişim nesnesinin kadın bedeni olduğu programlardan örnek verecek olursak; programa gözlüklü bir kadının katıldığını düşünelim. Gözleri bozuk bir katılımcı kadının nasıl daha iyi görebileceği sorununa çözüm bulunması gerekir. Gözlük aslında işlevsel olarak bu sorunu çözmektedir. Ancak planlanmış demodelik yaklaşımına göre gözlük eski ve demodedir. Bu nedenle katılımcı lazer ameliyatı olup, gözlükten kurtulabilir ya da lens takarak, sorununu demode olmayan bir başka ürün veya hizmetle çözebilir.

Program sürekli olarak eskiye dair olumsuz söylemler yaratmakta ve yeninin olumlu yönlerini izleyiciye aktarmaktadır. Bu durum hem sözel hem de görsel öğelerle desteklenmektedir. Bu durum birçok makeover showun söylemlerinde rastlanılabilir bir durumdur.

Özellikle kadının değişim nesnesi olduğu programlarda yenilik söylemini üretmedeki en önemli araç "moda"dır. *Planlanmış demodelik* moda olanın takibini gerektirir. Simmel modayı üst sosyal tabakalardan alt sosyal tabakaya yayılma süreci olarak ifade etmektedir. Moda üst katmanlarda yeniyi, şimdiki, estetik olanı temsil ederken; alt katmanlarda bu niteliklerini yitirir. Sürekli olarak geçmiş ve gelecek arasında ayırım yapar ve şimdi ve yeni olana ilişkin güçlü hisler yaratır. (Simmel, 1972: 541-558) Bu durum birçok makeover program söylemlerinde görülebilir. Değişim nesnesi ister bir ev, ister peyzajı yapılacak bir bahçe ya da isterse kadın bedeni olsun "yeni"ye yönlendirebilecek söylemleri aktaran; moda gibi, tüketimde de talep arttırıcı bir etkene ihtiyaç duyulur.

Yalnızca yeni bir görünüm elde etmek yeterli değildir. Bu yeni görünümün sürekliliği yeniyi elde etmekten daha büyük öneme sahiptir. Programda yapılan uygulamalar tek seferde ulaşılabilecek bir hedefi değil, daha çok tekrarlandıkça ve sürekli yapıldığında katılımcıyı amacına ulaştırabilecek türdedir. Örneğin saçını bir kez boyaması, bir kez cilt bakımı yaptırması, sadece modifikasyon süreci boyunca diyet veya spor yapması ya da bir kez bir modacı tarafından giydirilmesi asla yeterli olmayacaktır. Bu pratiklerin her biri süreklilik kazandığında katılımcıda kalıcı bir değişim yaratır. Makeover program söylemleri tüketimi teşvik eder ancak alışkanlık yaratıp, süreklilik taşıyan pratikleri daha fazla ön plana çıkarır. Örneğin hiçbir zaman estetik bir ameliyatla yeni baştan bir yüz yaratılmaz. Çünkü tek seferde gerçekleşen bir tüketim biçimi sistemin beklentilerini karşılamaz, ancak sürekliliğe sahip hizmet ve ürünler hem sözel hem de görsel olarak desteklenir ve tüketimde süreklilik söylemi yaratılır. Makeover formatında tüketim söylemi kişileri beden modifikasyonu için teşvik edici önemli bir dinamiktir.

3.5.1.2. Popülerlik Söylemi

Popüler kültür, tanımını kolaylaştıran ve farklı kültür biçimlerinden ayırt edilmesini sağlayan belirli temel özelliklere sahiptir. Yaşanılan bir kültür olduğu için bireyleri kuşatır. Popüler kültürde nicelik her zaman nitelikten daha önemlidir, çünkü popüler kültür yaygın olarak beğenilen, tüketilendir ve çok fazla insanın beğenisine ulaşmayı hedeflemektedir. Hatta en düşük beğeni düzeyini hedef alır. Tüketim, popüler kültürün önbilirleyicisi olarak kabul edilmektedir. Tüketim için popüler kültürden yararlanır. İçinde her zaman bir ideoloji besler. Bu ideoloji kitlelerin bilinçaltına yerleştirilmektedir. Her zaman halk üzerinde bir kontrol aracı olarak kullanılmış ve meşrulaştırma işlevini yerine getirmiştir. Bu kültürün öznesi, erkektir. (Erdal Dağtaş, 2011:12-19)

Popüler kültürü televizyon boyutuyla ele aldığımızda nicel olması, tüketimin popüler kültürün önbilirleyeni olması, öznesinin erkek olması gibi nitelikleri ayrıca önem taşır. Televizyon popüler kültürü üreten ve yayılmasını, tüketilmesini sağlayan bir araçtır. Televizyon bu kültürü üretirken ve aktarırken bazı söylemler yaratır. Ürettiği bu popüler söylemler; anlatıya ilişkin olay örgüsünü parçalar, olayı gerçekliğinden koparır, herkes için olan, tüketilmesi kolay, basit ve yüzeysel hale

getirir. Televizyonun yarattığı ve aktardığı popülerlik söylemleri erişilmez görüneni evcilleştirir, büyüsünü bozar ve herkesin hayatının sıradan olduğu mesajını vererek izleyiciyi rahatlatır. Televizyonda popüleriğe ilişkin söylemler sıradan olay, kişi veya durumları daha fantastik ve heyecanlı hale getirir. Her şeyi neden-sonuç ilişkisi içerisinde yapılandırdığı için izleyicinin izlerken düşünmesi ve zihnini yormasına gerek kalmaz. (Bayraktaroğlu, Uğur, 2011:28) Örneğin makeover programlarda katılımcı her zaman sıradan bir kişidir. Hedeflenen değişim sıradan biri için erişilemez görünen bir hedefdir. Ancak format izlendikçe katılımcıların her birinin sıradan insanlar oldukları, programa normal yollarla başvurdukları ve seçtikleri; dolayısıyla herkesin programa katılma şansı olduğu hissettirilir ve izleyici rahatlatılır. Makeover formatın anlatım biçimi parçalıdır ve neden sonuç ilişkileriyle örülmüş bir yapıdır. Parçalı yapısı neden sonuç ilişkilerinin kolay kurulmasını sağlar. Eğer formatın nesnesi kadın bedeninin değişimi ise kadının neden çirkin, bakımsız olduğunun nedenleri irdelenir. Onu çirkinleştiren sebep ortadan kaldırılabilir nitelikteyse kaldırılır, değilse farklı çözüm yöntemleri aranır. Bu noktada yaşam koçları, psikologlar, terapistler devreye girer ve ufak sorunlar da olsa çok ciddi şekilde yansıtılarak sonunda çözüme kavuşturulur. Özellikle kadın bedeninin değişiminin sergilendiği programlarda hiçbir zaman erkek katılımcının olmaması da popüler kültürün öznesinin erkek olma niteliğini doğrular. Bu sıradan olay ya da kişi televizyonda farklı anlatım öğeleriyle etkileyici ve renkli bir şekilde sunulduğunda televizyon popüleriştirme işlevini gerçekleştirir. Formatın söylemi, *gerçek dünyayı nedensellik ilişkilerinin dışında yapılandıran, olguları bağlamlarından koparan, ideolojiyi eğlence aracılığıyla aktaran bir yapıya sahiptir.* (Ergül, 2002:71)

Makeover format yapısı bir değişimi temel aldığı ve eski yeni söylemi yarattığı için en temel değişkeni tüketimdir. Yeniye ulaşabilmek için hem popüler olanı takip etmek hem de popülerin tükettiklerini tüketmek gerekir. Popüler kültür kullanım ve tüketim kültürüdür. Erdoğan'a göre kullanım ve tüketim popülerin üretiminin her safhasında vardır. Popülerin yaratılmasında diğer popülerler kullanılmaktadır. Örneğin *popüler spor için popüler sporcu ve sanatçılar; popüler edilen fikirler ve ideolojiler; popülerleştirilmiş anneler ve kaynanalar; popüler televizyon ve televizyon programları; popüler magazin ve dergi kahramanları* popülerleri yaratırlar. (Erdoğan, 1999: parag.9) Makeover programlarda değişim sürecinin başladığı andan itibaren tüketime teşvik edici söylemler yapılır. Örneğin

bir ev dekorasyonunda evle ilgili eksik ya da yanlış uygulanmış dekorasyon pratikleri sözel olarak belirtildiğinde, görsel olarak da bu eksiklikler aktarılır ve aslında söylenmek istenen “*bunların yerine şimdi popüler olan şu uygulamalar, ürünler ya da hizmetleri tüketmelisiniz*” dir. Kadın bedeninin değişimini temel alan programlarda kadın tüketerek var olur, tükettiği ürün ve hizmetler ona değer katar. Bu değer sadece güzellik değildir, güzelleştikçe gelişen özgüven ve bir gruba ait olma duygusunun tatminidir. Katılımcı bu programlarda popüler ürün, hizmet, marka vb. tüketirken bir yandan da kendisi popülerleşmektedir. *Popülerlerle paketlenmiş popülerleri, tüketiciler alır ve popülerleri boğazlarına, saçlarına, yüzlerine, midelerine, üstlerine, ayaklarına “uygulayarak” popülerin popülerleştirilme sürecini tamamlarlar.* (Erdoğan, 1999: parag.9)

Tüketim göstergelerinin anlam kazandığı bu yeni toplum yapısı varolan sistemi ve sistemin amaçlarını doğrular. Programdaki katılımcı sadece popüler olanı tüketerek tüketime teşvik etmez; bazen de tüketileni popülerleştirir. Makeover Show’lardaki katılımcı Andy Warhol’un “*herkes bir gün 15 dakikalığına şöhret olacak*” tezini doğrulamaktadır. Programlar aracılığıyla katılımcılar kısa süreli şöhret olurlar. Rojek’e göre üç tür şöhret vardır: *biyolojik şöhret, kazanılmış şöhret, atfedilen şöhret ya da şöhretimsi* dir. Katılımcıların hiç biri anne babasından kaynaklı bir şöhrete sahip değildir, uzun yıllar uğraşıp, çalışıp hayat yarışında bir şöhret kazanmış da değildirler. Dolayısıyla bu kişiler *atfedilmiş şöhret ya da şöhretimsi* olarak kabul edilebilir. Medyanın artık sıradan insanları şöhretleştirme çabasında olduğu bir gerçektir ve bunun en önemli sebebi popüler kültürün sürekli yeni yüzlere ihtiyaç duymasıdır. Toplumun daima bir ikona ihtiyacı vardır ve bu ikon sürekli değişir. (Soygüder, 2007:71-74) Dolayısıyla makeover showların şöhretleri toplumun kısa süreli popüler ikon ihtiyacını giderme işlevini yerine getirmekte ve katılımcıları metalaştırmaktadır. Yaratılan popülerlik kısa süreli ve geçicidir. Programda yaratılan popülerlik söylemi her bölümde başka bir katılımcı aracılığıyla aktarılmaktadır.

3.5.1.3. Eğlence Söylemi

Televizyon günümüzde önemli bir boş vakit geçirme ve eğlence aracıdır. Bilgi verme, eğitme, haberdar etme, vb. işlevleri dışında bugün en fazla eğlendirme işleviyle ön planda olduğu ifade edilebilir. Televizyonun modern yaşama kattığı en

önemli nitelik bireyselleşmiş bir eğlence ve haz sunmasıdır. Popüler kültürün önemli dinamiklerinden biri eğlencedir. Eğlence günümüzde sadece duygulara hitap eden bir kavram olmanın ötesindedir. Adorno ve Horkheimer'a göre eğlence, kitlelere olduğundan farklı bir dünya resmi çizmesi ve kapitalist sistemin baskıcı yapısını gizlemesi amacıyla kullanılmaktadır. Eğlence, *kültür endüstrisinin* bilinç yönetimi aracıdır. (Adorno, 2009:68-71) Adorno ve Horkheimer eğlencenin bir endüstriye dönüşmesini *kültür endüstrisi* kavramıyla açıklar. Bu durum kitlesel tüketimin artması, boş zaman kullanımının farklılaşması gibi etkenlerle ortaya çıkmıştır. Bu durumda üretim hızı artmış ve tüketilen meta miktarı yaşam standardını ölçen bir kriter haline gelmiştir. Kültür endüstrisi ve eğlence kavramlarının birbirine bağlanması metalaşmış eğlencenin doğmasına sebep olmuştur. (Steinert, 2003:76)

Eğlence, popüler kültür ve tüketim kavramları bütünleşmiş kavramlardır. Popüler kültür ürünleri eğlendirmeli, tükettirmeli ve tüketilebilmelidir. Bunun gerçekleşebilmesi için en düşük beğeni düzeyi temel alınmalıdır. Popüler, ucuz, eğlendirici, öykü ve senaryo değeri olması gerekmeyen programlar izleyici tarafından tercih edilmekte ve ticari kanallar da bu nitelikte bir yayın akışını sürdürmektedir. Popüler kültür ürünleri kitlelerin kontrolünü ve toplumun zihnini ele geçirmeyi kolaylaştırmaktadır. *Baskıcı devlet kurumu, 20. yy sonrasında perde arkasında kalarak popüler kültür ürünleriyle, baskıyı hissettirmeden halkı eğlendirerek depolitize etmektedir.* (Soygüder, 2007:79)

Televizyonun bu başarısı popüler kültür, eğlence ve tüketim kavramlarının aynı potada bulunduğu bir söylem alanı olmasındandır. Ürettiği söylemlerle çok geniş kitlelerin algı biçimleri ve kültürel kabullerini etkileyerek ve dönüştürmektedir. Televizyon söylemleri yeni bir insan tipi yaratan bir güce sahiptir. Çünkü toplumların iletişimin içeriğinden çok, iletişimde buldukları araçlar tarafından biçimlendirilmektedir. (Sartori, 2004:26) Televizyon söyleminin afyonu eğlencedir.

Televizyon söylemlerinin etkisi sunduğu temalardan değil bütün temaların eğlence olarak sunmasından kaynaklanmaktadır. *Eğlence televizyondaki her türlü söylemin üst ideolojisidir. Neyin gösterildiği ya da hangi bakış açısının yansıtıldığı hiçbir önemi yoktur; her şeyin üzerinde olan varsayım, hepsinin eğlenmemiz ve haz almamız gözetilerek sunulmasıdır.* (Postman, 2010:101-102) Örneğin günümüzde haber bültenleri bile eğlence içeriğiyle sunulmakta, üzücü ve acı

veren olaylara karşı izleyici duyarsızlaşmaktadır. Haberin içeriği farklı olsa sunum biçimi aynı olduğu için izleyici üzülmelerini gerektirecek bir durum olmadığını düşünür, söylem algıyı bu şekilde biçimlendirmek üzere yapılanmıştır.

Postman haber bültenleriyle ilgili olarak bazı sorgulamalarda bulunur. Bütün haber programları müzikle başlar ve biter, birçok izleyici bunu tuhaf bulmaz. Bu durumu ciddi kamusal söylem ile eğlence arasındaki ayrım çizgilerinin silinmesi olarak yorumlar. Haber programında müzik kullanımı tiyatro oyununa ya da sinema filmine müzik konmasıyla aynıdır: *“Eğlenceye uygun bir ruh hali yaratıp leitmotif sunmak. Program çerçevesi müzikli çizildiğinde izleyici dehşete düşecek bir şey olmadığını düşünür ve rahat olur.”* (Postman, 2010:117)

Televizyonda üretilen her türlü söylem bir şekilde eğlenceyle harmanlanmıştır. Televizyonda ciddi söylem alanları (haber, politika, bilim, eğitim, ticaret, din) eğlence paketlerine dönüştürülmüştür. (Postman, 2010:177) Makeover Show programlarında beden değişiminin temel alındığı formatlarda katılımcı kadınlar özel yaşamlarına dair özel bilgiler paylaşır, acılarını, sevinçlerini, isteklerini ifade eder. Üzücü anlarda müzik daha yavaş ve duygusaldır, onun dışında genellikle hareketli, tempolu ve eğlenceli müzikler tercih edilir. Üzücü anlarda genellikle katılımcı acılarından, kayıplarından söz etmektedir, ancak müziğin varlığı aynı haber bültenlerindeki gibi ortada ciddi ve üzülecek bir durum olmadığı mesajını verir. Zaten daha sonra katılımcı tüm acılarını bir kenara bırakır ve değişim sürecini yaşayarak eğlenir. Katılımcının acıları ve üzüntüleri bir terapist yardımıyla giderilir ve tek terapiyle, terapi esnasında gerçekleştirilen sembolik eylemlerle (kişiyi sevdiği birinden hediye ve acı veren bir nesneyi denize atmak veya hayal kuramayacak kadar yaşamdan uzaklaşmış birine hayallerini süsleyen şeylerin fotoğraflarından oluşan bir kolaj çalışması yaptırmak gibi) acı ve üzüntüler son bulur. Bu eylemler sırasında hem katılımcı hem de uzman neşeli tavırlar sergiler ve yine müzik eşlik eder. Eğlencenin en yoğun olduğu bölüm VTR’lerle sunulan modifikasyon pratiklerinin (kuaför, dişi, estetsiyen, moda tasarımcısı vb.) sergilendiği bölümlerdir. Dolayısıyla makeover programlar değişim söylemini eğlence biçiminde sunar. Bu söylem biçimi izleyicinin farkında olmadan empoze edilen birçok mesajı kolaylıkla benimsemesine sebep olur. Bu içerik programların sıkıcı olmayan, hoş

vakit geirten; renkli, dedikodulu, ŐaŐırarak izlenebilecek, Őimdi ne olacak beklentisi ile takip edilen; bu ynleri ile de zaman ldüren niteliklerini nj plana ıkarır.

4.BÖLÜM

REALİTY SHOW’LARDA MAKEOVER FORMATIN SÖYLEM YAPILARINA İLİŞKİN BİR ANALİZ

4.1.Araştırmanın Problemi

Tarihsel süreçte farklı dinamiklerle şekillenen beden modifikasyonu kavramı, günümüz toplum yapısında televizyon aracılığıyla makeover programlarla izleyiciye modifikasyonun bir gereklilik olduğu mesajını vermekte, izleyici tüketime teşvik edilmektedir. Günümüz toplum yapısında, bedenin modifikasyonu sürecinde belirleyici bir dinamik olan televizyonun yarattığı beden algısı, özellikle de kozmetik ve oyuncak sektörlerinin etkisiyle daha küçük yaşlardan başlayarak oluşmaktadır. Küçük yaşlarda kusursuz bedenlere sahip ve gerçekliği yansıtmayan oyuncak bedenlerle tanışan birey, yaşı ilerledikçe zihninde yer eden bu beden yapısına sahip olmak için çeşitli modifikasyon pratiklerine yönelmekte, adeta bedenini yeniden tasarlamakta ve kendini seyirlik bir nesne olarak sunmaya hazır bulunmaktadır. Zihinlerde yer eden bu beden yapısı, televizyon iletileri ile biçimlendirilmeye devam ederek, estetik uygulamalar, kozmetik ürünlerle bir tüketim alışkanlığı yaratıp beden tasarımının bir gereklilikmiş gibi algılanmasına sebep olmaktadır.

4.2. Araştırmanın Amacı

Araştırmada kitle iletişim araçlarından televizyonun, kitleleri idealize edilen beden güzelliğine ulaşmak için tüketime yönlendirerek, makeover televizyon program formatı aracılığıyla, modifikasyon ihtiyacı ve gerekliliği yarattığını ortaya koymak amaçlanmaktadır. Toplumsal ve kültürel etkenlerle ve tarihsel süreçte bazı dinamiklerin etkisiyle değişime uğramış olan günümüz toplumunda televizyon kişileri beden modifikasyonuna teşvik etmektedir. Bedeni değiştirmek, ancak tüketimle mümkün olmaktadır. Tüketim alışkanlıklarının sürdürülebilirliği, bedendeki değişimi sürdürmede önem taşır. Çalışmada söylem çözümleme yönteminden yararlanılmaktadır. Söylem çözümleme yöntemi, dilin incelenmesi olarak bilinmektedir. Ancak yöntemin asıl amacı, dilin ötesinde ifadeleri, görsel ve dilsel iletilerin oluşturduğu anlam bütününe sosyokültürel bağlam çerçevesinde ele alıp incelemektir. Söylemin nerede, kim tarafından, nasıl söylendiği önem taşır.

Geleneksel söylem, çeşitli ideolojik amaçlara hizmet etmekte ve insanların düşünme biçimlerini etkilemektedir. Kitle iletişim araçları, geleneksel söylemi üretme ve pekiştirme işlevini yerini getirir. Özellikle de televizyon çok daha geniş kitlelere ulaşabildiği için iletileri görsel ve dilsel kodlarla biçimlendirmekte ve bunu eğlenceli bir sunum biçimiyle izleyiciye iletmektedir. Araştırmanın örnekleme olan makeover programlarda söylemin ne şekilde üretildiği, hangi amaçlara hizmet ettiği ve hangi söylemler aracılığıyla modifikasyon ihtiyacı ve gerekliliğinin ne şekilde yaratıldığı tespit edilmektedir.

4.3.Araştırmanın Önemi

Araştırma, salt beden maddesel varlığının önemi dışında, modifikasyonun altında yatan sebepler, bireyi bu ihtiyaca yönlendiren manipüleler ve güdüler, göstergeleşmiş ve metalaşmış bedenin taşıdığı mesajlar, özellikle televizyonun yarattığı imaj dünyasının birey ve bedeni üzerinde yarattığı değişimin, bireyin toplumsal yaşamdaki var oluşuna dair algısını ne şekilde etkilediğini ortaya koyması açısından önem taşımaktadır. Televizyon izleyicisine tüketim söyleminin ne şekilde aktarıldığını televizyon programı örneklerine dayandırarak ortaya koyması ve söylem çözümleme yöntemini farklı bir yorumla uygulaması nedeniyle beden, tüketim kültürü ve televizyon programları gibi konularla ilgili yapılmış çalışmalara katkı sağlaması öngörülmektedir. Ayrıca Türkiye’de kadın ve kadın bedenine ilişkin yapılan çalışmaların toplumsal cinsiyet bağlamıyla sınırlı kalması, modifikasyon kavramı üzerine kapsamlı çalışmaların bulunmaması, televizyon program türleriyle ilgili yapılan çalışmaların yetersizliği ve bundan sonra aynı konuda yapılması olası çalışmalar için bir açılım niteliği taşıması, aynı zamanda iletişim ve sosyoloji literatürünü birleştirmesi açısından da önemlidir.

4.4.Araştırmanın Sınırlılıkları

Araştırma 2011-2014 yılları arasında Türkiye’de özel televizyon kanallarında yayınlanmış olan, Reality show programlarından kadın bedeninin modifikasyonunu temel alan, “Bambaşka Style By Jury”, “Emel Acar’la Yeniden” ve “Sen Yeter Ki İşte”adlı makeover formatların ilk 10’ar bölümüyle sınırlandırılmıştır.

4.5.Araştırma Soruları

1-Bedenin modifikasyonu kavramı tarihsel süreç içerisinde hangi dinamiklerle üretilmiştir?

2-Günümüz toplum yapısında kadın izleyici hangi dinamikler aracılığıyla modifikasyona teşvik edilmektedir?

3-Beden imgesinin üretiminde tüketicinin rolü nedir?

4- Beden imgesinin üretiminde televizyonun rolü nedir?

6- Modifikasyon sürecini sergileyen televizyon programlarında izleyiciye nasıl bir beden imgesi sunulmaktadır?

7-Bu beden imgesi sunulurken hangi söylemler kullanılmakta ve tekrarlanmaktadır?

8-Programlarda kullanılan söylem aracılığıyla izleyicide yaratılmak istenen algı ve düşünce biçimi nedir?

4.6. Araştırmanın Evren ve Örneklemi

Araştırmanın evrenini 2011 ve 2014 yılları arasında Türkiye’de, özel televizyon kanallarında yayınlanmış olan, Reality show programları oluşturmaktadır.

Araştırmanın örneklemini ise 2011 ve 2014 yılları arasında yayınlanmış olan Reality show türü programlardan, kadın bedeninin modifikasyonunu temel alan makeover program türüne ait ATV’de “Sen Yeter Ki İste”(2011), Fox Tv’de “Bambaşka Style By Jury”(2011) ve Kanal Türk’te “Emel Acar’la Yeniden”(2014) adlı üç makeover format programının, ilk on bölümü seçilmiştir. Bu programların seçilme nedeni, yayınladıkları dönemde, kadın bedeninin modifikasyonunu temel alan makeover program türüne ait başka bir örneğin bulunmamasıdır. Programlar, katılımcı kadınların bedenlerindeki değişimi seğilemektedir. Programlarda kullanılan ve yinelenen sözcük ya da cümleler, hitab tarzı, söylemin yapısı, amacı vb. nitelikler tespit edilmeye çalışılmaktadır. İzleyicinin, idealize edilen beden güzelliğine ulaşmak için tüketime yönlendirilerek, makeover program formatı aracılığıyla, modifikasyona ilişkin algının ne tür iletilerle şekillendirildiği ortaya konulmaktadır.

4.7. Araştırmanın Kapsamı ve Yöntemi

Araştırmada kadın bedeninin televizyonda ne şekilde temsil edildiği ve Reality show programlarında izleyiciye nasıl bir beden algısının sunulduğunun ortaya konulması amacıyla, belirlenen üç televizyon programı söylem çözümlemesi yöntemi ile çözümlenmiştir. Söylem çözümleme kuramcılarında Van Dijk'ın Eleştirel Söylem Çözümlemesi kuramı temel alınmış ve araştırmanın örneklemini oluşturan televizyon programlarını çözümlenebilmek için Van Dijk'in kuramı yorumlanarak bir inceleme yapılmıştır. Yöntem her ne kadar haber analizi için uygulanan bir yöntem olsa da televizyon programlarındaki söylemleri çözümlemeye de kullanılabilir elverişli bir yöntemdir. Söylem çözümleme yöntemine ilişkin çok fazla yaklaşım olmasına rağmen, Van Dijk'in yaklaşımı en sistematik yaklaşımlardan biri olması nedeniyle tercih edilmiştir. Teun Van Dijk, kuramına ilişkin iki farklı analizden söz eder. Yaklaşımlar İdeolojik Söylem Analizi ve Eleştirel Söylem Analizi'dir. Bu yaklaşımlar daha çok birbirlerini tamamlayıcı bir nitelik taşımaktadır. İdeolojik çözümleme bir grup ya da topluluğun sahip olduğu temel inançlardır. Fakat bu inançlar genellikle "yanlış bilinç"le oluşmuş "yanlış inanç"lardır. İdeolojiler paylaşılan norm, değer, görüş ve tutumları içermekte, bu düşünceler dilin kullanımı sonucu söylemlerde açığa çıkmaktadır. (Dijk, 2000:7-10) Eleştirel çözümleme olarak bilinen yaklaşım farklı konuların ve farklı kuramsal çerçevelerin ve metodolojilerin birbirleriyle ilişkilendirilerek çalışılmasını sağlar.

Yöntemin asıl amacı, dilin ötesinde ifadeleri, görsel ve dilsel iletilerin oluşturduğu anlam bütünü sosyo-kültürel bağlam çerçevesinde ele alıp incelemektir. Söylemin nerede, kim tarafından, nasıl söylendiği önem taşır. Geleneksel söylem, çeşitli ideolojik amaçlara hizmet etmekte ve insanların düşünme biçimlerini etkilemektedir

Van Dijk, eleştirel söylem çözümlemeye söylem yapılarını kategorilere ayırarak inceler: Argüman, retorik, figürler, sözel tarz, öyküleme, yapısal vurgu ve alıntı olarak sınıflandırmakta; bu yapıların, dinleyen ve okuyan tarafından tercih edilen modeller oluşturulmasını anlama sürecini açıkla yabileceğini ifade etmektedir. (Dijk, 1993:264) Kategorisel analiz, belirli bir mesajın önce birimlere bölünmesi ve daha sonra bu birimlerin belirli kriterlere göre kategoriler halinde sınıflandırılması

anlamına gelir. Bu kategoriler tutarlı, ayırt edici, nesnel, bütünsel, amaca uygun ve anlamlı olduğu sürece, analizin ilgilendiği çok çeşitli boyutlara dayanabilir.

Eleştirel çözümlemenin çalışma alanları toplumsal cinsiyet meseleleri, ırkçılık konular, medya söylemleri, politik söylemler, örgütsel söylemler ve kimlik konularıdır. Eleştirel çözümlemede hiçbir zaman tek bir bütünleşik kuramsal ve metodolojik çerçeve geliştirmeyi amaçlamaz. Kuramsal ve metodolojik olarak birbirinden farklı birçok yaklaşımı barındırabilir. (Durna, 2010:62)

Eleştirel Söylem Analizi şu ilkelere dayanır; sosyal problemleri ortaya koyar, güç ilişkilerinin tutarsızlığını vurgular. Söylem, toplumsal ve kültürel yapıyı oluşturur. İdeolojik bir çalışmadır, tarihseldir. Metin ve toplum arasındaki ilişkiye aracılık eder. Yoruma ve açıklamaya dayalıdır. Bir sosyal eylem biçimidir. (Norman Fairclough, 2011:357-360)

Eleştirel çözümlemenin araştırma nesnesi yalnızca yazılı, sözlü metinler değildir. Dolayısıyla televizyon programları da, görüntüyle kodlanmış bir medya söylemi olarak önemli anlamları barındırmaktadır, bu yöntemle çözümleyebilmek olanaklıdır.

Söylem, sosyal hayatın tüm yönleriyle ilişkili bir kavramdır. Söylemin varoluşu, salt gerçeğin ölümünü hazırlar çünkü söylem artık bir gerçeklik inşasıdır. Söylem, toplumdaki farklı bilgi formları, (tıp, psikoloji, hukuk, ekonomi) disiplinler, eylemler ya da dil pratikleriyle oluşmaktadır. Bir dil ve eylem pratiği olan söylemler farklı ideolojik anlatımlara dayanır, tüm sözlü/yazılı iletişim biçimlerini kapsamaktadır. Bir iletinin nasıl ve kim tarafından oluşturulduğu, neye dayanarak oluşturulduğu, kime söylendiği ve söylenenlerle ne başarılmak istendiğini ortaya koyan fikir, ifade ve bilgilerdir. Birçok iletişim biçimini kapsayan söylem, sistematik dilsel düzenleri betimlemektedir. (K.F.Punch, 2005:56) *İdeoloji kavramını kuşatır ve yoruma teslim olur. Yorumlanmayan bir söylem hiçtir, yorumun varoluş sebebi söylemdir.* (Sözen, 1999:11-13) Söylemin yorumlanmak zorunda oluşu onu öznel bir ürün haline dönüştürür ve tarafsız olamaz. Öznellik anlamın altını çizer ve bir söylemde ortaya çıkan anlam, bağlamın değil bu öznelliğin bir ürünüdür.

Söylem birey, kültür, dil ve öznellik çerçevesinde üretilmiş anlam yapılarıdır ve anlamın ortaya çıkarılması için yorumlanmaya ihtiyaç duyar. Söylem yapıları oluşurken bağlam ve kültür önemli rol oynar fakat söylemin anlamı ortaya konurken öznellik ve yorum önemlidir.

Söylem karmaşıktır, pek çok düzeyde katmanlı bir yapıya sahiptir. Her bir düzey de kendi içinde ögelere ve kategorilere ayrılır. İdeolojiler çok açık, kolay tespit edilebilir anlamlara sahip gibi görünürken, bir tonlama veya zamir yapının anlamını dolaylı, örtülü ve gizli anlam yapılarına dönüştürebilmektedir. Söylem ideolojik farklılıkları yansıtmaktadır. (Sözen, 1999:28)

Söylem, çeşitli işlevlere sahiptir; Bilgi, güç, iktidar, hâkimiyet, otorite ve kontroldür. Bu işlevler dilde varlık kazanır; bilginin dilde kullanımı, gücün dildeki kullanımı, ideolojinin dildeki kullanımı birer eylemdir ve işlevleri ancak bir söylem içerisinde anlam kazanmaktadır. Söylemin anlaşılabilirliği nerde, ne zaman, nasıl ortaya çıktığı ve kim tarafından söylendiğine bağlıdır. İnsanlar dili nasıl kullanır? İnsanlar ne söyler? Ne söyledikleri önemlidir ancak nasıl söyler? Konuşanlar kimlerdir? Söylem analizinin temel sorgulamalarıdır. Söylem, bir dil pratiği olarak sınırlandırılmaz, zaman zaman davranış biçimi, düşünce biçimi, kültürel yenilikler ve sessizlik bile söylemsel bir nitelik kazanabilir. (Foucault, 2004:55) Toplumsal yapı içerisinde bireylerin edindikleri kimlikler, sosyal roller, aile içi görev ve rol dağılımları, ebeveyn çocuk ilişkileri de söylemsel olarak inşa edilmiş yapılarıdır.

Söylem, genel olarak konuşulan dil, konuşma biçimleri anlamına gelse de söylem kavramında dil kullanımı, fikirlerin iletişimi ve sosyal ortamlardaki etkileşim olarak üç ana boyutla karşı karşıya kalınmaktadır. Söylem kavramının içeriğinde birçok farklı akademik disiplinin yer aldığı görülmektedir. Söylem, sadece sözlü ve yazılı dili değil, iletişimi, gazeteleri, elektronik posta mesajlarını vb. medya ortamlarını da içermektedir. Söylem çözümlemesinin yaygın ve kabul görmüş ilkeleri; doğal olarak ortaya çıkan metin ve konuşma, bağlam, konuşma olarak söylem, bireylerin toplumsal pratiği olarak söylem, bireylerin sınıfsal kategorileri, ardışıklık, yapısalcılık, düzeyler ve boyutlar, anlam ve fonksiyon, kurallar, stratejiler ve sosyal biliştir. (Çelik, Ekşi, 2008:100) Dolayısıyla söylem yapıları genellikle

yazılı ya da sözlü metinler olarak ele alınsa da, anlamsal bütünlük taşıyan ve iletişimsel bir amacı olan her türlü yapı da söylem olarak kabul edilebilir.

Söylem kavramının dil ile yakın ilişkisi reddedilemez. Asıl olarak Saussure'ün linguistik yaklaşımından ilham alır. Saussure, dilin gerçek dünyayı yansıtan bir ayna olmadığını ve göstergelerin anlamlarının kültür içerisinde toplumsal uzlaşımaya dayalı olarak oluştuğunu ifade eder. Anlam üretimi dile dayanmaktadır. Göstergelerin anlamlarının sabitlenemeyeceğini, çünkü gösteren ve gösterilen arasındaki ilişkinin keyfi olduğunu ileri sürer. Dolayısıyla gösterenin anlamının bağlama ve kültüre göre değişebileceği düşüncesi, anlamların tarihte ve kültürde üretildiğinin de göstergesidir. Saussure'ün dil modelini daha açık uçlu olarak ele alan kuramcılar anlamlandırma pratikleri üzerinden toplumsal alanda iktidarın özneleri nasıl kurduğu üzerinde durmuşlardır. (Dijk, *The Study of Discourse*, 2011)

Söylem çözümlemesi yapanlar ve dilin olağan kullanıcıları temelde anlamla ilgilenmektedir. Metnin ya da konuşmanın ne anlama geldiği ve dili kullananlar için ne imalar taşıdığına dair kısmi bir yanıt metin anlambiliminde verilmektedir. Metin anlambilimi sözcükler, tümceler, paragraflar ya da tüm söylemler için yorumlama kurallarını formüle etmektedir. (Hall, 2013:32) Fairclough, söylem ile toplumsal ve kültürel değişim arasında da bağ kurmaktadır. Demokratikleştirme, metalaştırma ve teknolojileştirme ile bağlantılandığı toplumsal ve kültürel değişim bu başlıklar altında irdenebilmektedir. Söylem, toplumsal yapının bir parçasıdır ve bu yapıdan etkilenir, toplumsal eşitsizlikleri vurgular ve bunları ortadan kaldırmaya çalışır. Olaylar, metinler, daha geniş toplumsal ve kültürel yapılar, ilişkiler ve süreçler arasındaki açık/örtük nedensellik ilişkilerini araştırır. Söylem anlamı inşa edici bir oluyar ve bu anlamın inşasında da seçkinler söz sahibidir.

Van Dijk çözümleme yöntemini metinsel, üretim ve alımlama/yorumlama olarak üç düzeyde inceler. Bu çözümleme çerçevesi incelenen metnin gömülü olduğu toplumsal bağlamla ilişkilerini ortaya koymaya yöneliktir. Bu ilişkileri tanımlamak için de çözümlemesini makro ve mikro yapı ayrımı üzerine yapılandırır. (Dijk, *Medya İçerikleri*, 2007:167-168)

Tablo 9.Söylem Çözümleme Yöntemi (Dijk, 2007:167-168)

Mikro yeditepeyapıda yer alan sözcük seçimi, cümle yapıları, nedensellik ilişkileri ve retorik, ideolojinin bir göstergesi olarak önem taşımaktadır.

Makro yapıda tematik kısım, söylemin nasıl örgütlendiğini gösterir, şematik kısım ise durum ve yorum belirtir.

Van Dijk, aslında bu yapıyı haber söylemini çözümlemek için kurmuştur. Ancak bu şema, televizyon programlarında yapımcı ve yönetmenlerin toplumsal ve profesyonel rutinleri ile şekillenmekle birlikte, aynı zamanda programı üreten ve izleyenlerin televizyon program söylemini çözümleme sürecinde bir harita görevi görmektedir. Bu yapı, aynı zamanda televizyon program söylemini üretenlerin konuyu nasıl gördüklerini ve tanımladıklarını gösterir.

Van Dijk'a göre, toplumsal biliş, grup üyelerinin zihinsel temsillerinden doğmuştur. Zihinsel temsiller, toplumsal olarak paylaşılan tutumları örgütler. Zihinsel temsiller, aslında bireylerin nasıl davranıp, nasıl konuşacağını, yazacağını belirler ve toplumsal pratiklerin nasıl anlaşılacağını da denetleyen modellerdir. Bireylerin söylemleri yorumlarken, gelen mesajları kendi inançları, bilgileri ve

çıkarları doğrultusunda kabul ya da reddetme konusunda özgür olduklarını, fakat bu özgürlüğün sınırlı bir özgürlük olduğunu belirtir. Dolayısıyla üreticilerin yaratmış olduğu medya söylemini denetleyerek, aslında izleyicini zihnini de denetleyebilme imkânı doğar. (Durna, 2010:69-70) Yerleşmiş kanaat ve inançlar vurgulanarak, zihinsel modeller pekiştirilir ve söylem aracılığıyla yeniden üretilir. Çalışmada, inceleme nesnesi olan televizyon programlarında da bu tarz zihinsel modeller yer almaktadır ve pekiştirilen inanç ve değerlerin tespit edilebilmesi açısından Van Dijk'ın Eleştirel Söylem çözümlemesi elverişli bir yöntemdir.

Söylem çözümlemesinde söylemin özellikleri göz önünde bulundurulmalıdır. Zira bir söylem farklı boyutlara ve çeşitli özelliklere sahiptir. Bunlar aşağıdaki başlıklar altında toplanmıştır. İnceleme nesnesi olan televizyon programları da söylemin aşağıda sunulan nitelikleri ve analiz soruları çerçevesinde değerlendirilecektir.

MAKRO DÜZEY

1.Tematik Boyut

Genel özellikler

- Programın adı nedir?
- Sloganı ya da sloganlaşmış bir tanıtım cümlesi var mıdır?
- Giriş kısmında kullanılan her bölümde tekrarlanan ifadeler nelerdir?

2.Şematik Boyut

İçerik özellikleri

- Sunucunun niyeti, ilgisi ve amacı nedir? Bunu nasıl ifade eder?
- Programa katılan kişinin katılma sebepleri nelerdir?
- Katılımcının bedeninde kusurlu gördüğü ve değişmesi gerektiğini düşündüğü yer neresidir?

-Her katılımcı için farklı uygulamalar mı yapılmakta yoksa katılımcılar standart bir uygulamaya mı tabi tutulmaktadır?

-Programda modifikasyon süreci hangi uygulamaları kapsamaktadır?

-Programda uzman olarak tanıtılan kişiler kimlerdir?

-Uzmanları estetik bakışına uyan ya da uymayan unsurlar nelerdir?

-Programda modifikasyon süreci öncesi ve sonrası katılımcıya ilişkin farklılaşan nitelikler ve söylemler nelerdir?

Yapısal Özellikler

-Programın ne tür bir yapısı vardır? Tartışma, açıklama, karşılaştırma vb.

-Bu yapı programda nasıl organize edilmektedir?

Etkileşimsel Özellikler

-Programda kim, kime hitap etmektedir?

-Programa katılanların yaş, meslek, eğitim durumu vb. nitelikleri nelerdir?

-Sunucu amacına ulaşmak için ne tür bir strateji izlemektedir? Sunucu katılımcıya kendisi üzerinde gerçekleştirilecek değişimler konusunda herhangi bir zorlamada bulunmakta mıdır? Ya da ikna, yönlendirme, örnek gösterme gibi bir yol izlemek durumunda kalmakta mıdır?

-Katılımcı üzerinde uygulanacak modifikasyon pratiklerine katılımcı mı karar vermekte yoksa uzman konumundaki kişilerin kararları mı uygulanmaktadır?

-Sunucu ve katılımcı arasında ne tür bir rol ve statü farkı vardır?

-Uzmanların estetik bakışına uymayan unsurları ne şekilde dile getirmektedir?

Sunum Özellikleri

-Açılışta programın ismi nasıl sunulur? Hangi renkler kullanılmış, grafik öğeler var mı?...

-Dekor ve aydınlatmaya ilişkin özellikler nelerdir?

-Tv yapım tekniğine ilişkin özellikler nelerdir?

- Ses özellikleri nelerdir?

-Hitabete ilişkin özellikler nelerdir?

-Katılımcının vücudunda kusurlu gördüğü kısımlar ifade edilirken kullanılan görsel dil nasıldır?

-Modifikasyona yönelik uygulamalar görsel olarak ne şekilde sunulur?

-Değişimi tamamlanış katılımcı sunulurken kullanılan müzik ve görsel betimleme araçları (çekim ölçeği, açısı, ışık kullanımı, çekimler arası geçiş yöntemleri vs) nelerdir ve ne şekilde uygulanmıştır?

-Değişim öncesi kullanılan müzik ve görsel betimleme araçlarında değişim sonrasında kullanılanlarla bir fark var mıdır? Varsa bu farklar nelerdir?

MİKRO DÜZEY

Gramatik Özellikleri

-Program standart bir dile mi sahiptir yoksa konuşmacı bazı bölgesel ya da sosyal diyalektler kullanmakta mıdır?

- Farklı ifade, telaffuz, bölgesel diyalekt vb. kullanılması hangi kültürel, sosyal veya ideolojik sebebe bağlanabilir?

-Gramatik eksiklik, yanlışlık ya da yeni bir kullanım söz konusu mudur?

-Cümleler arasında ne tür anlam ilişkileri bulunmaktadır?

-Yabancı sözcük kullanımı ne sıklıktadır?

-Programın teması, amacı ve ön plana çıkardığı düşünceler nelerdir?

-Bu amaç, fikir ya da tema daha çok hangi kelimeler, ifadeler, sıfatlar ya da cümlelerle ifade edilmektedir?

-Değişimi tamamlanmış katılımcının sunumunda kullanılan belirli söz kalıpları, ifade tekrarları ya da standart sıfat, sözcük kullanımları var mıdır? * (Baş, Akturan, 2008:16)

Bu yönümsel çerçeveden yola çıkarak televizyon programlarının söylem çözümlemesi gerçekleştirilmekte ve izleyiciye sunulan zihinsel modeller tespit edilmektedir. Yöntemdeki Genel gramatik özellikler Van Dijk'in başka şekilde ifade ettiği "*mikro düzey*"e karşılık gelmektedir. Genel özellikler olarak başlıklandırılan kısım "*makro düzey*"in *tematik* kısmını, içerik, yapısal, etkileşimsel ve sunum özellikleri *şematik* kısmını oluşturmaktadır.

*Söyleme ilişkin niteliklerden oluşan yönümsel çerçeve Van Dijk'a aittir, Nitel Araştırma Yöntemleri adlı kaynaktan alınmış ve televizyon programlarının söylemini çözümleyebilmek için yeniden uyarlanmıştır.

4.8. Bambaşka Style By Jury Programının Söylem Analizi

4.8.1. Programın Künyesi

Yayınlandığı Kanal: Fox Tv

Format Sahibi: Planetworks Inc.

Programın Orijinal İsmi: Style By Jury

Sunucular: Tuğçe Kurt

Programın Süresi: dakika

Yayınlandığı Dönem: 2011

Yayınlandığı Gün: Pazar

Yayın Tarzı: Bant

4.8.2. Formata İlişkin Genel Özellikler

Planetworks Inc. tarafından yapılan ve dağıtılan, orijinal adı “Style by Jury”, Türkiye’deki ismi ise “Bambaşka Style By Jury” olan program kendisini bir Reality show türü olarak tanımlamaktadır, Reality showun bir al türü olan *makeover program* olarak kabul edilebilir. Program, sunucunun stüdyoya gelip, her bölümde tekrarladığı standart giriş konuşmasıyla başlar. Program; kendisini kötü hisseden, çirkin bulan katılımcının kendi isteğiyle programa başvurması sonucu, jürinin yorumları doğrultusunda ve uzmanların da yardımıyla gerçekleşen bir modifikasyon sürecini içermektedir. Sunucu önce çift taraflı aynanın arkasında yer alacak jüriyi davet eder ve 9 kişiden 3 kişinin yalnızca meslek bilgileri verilir. Çift taraflı ayna, sunucu ve katılımcının bulunacağı konumdan bakıldığında yalnızca bir ayna gibi görünmektedir ve aynanın arkasındaki jüriyi yalnızca sunucu bilmektedir. Katılımcı ise stüdyo dışında beklemekte ve deneme çekimine geldiğini zannetmektedir.

Sunucu katılımcıyı stüdyoya davet eder. Her ikisi de çift taraflı aynanın karşısında, karşılıklı bir şekilde oturur. Sunucu; katılımcının programa katılım sebepleri, yaşamı ve özel hayatı hakkında bilgi sahibi olmaya çalışır. Bu esnada sunucu, katılımcıya bunun bir deneme çekimi olmadığını, gerçek bir çekim olduğunu belirtir, bu durum deneme çekimine geldiğini zanneden katılımcı için sürpriz olur. Ardından çift taraflı aynaya bakmasını rica eder. Aynaya bakan katılımcı birdenbire

aynanın arkasında beliren jüriyi görür ve çok şaşırır. Daha sonra jürinin katılımcıyı ilk gördüğü andaki yorumları katılımcıya dinletilir ve katılımcılar genellikle ya sinirlenir ya da çok üzülür.

Program dış sesin katılımcıya dair verdiği bazı bilgiler ve katılımcının günlük yaşamına ilişkin bazı görüntülerle devam eder. Modifikasyon süreci öncelikle sunucu ve stil danışmanının katılımcının evine olan ziyaretleriyle başlar. Stil danışmanı dolapları karıştırır, dolaptan seçtiği bazı kıyafetleri katılımcının üzerinde görmek ister, tarzını anlamaya çalışır. Ardından katılımcı kişisel gelişim uzmanıyla olan randevusuna gider, sorunlarını anlatır. Daha sonra dış kliniğine gidilir, sorun neyse o konuda bir tedavi ya da bakım uygulanır. Daha sonra estetik cerrah, katılımcıya botoks, dolgu, fraksiyonel lazer uygular. Güzellik merkezine geçilir, cilt bakımı yapılır ve cilt sorunlarına çözüm bulunur. Eğer ihtiyaç varsa yoga veya spor eğitmeniyle bir egzersiz programı çalışılır, evde bile yapılabilecek egzersizler öğretilir. Ardından stil danışmanı ile alış verişe gidilir. Kişisel gelişim uzmanıyla ikinci randevu gerçekleştirilir. Sonrasında eğer katılımcının ihtiyacı varsa göz doktoruna yoksa kuaföre gidilir. Kuaförde saçlar kesilir, boyanır ve makyaj yapılır.

Modifikasyon süreci tamamlanan katılımcı stüdyoya davet edilecektir, fakat önce programın başlangıcındakinden farklı 9 kişilik yeni jüri davet edilir, yine 3'ü sadece meslek bilgileri verilerek tanıtılır. Bu jüride katılımcıya sürpriz olarak yakınlarından biri de yer almaktadır. Ardından katılımcı yeni görünümüyle stüdyoya gelir. Hislerini paylaşır. Jürinin yorumları dinlenir, sürpriz konuk da sunucu ve katılımcının yanında yerini alır ve program son bulur. Aşağıdaki tabloda programın içeriği ve katılımcıların niteliklerine ilişkin genel bilgiler yer almaktadır.

Program formatı genellikle klasik sinemada kullanılan, geleneksel anlatı şemasına bire bir uymaktadır. *Geleneksel anlatı şeması* ya da *Freytag Piramidi*'nde (Ünal, 2008:129) giriş, gelişme, sonuç bölümleri yer almaktadır.

Şekil 2. Freytag Piramidi

Giriş bölümünde genellikle anlatının geçtiği zaman, mekân, karakterler ve öykü hakkında genel bilgiler verilmektedir. Gelişme bölümü gerilimin ve heyecanın arttığı zaman zaman çözülemeyecekmiş gibi görünen düğümlerin atıldığı küçük dramatik gerilim anlarından oluşmaktadır. Gerilimin ve heyecanın doruk noktası *climax*, anlatı boyunca merak edilen sorunun cevabını öğrenmeden hemen önceki andır. Daha sonra sonuç bölümü başlar, bu bölümde izleyici merak ettiği sorunun cevabını öğrendiği için bir haz duygusu yaşar ve rahatlar bu durum *catharsis(arınma)* olarak adlandırılır.

Analiz edilen programda giriş bölümünde sunucu, jüri üyeleri ve katılımcı tanıtılır, katılımcının yaşamına ve bazen özel hayatına ilişkin bilgiler verilir, programın geçtiği stüdyoyu görüntülenir. Gelişme bölümünde katılımcıya uygulanacak olan modifikasyon pratikleri bölümler halinde gösterilir ve aslında her bölüm bir düğümdür. Çünkü örneğin dışıye gidilir, dışıde uygulanana işlemlerin sonucu gösterilmez ve izleyicide merak uyandırır. Kuaföre gidilir, saç yapılan işlemlerin sonucu görülmez her modifikasyon pratiği bir düğüm olarak yapılandırılır. Ayrıca gelişme bölümündeki olayları ya da durumlara ilişkin bilginin hep ertelenmesi, finale saklanması, yine klasik sinemada sıkça kullanılan dramatik anlatım stratejilerinden *geciktirmeye*, (Oluk, 2008:63) örnektir.

Climax, programda sunucunun katılımcıya stüdyoya davet etmeden hemen önceki andır, çünkü izleyici artık katılımcının değişmiş halini çok merak etmekte ve heyecanlanmaktadır. Katılımcı stüdyoya girdiği anda sonuç bölümü başlar ve merak

edilen tüm sorular cevap bulmakta izleyici de rahatlığı ve hazzı yaşamaktadır. Bu yapı aslında programın bir kurgu olduğunu, adeta bir film senaryosu gibi kurgulandığını ve “*reality*” kavramının miş gibi olmaktan öteye gidemediğini göstermektedir.

Tablo 10. Bambaşka Style By Jury Programını Katılımcılarının Genel Nitelikleri

Katılımcı	Yaş	Meslek	Aile bilgileri	Katılım sebebi ve amacı	Kendinde beğenmediği özelliği	Jürinin katılımcıda beğenmediği özellikler	Jüri	Uzmanların katılımcıda beğenmediği özellikler	Uzmanlar	Uygulanan mofifikasyon pratikleri	Tekrarlanan ifadeler	Katılımcının güzel olmama sebebi	Programın mesajı
Ayten Kaplan	44	Ev hanımı	2 kız çocuk Evli	Eşini kışkırtarak Kaybettiği özgüvenini kazanmak	Gözlük	Saçları, kazağı, ayakkabıları, dişleri, gözlükleri, dudakları	Halkla ilişkiler uzmanı (e), muhasibeci (k), pedagoğ(k), müşteri temsilcisi(k), turizmci(e), halkla ilişkiler uzmanı (k)	Göbek, modern olmayan giysileri, bakımsız saçlar, seyrek dişler, gözlük, kırışıklar ve ciltte izler	Diş ve göz doktoru, kişisel gelişim uzmanı, yaşam danışmanı, spor eğitmeni, kuaför, makyöz, stil danışmanı, güzellik uzmanı,	Moda, terapi, cilt bakımı, spor, beslenme konusunda bilgilendirme, diş, göz tedavileri veya bakımı, saç, makyaj	İhtiyar, bambaşka yolculuk, modası geçmiş gözlükler, anneliğin arkasına gizlenme	Annelik yüzünden kendine zaman ayırmaması	Bakımlı ve güzel kadın güçlüdür.
Hülya Diker	50	Aşçı	3 erkek çocuk, 1torun 33 yıllık evli	Amacı bambaşka biri olmak	Gözlük	Kıyafetlerin uyumsuzluğu, takıları, yaşlı görüntüsü	Turist rehberi (k), tekstilci (e), kimyager(k),animatör(e), bale öğretmeni(e), anaokulu öğretmeni(k)	Kırışık elleri, kırışık cildi, göbeği, gözlükleri	Güzellik uzmanı, spiritüel yaşam danışmanı, stil danışmanı, kuaför, makyöz, diş ve göz doktoru, sağlıklı yaşam koçu	Dolgu, botox, ellere kırışık maskesi, diş ve göz tedavisi, saç bakımı, makyaj, terapi	Yaşlılık, acıları yüzünden kendini salmış.	Acıları yüzünden kendine bakmaması	Güzel kadın kendine güvenir.
Serap Polat	27	Ev hanımı	1 erkek çocuk Evli	Eşinin ona ilgi duymasını sağlamak Kaybettiği özgüvenini kazanmak	Dişler	Kıyafetinin uyumsuzluğu, saçları, tedirgin hali, dişlerinin bakımsızlığı, aksesuarlarının uyumsuzluğu	Halkla ilişkiler uzmanı (k), modelist(k), reklamcı(e), doktor(e), yönetici asistanı (k), iş adamı(e)	Vücutundaki sarkmalar, cildindeki kırışıklıklar, gözlükleri, dişlerindeki çarpıklık ve çürükler	stil danışmanı, kuaför, makyöz, diş ve göz doktoru, yaşam koçu, güzellik uzmanı	Vücuttaki sarmalar için sıkılaştırıcı lazer tedavisi, gözlerde uzak/yakın görme sorunu için lazer tedavisi, diş taşı, çürük ve çarpık diş tedavisi, saç ve makyaj uygulamaları, terapi	Eşime kendime beğendirmek, kendime güvensizim, kadın dediğin böyle olur.	Doğumdan sonra kendini salmış	Güzellik ve bakım kadına özgüven kazandırır.
Sibel Çil	36	Ev hanımı/stilist	1 erkek çocuk Eşinden ayrı yaşıyor	Eşini kışkırtarak Kaybettiği özgüvenini kazanmak	Kırışıkları	Saçları, kıyafetlerinin rüküşlüğü ve uyumsuzluğu, yaşlı görüntüsü	Psikolog(k), kuyumcu(e), doktor(e), işletmeci(e), bankacı(k), öğretmen(e)	Cildindeki kırışıklar ve izler, selülitler, sarkmalar, göbek ve basen yağları, saçları, çürük dişleri ve diş lekeleri, dişlerindeki oran sorunları.	spiritüel yaşam danışmanı, stil danışmanı, kuaför, makyöz, diş ve göz doktoru, sağlıklı yaşam koçu, güzellik uzmanı	Dermoroller, selülit tedavisi, soğuk lipoliz, cilde fraksiyonel lazer, spor egzersizleri, diş taşı ve leke temizliği, çürük tedavisi, diş boyutlarını eşitleme, dudak dolgusu, terapi, botoks, saç makyaj	Özgüvenini kazanma	Eşiyile sorunları yüzünden zihni karışık/Evli	Güzellik ve bakım kadına özgüven kazandırır.

Sibel Topaloğlu	33	Ev hanımı	1 kız çocuk Eşinden ayrı yaşıyor	Eşini kışkırtma	Kaşları	Uyumsuz kıyafetleri, kaşları, saçları, aksesuarları, yaşlı görüntüsü	İşletme ci(e), bankacı(k), öğretmen(e), müzisyen(k), tuhafiyeci(e), antikacı(k)	Dişlerindeki lekeler, ton farkları ve aralıklar, göbek bölgesindeki yağlanma, dudaklarında ince çizgiler, cildinde lekeler, boyası akmış saçları	estetik cerrah, stil danışmanı, kuaför, makyöz, diş ve göz doktoru, bireysel koç ve koç eğitmeni, güzellik uzmanı	Dişlerdeki aralıklar, ton farklılıkları ve leke tedavisi, kavitasyon, kimyasal peeling, botoks, mikro roller, saç ve makyaj uygulamaları, moda, terapi	Özgüvenini kazanma	Evlilik	Güzellik ve bakım kadına özgüven kazandırır.	
Güler Öztürkcan	54	Kızıyla çalışıyor	2 kız çocuk Dul	Hayata bağlanmak istiyor	Saçları	Cildinin kuruluğu, uyumsuz kıyafetleri, gözlükleri, saçları, yaşlı görünümü	Emekli öğretmen(k), turizmci(e), emlakçı(k), yönetici asistanı(k), kuaför(e), sağlık memuru(k)	Diş lekeleri, taşları ve ton farklılıkları, karn bölgesi yağları, cildindeki sarkmalar, gözlükleri	estetik cerrah, stil danışmanı, kuaför, makyöz, diş ve göz doktoru, kişisel gelişim uzmanı, güzellik uzmanı, spor eğitmeni	Dişlerdeki ton farklılıkları ve leke tedavisi, eskiye dolguların yenilenmesi, dişlerinde yarıklar, soğuk lipoliz, kimyasal peeling, botoks, saç ve makyaj uygulamaları, moda, spor antrenmanı, uzak yakın göz ameliyatı, terapi	Hayata bağlanma	Eşinin ölüm acısı	Güzellik kadının hayata bağlanmasını sağlar ve acıların unutmaya kolaylaştırır.	
Mine Serpil Altun	33	Ev hanımı	1 kız 1 erkek çocuk Evli	Özgüvenini kazanmak	Kaşları	Uyumsuz kıyafetleri, bakımsız dişleri, gözaltı morlukları, kolyesi	Teknik ressam(k), makine mühendisi(e), satış danışmanı(k), muhasib(e), ebeci(e), stilist(k), bankacı(k), iş adamı(e)	Bakımsız dişleri, cildindeki kırışıklıklar, lekeler, gözaltı morlukları, selülitleri, basen bölgesindeki fazlalıklar	estetik cerrah, stil danışmanı, kuaför, makyöz, diş, kişisel gelişim uzmanı, güzellik uzmanı,	Diş temizliği, botoks, dolgu, fraksiyonel lazer, akustik şok dalga tedavisi, lipolazer, lazerle kaş silme, saç, makyaj, terapi	Özgüvenini kazanma	Bebeğinin ölüm acısı	Güzellik kadının hayata bağlanmasını sağlar ve acıların unutmaya kolaylaştırır.	
Melek Erşahin	51	Ev hanımı	2 erkek 1 kız çocuk Dul	Hayata bağlanmak	Cildindeki kırışıklar ve sarkmalar	Uyumsuz kıyafetler, şekilsiz saçları, cildindeki lekeleri kırışıklar, sivilceler	Gazeteci(k), halkla ilişkiler uzmanı(k), biyolog(e), sigortacı(k), modelist(k), işletmeci(e)	Yamuk dişler, ciltte kırışık, leke, göz altı çökmesi, kuru ve cansız cilt, göbek ve bel çevresinde sarkma, selülit. Göz bozuklu	Çene cerrahisi, estetik cerrah, stil danışmanı, kuaför, makyöz, göz doktoru, NLP uzmanı, güzellik uzmanı, spor eğitmeni	Diş estetiği, botoks, dolgu, fraksiyonel lazer, pembe maske, serum uygulaması, kavitasyon, akustik şok dalga, saç, makyaj, terapi	Görünümün de ve ruhunda değişim, yalnızlık	Eşinin ölümü ve kızının 2 kez geçirdiği beyin ameliyatı	Güzellik kadının hayata bağlanmasını sağlar ve acıların unutmaya kolaylaştırır.	
			Boşanmış				bankacı(k), muhasib(e), ev hanımı(k)							

Sevil Yazgan	42	Ev hanımı	1 kız çocuk Eşinden ayrı yaşıyor	Eşini kışkırtarak Kaybettiği özgüvenini kazanmak	Saçları	Uyumsuz kıyafetler, şekilsiz saçları, cildindeki lekeleri kırışıklar,sivilceler, dişlerinin bakımsızlığı	Halkla ilişkiler uzmanı (k, işletme ci(e), öğretmen(k), müşteri temsilcisi(e), doktor(e), satış d.(k)	Bakımsız dişleri, cildindeki kırışıklıklar, lekeler, bakımsız saçlar, bölgesel kilo fazlalıkları	estetik cerrah, stil danışmanı, kuaför, makyöz, göz ve dişdoktoru, kişisel gelişim uz., güz.uz.	Diş çürük tedavisi, diş temizliği ve estetiği, dolgu ve botoks, kavistasyon, akustik şok dalga, saç bakımı boyası, kesimi, makyaj, terapi	Özgüvenini kazanma	Eşyle sorunları yüzünden	Güzellik ve bakım kadına özgüven kazandırır
--------------	----	-----------	----------------------------------	--	---------	--	---	--	---	---	--------------------	--------------------------	---

4.8.3.Eleştirel İlkeler

Eleştirel söylem analizi, genellikle sosyal sorunlar ve siyasi konular üzerine odaklanır. Söylem yapılarını, sosyal etkileşim ve sosyal yapının özellikleri çerçevesinde anlatmaya çalışır. Eleştirel söylem analizinde söylem yapılarını sahnelemek, onaylamak, meşrulaştırmak ve yeniden üretmek üzerinde durur. (Dijk)*

Sahnelemek için kitle iletişim araçlarından yararlanır, özellikle televizyon daha geniş kitlelere ulaşabildiği için daha etkilidir. Onaylamak, izlenen anlatı yapısının izleyici tarafından anlaşılması ve beğenilmesi sonucu gerçekleşir. Bu anlatıların devamlılığı ve izlenirliği sunulan iletilerin zamanla meşrulaşmasını ve her anlatıda yeniden üretilmesini sağlar. Çalışmada Reality show türü televizyon programlarında makeover formatın izleyiciye nasıl bir beden algısının sunduğu incelenmekte ve buna yönelik söylemlerin bireylerin zihinlerinde nasıl kalıplar ve modeller oluşturduğu tespit edilmeye çalışılmaktadır. Zamanla söylemler aracılığıyla oluşan ve kitle iletişim araçlarıyla aktarılan, beden algısına ilişkin zihinsel kalıplar meşrulaşır. İzleyici kitle açısından ulaşılması gereken önemli bir hedef haline gelir. Kadın zihnini meşgul eden bu hedef, kitleler tarafından benimsenmeye başladığında bir sosyal sorun olarak karşımıza çıkar.

Van Dijk eleştirel söylem analizini belirli ilkelere dayandırmaktadır. Bu ilkeler söylemler arasındaki ilişkiyi ve toplum-söylem arasındaki ilişkiyi ortaya koymaya çalışır. Bu süreçte, söylemlerin toplumsal düşünceyi nasıl etkilediği ve beden algısını nasıl biçimlendirdiği incelenmektedir.

* Analizde kullanılan Eleştirel İlkeler, Güç ve üstünlük, Argüman, Retorik gibi kavramlar T.Van Dijk'in "Principles of Critical Discourse Analyses" makalesinden esinlenerek televizyon programlarına uyarlanmıştır.

4.8.3.1.Güç ve üstünlük

Tablo 11. Bambaşka Style By Jury Programındaki Karakterler ve İşlevleri

KARAKTERLER	İŞLEVLERİ
Sunucu	Yönlendirici/ Söylemi aktaran
Katılımcı	Zayıf sıradanlar/Söylemi benimseyen
Katılımcının yakınları	Zayıf sıradanlar/Söylemi benimseyen
Jüri üyeleri	Güçlü seçkinler/Söylemi kullanma hakkına sahip olanlar
Uzmanlar	Yönlendirici/Söylemi aktaran

Van Dijk eleştirel söylem çözümlemede güç ve üstünlük kavramlarına önem verir. Güç, üstün olan grubun kendi yararına başkasının düşüncesini değiştirmesi ve kontrol etmesidir. Söylemi kullanma hakkına sahip olan seçkin kitleyi ifade eder. Programda bu seçkin kitle her bölümde 9 kişiden oluşan ancak bize yalnızca 3'ü tanıtılan kitledir. Bu kitle öncelikle katılımcıya yönelik çirkinlik söylemlerini sunucu ve uzmanlar aracılığıyla aktarır. Katılımcı ve yakınları söylemi benimsemek durumundadır. Söyleme herhangi bir katkıda bulunma ya da kullanma hakkına sahip değildir, çünkü toplumdaki zayıf ve sıradan grupları temsil ederler. Sunucu ve uzmanlar ise söylemi katılımcıya aktaran yönlendirici kitleyi oluşturur. Bu kitle programın sonunda modifikasyon süreci tamamlanmış katılımcıya yönelik güzellik söylemlerini aktarır. Bu bir algı yönetimidir, seçkin olmayan zayıf sıradan kitlenin zihinlerinde güzellik ve çirkinliğe dair bir model oluşturur. Bu kavramları standartlaştırmaya çalışır: *Saçı boyasız, uzun veya toplu saçlı, kıyafetleri, takıları uyumsuz, makyajsız, cildinde kırışık, leke, sivilce olan, dişlerinde ton farklılığı, boyut farklılığı, çürük gibi sorunları olan, bölgesel kilo fazlalığı olan, acı çekmiş kadın çirkindir.* Jüri çirkinlik söylemlerini bu ortak nitelikleri taşıyan katılımcılara yöneltir, ancak “çirkin” sözcüğünü asla kullanmazlar. Oysa saçları boyalı, katlı kesime sahip(düz kesim modern bulunmaz), makyajlı, cildi pürüzsüz, bölgesel fazlalığı olmayan, elbise ve topuklu ayakkabı giyen, dişleri kusursuz, acılarından arınmış kadın ise güzeldir. Jüri güzellik söylemlerini aktarırken “güzel” sözcüğünü kullanmaktan çekinmez.

Tablo 12. Bambaşka Style By Jury Programı Kişileri ve Nitelikleri

Kişiler	Meslek	Cinsiyet
Jüri /Güçlü Seçkinler	6 öğretmen, 3turizmci, 5 halkla ilişkiler uzmanı	32 kadın 28 erkek
Katılımcı/Zayıf Sıradanlar	8'i ev hanımı 2'si çalışan	10 kadın

Programda güçlü seçkinler olarak tanımladığımız kitlenin özelliklerine baktığımızda bu kitledeki çoğunluğun öğretmenler, halkla ilişkiler uzmanları ve turizmcilerden oluştuğu görülmektedir. Diğer meslek gruplarından jüriler programa sadece bir kez katılırken, öğretmenler, halkla ilişkiler uzmanları ve turizmciler diğer meslek gruplarına göre, programa jüri olarak daha fazla konuk edilmişlerdir. Jüriye bakıldığında, güçlü seçkinlerin çoğu kadınlardan oluşmaktadır. Dolayısıyla söylemi kullanma hakkı olan bu kitle toplumdaki güçlü, seçkin kesimi temsil etmektedir. Bu kitlede “öğretmenler” dışındaki halkla ilişkiler uzmanı ve turizmci gibi meslek gruplarının varlığı beklenmedik bir sonuçtur. Daha fazla itibar gören meslek gruplarının yoğunlukta olmayışı şaşırtıcıdır ve bu durum programın inandırıcılığını zedelemektedir. Üstelik söylemi kullanan ve benimseyen kitlenin kadın olması da şaşırtıcı bir başka sonuçtur. Bu durumda güçlü seçkinlerle, zayıf sıradanlar arasındaki görülebilen tek fark; güçlü seçkinlerin herhangi bir meslek sahibi olması, zayıf sıradanların ise bir meslek sahibi olmamalarıdır. Meslek sahibi olan kitle ekonomik özgürlüğe ve saygınlığa sahiptir. Zayıf sıradan kitle ise ekonomik özgürlük, özgüven ve saygınlık gibi değerlerden yoksundur. Kadın kitlenin yine başka bir kadın kitleye kendi ideolojisini kabul ettirmeye çalışması, katılımcı olarak gelen kadınların da bu düşünceyi benimsemeye hazır oluşları, erkek egemen bakış açısının güzelliğe dair beklentilerini tatmin etme çabası olarak yorumlanabilir. Sonuçta buradaki güçlü, seçkin olarak tanımlanan kadın kitle, yeni ortaya çıkan bir söylemi değil, önceden beri var olan bir söylemi kullanmaktadır. Buradaki güzellik söylemi yeni yaratılmış bir söylem değildir. Kadının varoluşundan itibaren erkeğin yarattığı ve kadının benimsediği bir söylemdir. Kadın kitlenin yine başka bir kadın kitleye kendi ideolojisini kabul ettirmeye çalışması, güzellik yarışında geride

kalanları, yine aynı duygu ortaklığıyla yakalamaya çalışma çabasının bir sonucu olarak yorumlanabilir.

4.8.3.2.Söylem yapıları

Söylem yapıları güçlü seçkinlerin söylemleriyle güçlerini nasıl sergiledikleri ve karşısındaki nasıl etkilediklerini ortaya çıkarmaya çalışır.

4.8.3.2.1.Argüman

Argümanlar bakış açılarını yansıtan iddialardır. Yansıttığı bakış açısını kabul ettirmeye çalışır. Dolayısıyla ideolojinin aktarımında da önemli bir role sahiptir. Bakış açısını kabul edilebilir ve inanılabilir kılmaya çalışır. Programda bakış açılarını yansıtan argümanlar diyaloglardan seçilerek analiz edilmiştir. Olumsuz argümanlar çirkinlik söylemini oluşturmakta ve katılımcının çirkin olduğu algısını benimsetmektedir. Olumlu argümanlar ise tam tersine güzellik söylemini oluşturur ve algıyı bu şekilde biçimlendirir.

Jürinin Argümanlarından Olumsuz Örnekler

J:Dudağının üstünde izler var çok kötü görünüyor!

J:40 yaşında var...(33 yaşındaki katılımcıya)

J:Çok fazla gülen bir insan ya dişlerini yaptırmalı ya da az gülmeli!

J:Hiç makyaj diye bir şey yok... makyaj hiç yapmamış zaten. Acaba saçlarını kendi mi kesiyor?At püskülü yapmış!

J:Bambaşka biri olduktan sonra kocası dikkatini daha çok ona verecektir. Ne kadar kadın kendine bakarsa o kadar dikkat çeker.

J:Şaka değil mi bu? Karanlıkta görsem kriz geçiririm!

J:Ruj sürüp takı takmakla kadın olunmuyor!

J:Hiç estetik bir tarafı yok, kadın estetik olmalı!

J: Dişleri çok bakımsız, takıları da bulmuş buluşturmuş takmış, yüzüne de hiç bakmamış bir krem bile sürmemiş!

J: Kıyafeti rahat ama o rahatlık kişiliğine yansımamış, tedirgin bir hali var.

J: Bu bakımsızlıkla bir evlilik hayatı sürdürdüyse yaşadıklarına hiç şaşırıyorum.(katılımcı aldatılmış, boşanmış)

J: Değişmek için eşinin aldatmasını beklememeliydi.

J: Hanımefendinin pantolonu, çizmeleri, o çizmeyle pantolon arasında gördüğüm çorapları o kadar karmaşık ki, sanki biraz sonra Apaçi dansı yapacaktı gibi bir hali var!

J: Çok boş vermiş bir bayan böyle olmamalı, etrafına buram buram negatif enerji saçıyor!

J: Gözaltıları çok mor.

J: O nasıl kaş anlayamadım!

J: Kadın hayattan bezmiş gibi bakarken benim psikolojim bozuldu.

J: Hanımefendiye bakar mısınız? Evinden çıkmış buraya gelmiş gibi, pantolonu emanet gibi, üstü pijama gibi.

Yukarıda örneklerini gördüğümüz ifadeler, incelenen 10 bölüm boyunca birçok kez tekrarlanmaktadır. Birbirine benzer bu ifadelerle, önce katılımcı ilk kez stüdyoya geldiğinde yani “*bambaşka olmadan önce*” karşılaşmaktadır. Katılımcı “*bambaşka olduktan*” sonra bu ifadeler olumlu bir söyleme dönüşmektedir. Olumsuz argümanlara verilen örneklerin hemen hemen hepsi katılımcıya yönelik çirkinlik söylemini pekiştirmektedir. Bu ifadeleri kullanırken jüri oldukça onur kırıcı ve aşağılayıcı bir üslup sergilemektedir. Bunun sebebi katılımcının jüriye herhangi bir itirazda bulunmasını engellemek ve çirkinliğini kabul ettirmektir. Zaten görüntüsünden rahatsız ve özgüvenini kaybetmiş olan katılımcı, jürinin yorumlarını da dinledikten sonra kendisini daha da kötü ve çirkin hissetmektedir. “*Bambaşka*

olmak” için duyduğu istek daha da artmaktadır. Örnek ifadelerde de görüldüğü gibi jüri katılımcıda güzel veya olumlu hiçbir özellik görmemekte ve sürekli beğenmediği nitelikleri sıralamaktadır. Güçlü seçkinler, katılımcıya ne kadar kötü göründüğünü ve değişmesi gerektiğini vurgular, benimsetir. Benimsenen çirkinlik söylemi, katılımcıda değişim için bir itici güç görevi görür.

Jürinin Argümanlarından Olumlu örnekler:

J: Çok şık çok güzel bir anne görüyorum karşımda!

J:Gülümsemesi çok güzel, dişleri parlıyor, saçları modern, çok zarif, yüzüne kıyafetine bayıldım. Bir eğitmen mi?

J:Ayaklarının üstüne sağlam basıyor.

J:Çok gururlu, saçı çok güzel olmuş.

J:Dört dörtlük bir kadın.

J:Pırlıtlı saçıyor!

J:Şiir gibi...

J:Makyajı çok güzel, her yaşın ayrı bir güzelliği var, işte bir hanımefendi.

J: Çok bakımlı gençler örnek alsın.

J: Şık, güzel, narin, enerji veriyor, kadın dediğin böyle olmalı.

J: Duruşu kendinden çok emin, elbiseyi güzel taşıyor

J: Kendine güveni olan, hiçbir şeyin altında kalmayacak bir bayan var karşımda.

J: Saç rengi kesimi dinamik bir ifade vermiş.

J: Gülüşünde bile özgüven var.

J: Eğer evliyse eşi çok şanslı.

J: Hayatı dolu dolu yaşamış, duruşuyla belli ediyor.

Olumlu argümanlar da format gereği sürekli tekrarlanan, benzer ifadelerden oluşmaktadır. Katılımcı “bambaşka” olduktan sonra, modifikasyon süreci tamamlanmış ve artık güzelleşmiştir. Dolayısıyla söylem değişmiş, artık güzellik söylemi pekiştirilmeye başlamıştır. Bu zayıf sıradan katılımcı, artık giyimiyle, makyajıyla, saçıyla, fiziğiyle varlık göstermekte ve beğenilmektedir. Güçlü seçkinlerin aşılama çabası var olabilmek için güzelleşmek, bakımlı olmak gibi kalıplaşmış zihinsel modeller, katılımcı tarafından benimsenmiş, uygulanmış ve başarıya ulaşmıştır. Katılımcı artık zayıf sıradanlardan değildir. Yönlendirici bir işlev üstlenebilir; eşine, dostuna, arkadaşına yaşadığı deneyimi aktarır onları da teşvik edebilir. Güzellik söylemi dışında dikkat çekici bir başka nokta güzelleşen kadının, bu süreçte kazandığı değerlerdir. Bu değerler; özgüven, dinamizm, başarı, görgü ve hırsdır. Dolayısıyla güzellik, kişiliğini ve sosyal kimliğini etkilemekte ve bu değişim güçlü seçkinler tarafından hemen fark edilmektedir. Güçlü seçkinlerin yukarıda yaptığı olumlu eleştirilerde, sadece fiziksel güzellik değil, tavır, duruş vb. özelliklerde de bir değişim olduğu fark edilmektedir.

Uzmanların Argümanlarından Örnekler

Programda yer alan uzmanlar; stil danışmanı, diş ve göz doktoru, kişisel gelişim uzmanı, estetsiyen, spor/yoga eğitmeni, kuaför, makyözdür. İncelemeler sonunda stil danışmanı ve kişisel gelişim uzmanı dışındaki uzmanların argümanlarından herhangi bir veri elde edilememiştir.

Stil danışmanı:

-Ay gerçekten yaşına göre çok ihtiyar renkler!

-Görüyoruz canım malzeme bu! Sana yeni kıyafetler lazım.

-Ağaç kabuğundan yapılmış bir etek ne kadar çirkin!

-Bununla koyun gütmeye gidiyoruz!(kürklü yelek)

-Seni pis seni, bu ne? (giysideki leke)

-Dilleri var konuşmazlar ama böyle yerken ağız açılıyor böyle burası doluyor! Niye göbeğiniz var?

-Abandone oldum! Bu gardırop mu?

-Zavallı görüntüsü beni çok üzdü!

-Zevksizlik abidesi heykelinin kıyafeti olsa gerek bu!

-Topuklu ayakkabın falan yok mu senin? Nasıl kadınsınız siz yaa!

-Dipleri gelmiş saçlarına elimi dolayasım geldi.

-Aldatılan her kadın gibi boşanmak üzere olduğu eşinin karşısına ayakları yere çok sağlam basan, ben yıkılmadım, ayaktayım, buradayım, çok da güzelim imajını sürdürmek için iyi ki de gelmiş. Çünkü tabiri caizse hammaddesi çok yerinde biri, bugüne kadar izleyeceğimiz görseli, içi çok kuvvetli kadınlardan biri.

Stil danışmanı katılımcıyı nasıl giyinmesi gerektiği konusunda yönlendirmeye çalışır. Ancak tarzı zaman zaman aşağılayıcı, zaman zaman da esprilidir. Alışılmadık ifadeler ve sözcükleri sık kullanır. Genellikle bu ifade ve sözcükler, katılımcıya yönelik çirkinlik söylemlerini pekiştirme amaçlıdır. Olumlu argümanları pek kullanmaz. Bu durum izleyicinin, katılımcının değişime ihtiyacı olduğuna inanmasını kolaylaştırır. Ayrıca kullandığı söylemler bir televizyon programında duymaya alıştığımız ifadelerden uzaktır. Daha çok günlük yaşamda kullanılan argo olarak tabir edilebilecek bir dildir. Bu üslup izleyici açısından samimi ve sıcak bulunabilir ve programı izlerken eğlenmesini sağlayabilir. Bu üslup Reality show programlarının en düşük beğeni düzeyindeki izleyiciyi bile yakalayabilme hedefine de uygundur.

Kişisel Gelişim Uzmanı

-Kendi kimliğini çocukları ve eşi vasıtasıyla bulmaya çalışıyor, oradan uzaklaştırıp, kendine dönmesini sağlamamız gerekir, o kadar uzun yıllar kendinden geçmiş ki...

-Huzurlu, özgür olmanı istiyorum senden, neye bağlıysan at gitsin!

-Size acı veren şeyleri hayalinizdeki kovaya atın!

-Eşin için mi değişmek istiyorsun?

-Affetmeye ihtiyacı var, affettiği zaman önündeki bütün engeller kalkacaktır.

-Özgürlüğü hisset, al sana özgürlük...

-Aslında evliliğe devam etmek istiyor benim gördüğüm, o sevgi açlığını başka türlü dolduramayacak. Eşiyle bir sevgi bağı var, çocuğuyla bunu devam ettirecek...

-Hayatımıza giren her insan bize bir şey öğretiyor, eşiniz de size hayattan nasıl keyif alınacağını öğretmiş, güzel güzel giyinmeyi öğretmiş...

Kişisel gelişim uzmanı, programda katılımcının güzelleşmesine engel teşkil eden durum, olay ya da düşünceleri katılımcının zihninden silip, modifikasyon sürecine katılmasına hizmet etmektedir. Katılımcının zihninde veya kalbindeki sorunlar ya da hayattaki bazı sorumluluklar; onun güzelleşmesini engelleyen faktörler olarak gösterilmektedir. Aslında kişisel gelişim uzmanı katılımcının çirkin olma sebeplerini dolaylı yollardan ortaya çıkarmaktadır. Yukarıdaki örneklerden yola çıkarak; annelik, aldatılma, özgüven kaybı, vb. sebepler kadınların kendilerine bakmama ve çirkin olma sebepleri olarak belirtilmektedir. Bunun dışında yine örnek argümanlara baktığımızda güzel kadın; özgürlük, bireysellik, bencillik, bağışlayıcılık gibi nitelikleri taşıyan kadındır. Birçok kadın hayata dair birçok şeyi erkeğin aracılığıyla öğrenmiş edilgin ve erkeğin ilgisine, sevgisine muhtaç olarak tanımlanmaktadır. Özgür olmayan, her şeyden önce kendisini düşünmeyen, kadın güzelleşemez. Dolayısıyla sadece fiziksel değişim değil, güzelleşme ve değişim sürecinde ruhsal ve bilişsel değişim de gereklidir. Kişinin kendinin farkına varmasında bu terapiler de önemli bir modifikasyon pratiği olarak kabul edilir.

Kj Örnekleri

Programda yoğun olarak kullanılan kj'ler ekranın alt kısmında yer almaktadır. 1/4'lik alanı gri fon üzerinde büyük harflerle yazılmış beyaz yazı ile programın ismi,

¼'lük alanı da pempe fon üzerine büyük harflerle yazılmış beyaz yazı kullanılarak oluşturulmuştur. Kç'ler sunucu ve konukların ad, soyad bilgileri dışında, o anda gerçekleşen olay ya da durumu ifade etmek için de kullanılır.

“Terk eden eşini geri getirmek için bambaşka olmak istiyor”

“Eşimi kıskandırmak için geldim”: Katılımcı net olarak bu ifadeyi kullanmamaktadır. Eşiyle arasında geçen diyalogu aynen şu şekilde aktarır. *Eşime de söyledim şimdi*; O da *çok fazla güzel olma kilo al* diyor. Bir başka diyalogunda da *eşim için değil kızlarım istediği için geldim* diyerek kç'deki mesajın doğruluğunun sorgulanmasına sebep olmaktadır.

“Ayten hanım'a jüri şoku”: Bu her bölümde kullanılan standart kç'lerden biri ve jürinin yorumları bitene kadar ekranda kalmaya devam eder. En uzun süre ekranda kalan bu kç, izleyicinin merakını uyanık tutmayı amaçlar.

“Jürinin sert yorumlarına Ayten Hanım ne diyecek”

“En büyük hayali bir araba, bir ev”

“Ayten Hanım acılarını nasıl denize atacak. Birazdan...”

“İnanılmaz değişim”

“Bambaşka Ayten Hanım'ı kızları bile tanıyamadı. Birazdan...”

“Kendime güvenim yok”

“Eşim beni beğenmiyor”

“Eleştirilerini duydukça daha da hırslanıyorum”

“Kendimi hiç beğenmiyorum”

“Serap'ın yeni halini görünce gözlerinize inanamayacaksınız”

“Mucize değişim”

“Çağrı annesini bakımlı ve güzel görmek istiyor”

“Küçük dokunuşlarla bambaşka bir görünüme kavuştu”

“Güler hanım’ın sarsıcı yaşam öyküsü. Birazdan...”

Kj’ler izleyicinin nasıl düşüneceğini biçimlendiren bir yapıya sahiptir. İzleyenlerin ne düşünmesini istiyorsa onu biçimlendirecek ifadeler kullanmaktadır. Ayrıca görsel öğeler zaman zaman sözel olanlardan daha etkili olabilmekte ve daha önce algılanabilmektedir. İzleyici kj’deki iletiyi okuduktan sonra konuşulanları çok dikkatli dinlemeyebilir. Bu durumda onun algıladığı ileti, kj’nin iletisi olacaktır. Kj’ler, var olan söylemi pekiştiren, güçlü seçkinlerin aktarmak istediği ideolojiyi destekleyen ve yeniden üreten, anlatım elemanlarıdır. Algıyı kolaylıkla yönlendirebilmektedir.

Yaklaşık 45 sn. de bir yinelenen kj’ler algıyı kolaylıkla etkiler. Dramatik anlatımlarda her seviyeden izleyicinin mesajı kolayca algılaması için bazı anlatım stratejileri kullanılır. Sık kullanılan anlatım stratejilerinden biri yinelemedir. *“Yinelemeler, anlatı unsurları arasındaki bağı kuvvetlendirir. Olay karakter, çevre vb. üzerinde vurgu yapmak için kullanılır.”* (Oluk, 2008:66) Geleneksel izleyici anlayamadığı ya anlamakta zorlandığı durumlarda izlemekten vazgeçebilir, bu nedenle tv programlarında da yinelemelere yer verilir.

Kj’ler aracılığıyla vurgulanan ifadeler aslında diğer söylemlerden ve mesajlardan çok farklı değildir. Jürinin sert tutumu, katılımcının güzelleşmesine engel teşkil eden acıları, umutsuzlukları vurgulanır. Güzel olmayan kadının özgüven eksikliği, değişim isteği ve eşine kendini beğendirme çabasının altı çizilir. Ayrıca kadının bakımlı olması gerektiği ve bunun çok az bir çabayla mümkün olduğu mesajı verilir.

4.8.3.2.2.Retorik örnekleri

Bu bölümde abartılı ifadeler, benzetmeler, uyaklar vb. ile anlam ortaya çıkarılmaya çalışılmaktadır. Retoriksel vurgu ideolojiyi ortaya çıkaran önemli bir işleve sahiptir.

Jürinin Söylemlerinden Olumsuz Retorik Örnekler

... At püskülü yapmış!...

...Karanlıkta görsem kriz geçiririm!..

... Apaçi dansı yapacakmış gibi...

... etrafına buram buram negatif enerji saçıyor!..

... O nasıl kaş anlayamadım!..

... bakarken benim psikolojim bozuldu...

Jüri, çirkinlik söylemlerini oluştururken genelde abartı ve benzetmeye yer vermiştir. Katılımcının at ve apaçiye benzetilmesi veya kullanılan ikilemeler, sesle yapılan vurgulamalar, katılımcıyı küçümseyen ve onur kırıcı, sert ifadelerdir. Ayrıca hemen hemen her ifade oldukça abartılıdır.

Jürinin Söylemlerinden Olumlu Retorik Örnekleri

... Bir eğitmen mi?..

...Dört dörtlük bir kadın...

...Pırlıltı saçıyor!..

...Şiir gibi...

...kadın dediğin böyle olmalı...

... Hayatı dolu dolu yaşamış...

Modifikasyon süreci tamamlanmış ve bambaşka olmuş kadının, jüri üzerindeki etkisi her zaman olumludur. Olumsuz tek bir ifadeye rastlanmaz. Güzel kadın; özgür, görmüş geçirmiş, bakımlı bir eğitmen olarak tanımlanır ve yine güzellik söylemini pekiştiren abartılı ifadelere yer verilir.

Uzmanların Söylemlerinden Olumsuz Retorik Örnekleri

...malzeme bu!..

...ihtiyar renkler..

...ne kadar çirkin!..

...koyun gütmeye...

...seni pis seni!...

...Abandone oldum!..

...zavallı görüntüsü...

...zevksizlik abidesi...

...at gitsin...

...al sana özgürlük...

Uzman söylemlerinden olumsuz retorik örnekleri de yine stil danışmanı ve kişisel gelişim uzmanının argümanlarıyla ilişkili ifadelerdir. Yine kadını aşağılayan, hakarete varan, onur kırıcı ifadelere rastlanır ve bu ifadeler daha çok stil danışmanı tarafından kullanılır. Bu durum daha önce de belirtilen amaçlardan; çirkinlik söylemini pekiştirmenin dışında, programın eğlence işlevini gerçekleştirmek için tercih edilmektedir.

4.8.3.3.Tarz

Burada sözcük seçimlerinin önemi göz önünde bulundurulmaktadır. Kişinin konumu ve kimliğiyle, seçtiği sözcükler arasında bir ilişki vardır. Örneğin jüri, katılımcıya saçlarınız yıpranmış ve bu modeli değiştirmelisiniz gibi bir ifade kullanmak yerine “at püskülü yapmış!” demektedir. Bu güçlü seçkin olduğu için kendisinde kırıcı ve aşağılayıcı ifadeler kullanma hakkını gördüğünü göstermektedir. Bu ve tekrarlanan benzeri örnekler, güçlü seçkin kitlenin sembolü olan jüri

üyelerinin onur kırıcı, aşağılayıcı bir tarza sahip olduklarını göstermektedir. Bir başka önemli nokta da jüri üyelerinin çirkinliği, bakımsızlığı ifade etmek için “Kezban”, “besleme” vb., halk arasında kullanılan genel ifadelere yer vermemiş olmalarıdır. Kullanılan ifadelerin kurgulanmış, özellikle söylenmiş olduğu hissi uyanmaktadır. Bu durum yine programın gerçekliği zedelemekte ve kurgu niteliğini çok fazla ön plana çıkarmaktadır. Bu durum programın bir Reality show olma niteliğiyle de örtüşmektedir. Ayrıca mekaover formatta sıradan kitlenin popülerleşmesi ve popülerlik söyleminin üretilmesi işlevini de yerine getirmektedir. Katılımcı bu aşağılımlara maruz kaldıkça verdiği. Ya da vereceği tepkiler izleyicinin merakını daha da arttırmaktadır.

4.8.4. Makro Düzey

Makro düzey tematik ve şematik olarak iki düzeyde bir analizi kapsar. Analiz edilen nesneye ilişkin genel niteliklerden özele inilerek söylemin anlamı ortaya çıkarılmaya çalışılır.

4.8.4.1. Tematik Boyut

Tematik boyut ile söylemin nasıl ve ne şekilde örgütlendiği ortaya konulmaya çalışılır.

4.8.4.1.1. Genel özellikler

-Programın adı nedir?

Bambaşka Style Jury

-Sloganı ya da sloganlaşmış bir tanıtım cümlesi var mıdır?

Bambaşka yolculuk/ bambaşka olmak: Bambaşka olmakla ifade edilen ruhsal, bilişsel ve fiziksel bir değişimdir. Fiziksel modifikasyon, programda derinlemesine işlenirken ruhsal ve bilişsel değişim için ne yapılması gerektiği yüzeysel bir biçimde verilmektedir. Ruhsal değişim, sadece iki seanslık terapi ile gerçekleşmekte ve katılımcı tüm sıkıntılarında kurtulmaktadır. Bilişsel değişim ile bambaşka olduktan sonra birçok kadın eskisinden daha bilinçli, özgüven kazanmış ve ayakları üzerinde

durabilen kadınlar olarak gösterilmektedir. Fiziksel değişimin, bambaşka olabilmenin yolu da tüketmekten geçmektedir. Program, bir haftalık süreçte bu değişim aşamalarının hepsinin gerçekleşebileceğini iddia etmektedir. Bambaşka olmak, yaşamda yepyeni bir sayfa açmaktır. Güzelleşince yaşama dair her şey değişir. Jürinin, uzmanların, sunucunun yorumları bu yöndedir. Ancak katılımcının yaşamında değişen bir şey yoktur ya da bize gösterilmemektedir. Katılımcı, bambaşka olmadan önce işsizdir, sonrasında da durum aynıdır. Eşinden ayrıdır, bu katılımcılar arasında yeniden birleşen olmamıştır. Yakınlarının ölüm acılarını yaşamıştır, elbette ki bu acı da bambaşka olunca geçmeyecektir. Sonuç olarak bambaşka olmak; modernizmin stilize ettiği geleneksel kadın imajının ötesine geçememektedir. Modern ve bakımlı kadın sadece modifikasyonun fiziksel boyutunu gerçekleştirebilmiş ve başkalaşmış gibi görünen bir kadındır. Ona değer katan, onu özneleştiren, metanın ötesine taşıyan bir değişim görülmez. Üstelik gözlenen değişim yalnızca fiziksel bir değişim olduğundan süreklilik göstermeyebilir. Boyanan saçların boyası akabilir, kesilen saçlar uzayabilir, yapılan dolgu ve botoksların etkisi bir süre sonra geçebilir, verilen kilolar geri alınabilir, bu nedenle programda örnek verilen tüketim eylemlerinin sürekli olması gerekmektedir. Yapılan uygulamalar özendirilmekte ancak uygulamalar sonucu ulaşılan güzellik ve değişimin devamlılığının nasıl sağlanacağına yönelik bir öneri sunulmamaktadır. Bu modifikasyon pratikleri bir tüketim alışkanlığına dönüşmezse katılımcı adeta külkedisi misali eski haline dönüşecektir. Birçok katılımcının da gelir durumu bu uygulamaların sürekliliğini sağlayacak düzeyde olmadığı için *bambaşka olmak* yalnızca bir yanılsama, kısa süreli bir rüyadır.

-Giriş kısmında kullanılan her bölümde tekrarlanan ifadeler nelerdir?

S:Bambaşka'ya hoş geldiniz. Bu haftaki kahramanımız deneme çekimine geldiğini zanneden Serap hanım ve o şu anda içeride olacıklardan habersiz heyecanla bizi bekliyor ama oysaki Bambaşka'ya çoktan seçildi bile...Ve ona bir sürprizimiz daha var. Çift taraflı aynanın ardında Serap hanımı hiç tanımayan 9 kişi oturuyor. Işıklar yansın!Bu haftaki jüri üyelerimizin arasında gazeteci, biyolog,... var. Jüri üyeleri hazır mısınız?

J:Hazırız!

S:O zaman Serap Hanım'ı daha fazla bekletmeyelim ve içeriye davet edelim

Programın tüm bölümlerinde tekrarlanan bu giriş konuşması aslında formatı tanıtan, program akışında neler olacağını izleyiciye açıklayan, bilgi veren bir konuşmadır. İzleyici programda ne olup biteceğini daha kolay takip eder. Açık ve anlaşılır bir konuşmadır. Konuşmanın bazı bölümlerinde sunucunun ses tonu yükselir ve coşkulu bir ses tonuyla konuşur.

4.8.4.2. Şematik Boyut

Şematik boyut, söyleme ilişkin durumu ortaya koymaya çalışır. Bunu da söyleme ilişkin içerik, yapısal, etkileşimsel ve sunum özelliklerini inceleyerek gerçekleştirir

4.8.4.2.1.İçerik özellikleri

-Sunucunun niyeti, ilgisi ve amacı nedir? Bunu nasıl ifade eder?

Sunucu katılımcıdan katılım sebeplerini ve katılımcıya kendisini kötü hissettiren özelliklerini samimi bir tavırla öğrenmeye çalışır. Katılımcının bu değişime neden ihtiyaç duyduğunu net bir şekilde öğrenmek için açıkça; “neden bambaşka olmak” istediğini sorar. Katılımcıya desteğini açıkça belli eder. Örneğin katılımcıyı oldukça kırıcı ve aşağılayıcı bir dille eleştiren jüri üyelerini önemsememesini söyler. Katılımcıda beğendiği özellikleri belirtir “*gözlerinin çok güzel maşallah, biraz camların ardında ama...*”

Samimi, sıcak ve coşkulu bir tavrı vardır.

-Programa katılan kişinin katılma sebepleri nelerdir?

Katılımcıların 5'i özgüvenini kazanmak ve eşinin dikkatini tekrar çekebilmek için 2'si hayata bağlanmak, 1'i bambaşka biri olmak, 2'si da sadece özgüvenini kazanmak gibi sebeplerle programa katılmıştır.

-Katılımcının bedeninde kusurlu gördüğü ve değişmesi gerektiğini düşündüğü yer neresidir?

Katılımcıların 3'ü gözlüklerinden, 3'ü kaşlarından, 2'si kırışıklıklarından, 2'si saçlarından, 1'i de dişlerinden rahatsızlık duymaktadır. Aslında bakıldığında tüm bu kusurlar yaşlanmayla ilişkilidir. Örneğin katılımcılardan hiç biri burnunu, göğüslerini, vb. kusurlu bulmamaktadır. Dolayısıyla programda iletilmek istenen mesajlardan biri kadınların yaşlı görünmemeleri gerektiğidir.

-Her katılımcı için farklı uygulamalar mı yapılmakta yoksa katılımcılar standart bir uygulamaya mı tabi tutulmaktadır?

Genellikle her katılımcıya uygulanan standart uygulamalar; diş temizliği, botoks, dolgu, fraksiyonel lazer, kavitasyon, lipoliz, saç boyası, kesimi ve makyaj uygulamalarıdır. Fakat katılımcının ihtiyacına göre; göz ameliyatı, tedavisi, akustik şok dalga, kimyasal peeling, pembe maske, dermoroller ve radyofrekans yöntemleri de tercih edilmektedir. Bu yöntemlerin birçoğu yaşın getirdiği kusurları yok ederken diğerleri de estetik ve bakımlı bir görünüme sahip olmak için yapılan uygulamalardır. Dolayısıyla kadınların yaşlı görünmemeleri dışında bakımlı olmaları gerektiği mesajı iletilmektedir.

-Programda modifikasyon süreci hangi uygulamaları kapsamaktadır?

Moda, öncelikle stil danışmanının belirlediği bir giyim tarzı ve bu tarza uyan giysiler katılımcıya benimsetilir.

Terapi, katılımcının psikolojik olarak yaşadığı sıkıntıları azaltmak için yaşam koçu, kişisel gelişim uzmanı, siritüel yaşam danışmanı, bireysel koç gibi uzmanların desteği ile katılımcının güzelleşmesine engel olarak gösterilen durum veya sorundan kurtulma sağlanır.

Diş bakımı ve tedavisi: Katılımcının dişlerinde görülen sorunlar tedavi edilir. Örneğin çürük diş, yamuk diş, dişler arasındaki oran farklılıkları, alt-üst diş renk farklılıkları gibi. Bir sorun tespit edilmezse diş taşı temizliği veya beyazlatma işlemleri gerçekleştirilir.

Spor-egzersiz-yoga: Katılımcının bedenine göre eğer kilo fazlalığı veya bedenini rahatlatmaya ihtiyacı varsa spor veya yoga eğitmeniyle birlikte bir egzersiz programı düzenlenir.

Plastik cerrahi uygulamaları: En genç katılımcıdan en yaşlısına kadar standart olarak botoks ve dolgu uygulanmaktadır. Fraksiyonel lazer de ciltteki lekeleri yok eden sık uygulamalardan biridir.

Güzellik uzmanı: Bu merkezdeki uygulamalar daha çok katılımcının ihtiyacına göre şekillenir. En sık karşılaşılan uygulamalar, kavitasyon, lipoliz, kimyasal peeling, akustik şok dalga, pembe maskedir.

Göz bakımı ve tedavisi: Genellikle görme problemi olan hastalar lazer yöntemiyle tedavi edilir.

Saç bakımı: Genellikle saçlar kesilir ve boyanır.

Makyaj: Katılımcının kıyafetine ve saçına uygun bir makyaj yapılır.

-Programda uzman olarak tanıtılan kişiler kimlerdir?

Estetik cerrah, stil danışmanı, kuaför, makyöz, diş ve göz doktoru, bireysel koç (kişisel gelişim, NL P uzmanı veya sipiritüel yaşam danışmanı) ,güzellik uzmanı, spor-yoga eğitmeni.

-Uzmanların estetik bakışına uyan ya da uymayan unsurlar nelerdir?

Göz bozukluğu, bakımsız saçlar, uyumsuz kıyafetler, bölgesel kilo fazlalıkları, ciltteki lekeler, sarkmalar, sivilceler, kırışıklıklar, dişlerdeki ton farklılıkları, çürükler, yamukluklar.

-Programda modifikasyon süreci öncesi ve sonrası katılımcıya ilişkin farklılaşan nitelikler ve söylemler nelerdir?

Program, katılımcılar üzerinden belirli tanımlamalar yapmakta ve buna ilişkin söylemler oluşturmaktadır. Tanımlamalar ve söylemler arasındaki ilişkiyi kurabilmek için öncelikle aşağıdaki tablolardaki katılımcıya ilişkin bilgileri incelememiz gerekir

Tablo 13. Modifikasyon Sürecinden Geçmemiş “Çirkin” Kadının Görümüne İlişkin Özellikler

Adı	Saç özellikleri	Makyaj özellikleri	Giyim	Ayakkabı	Aksesuar
Ayten Kaplan	Koyu kızıl kahve, uzun ve toplu	-	Uzun gri tunik, siyah pantolon	Düz siyah spor model	Gözlük zinciri
Hülya Diker	Kahverengi, uzun, toplu	Kırmızı ruj ve allık	Pembe boğazlı kazak, siyah bol kesim pantolon, yeşil şal	Düz siyah spor model	Gözlük zinciri, boncuktan kolye, gümüş rengi halka küpe
Serap Polat	Sarı, uzun ve toplu	-	Pembe boğazlı kazak, siyah beyaz V yakalı kazak, gri dar kesim pantolon	Gri çizme	Sallanan küpe
Sibel Çil	Kısa sarı ve bant takmış	-	Siyah atlet, beyaz kapüşonlu sweat, beyaz flar, beyaz çorap, kahverengi bol uzun etek	Kahverengi kısa bot	Halka küpe ve saat
Güler Öztürkcan	Kısa, beyaz, dalgalı	-	Siyah pantolon, siyah bluz ve siyah beyaz çizgili desenli yelek	Düz siyah spor model	Gözlük
Sibel Topaloğlu	Kısa, kumral, düz	-	Pembe desenli V yakalı tunik, gri pantolon, çizmenin dışına çıkan gri bot çorapları	Gri çizme	Siyah kolye ve şapka
Mine Serpil Altun	Siyah uzun ve kâküllü	-	Siyah pantolon, siyah body ve mavi yelek	Beyaz spor ayakkabı	Büyük uçlu beyaz kolye
Melek Erşahin	Koyu kahve kısa	-	Mor, siyahlı body, kot pantolon	Düz koyu renk spor ayakkabı	-
Nilüfer Keskin	Sarı, uzun, toplu	-	Desenli boğazlı kazak, gri kısa hırka, koyu renk dar kesim kot pantolon	Siyah bot	Uzun, siyah, çocuk kolye
İnsaf Dinçel	Siyah, uzun, toplu	-	Siyah, uzun, bol hırka, buz mavisi streç kot	Kahverengi alçak topuklu bot	Büyük, yuvarlak, sallanan küpeler

Katılımcıların 5’i koyu renk ve toplu saçlıdır. Neredeyse hiç birinde makyaj yoktur. Hepsı uyumsuz giyinmiştir. 7’si koyu renk ayakkabı ve hemen hemen hepsi de topuksuz düz ayakkabılar giymeyi tercih etmiştir. Takı ve aksesuar kullanımı görülmektedir, ancak bu aksesuarlar da uyumsuz olarak değerlendirilmiştir. Jürinin şiddetle eleştirdiği beğenilmeyen kadın imajı koyu renk saçlı, uyumsuz giyinen, makyajsız, topuksuz ayakkabı kullanan kadınları ifade etmektedir. Bu kadınlar jürinin çirkinlik söylemlerine maruz kalmakta ve çirkinlik tanımı bu katılımcılar/zayıf sıradanlar üzerinden yapılmaktadır

Tablo 14. Modifikasyon Sürecinden Geçmiş “Güzel” Kadının Görünümüne İlişkin Özellikler

Adı	Saç özellikleri	Makyaj özellikleri	Giyim	Ayakkabı	Aksesuar
Ayten Kaplan	Koyu kahve, kısa	Koyu gri/yeşil göz makyajı, açık renk ruj	Siyah beyaz saten, kısa elbise	Siyah topuklu stiletto	Taşlı top küpe
Hülya Diker	Kızıl kahve, kısa	Koyu gri/yeşil göz makyajı, açık renk ruj	Gri, taşlı, kısa elbise	Siyah topuklu stiletto	-
Serap Polat	Platin sarı, kısa	Koyu gri/yeşil göz makyajı, açık renk ruj	Siyah, straplez tulum, siyah çorap	Siyah topuklu stiletto	Siyah, ince, parlak, boncuk kolye
Sibel Çil	Bakır, kısa	Koyu gri göz makyajı ve kırmızı ruj	Siyah saten etek, beyaz saten, straplez üst	Siyah, bantlı, topuklu ayakkabı	Parlak taşlı kolye ve kemer, taşlı küpe
Güler Öztürkcan	Sarı, kısa	Açık renk göz makyajı ve pembe ruj	Lacivert, taşlı, kısa, saten elbise	Gümüş rengi, topuklu	Taşlı kolye, küpe
Sibel Topaloğlu	Kumral, balyajlı, kısa	Gri göz makyajı ve pembe ruj	Koyu lacivert, omuz kısmı taşlı, kısa, saten elbise	Gümüş rengi, topuklu	-
Mine Serpil Altun	Siyah, omuz hizasında	Koyu göz makyajı, şeffaf ruj	Pudra pembe-beyaz elbise, saten, kısa	Beyaz, topuklu	İnci kolye, küpe
Melek Erşahin	Platin sarı, kısa	Koyu göz makyajı ve koyu kırmızı ruj	Beyaz, yaka kısmı taşlı, saten, kısa elbise	Beyaz taşlı, topuklu	Parlak taşlı kolye ve küpe
Nilüfer Keskin	Koyu kahve, kısa	Koyu göz makyajı, açık renk ruj	Siyah, omuzları taşlı, kısa elbise ve siyah opak çorap	Siyah topuklu stiletto	-
İnsaf Dinçel	Siyah, aralarda kızıl balyajlar, kısa	Açık gri göz makyajı, pembe ruj	Straplez, beyaz, saten, bel kısmında siyah kurdela kemer	Beyaz, topuklu ayakkabı	İnce, taşlı kolye

Modifikasyon süreci tamamlanmış katılımcıların niteliklerine baktığımızda yine 5’i koyu renk, boyalı saçlıdır ancak saçları toplu değildir ve 9’unun saçı kısadır. Katılımcıların tamamı kısa, abiye elbiseler, topuklu ayakkabılar giyerler ve makyajlıdır. 7’sinin ise koyu renk göz makyajı olduğu görülmektedir. 8’i gösterişli aksesuar ve takılar kullanmaktadır. Jürinin övgüler yağdırdığı katılımcılar “güzel” olarak tanımlanan katılımcılardır. Güzel kadın, “kısa ve koyu renk saçlıdır, kısa, abiye elbise giyer ve topuklu ayakkabı giyer, mutlaka makyaj yapar ve gösterişli, şık takılar takar” gibi bir standarda sahiptir. Modifikasyon süreci öncesi ve sonrasında bakıldığında kadının yalnızca kadın cinsine özgü bir kıyafet olan elbise giymesi, kadının yine ona özgü olan topuklu ayakkabı giymesi ve gösterişli takılarla da süslenmesi sonucu yaratılan feminen tarz jüri tarafından beğenilmektedir. Bu durum

kadının erkeğe özgü giyim kodlarından uzak durması, kadının sadece ona özel belirlenmiş giyim kodlarını kullanması gerekliliğini vurgulamaktadır. Bu bir anlamda erkeğe ait değerleri de sahiplenmek isteği yaratabilir, çünkü giyim kodları da birer göstergedir. Pantolon erkekliğe özgü bir giyim kodudur, bir kadın pantolon giydiğinde dış görünüm açısından bir eşitleme söz konusu olur. Saçların büyük kısmının kısa olma sebebi de kısa saçın modernlik göstergesi olmasıdır.(Pendergast, 2004:761) Sonuçta yaratılmaya çalışılan kadın; modern görünümlü geleneksel bir kadındır.

Burada benimsetilmeye çalışılan tarz ile kadın ve erkeğin toplumsal yaşamdaki görünümlerini net olarak ayırmak ve görünümleri gibi toplumsal yaşamdaki rol ve statülerinin de karışmasını engellemeye çalışmak hedeflenir. Kadın; güzelliği, bakımı, eviyle meşgul olup, zihnini, aklını düşünmek için yormayacak ve idealize edilen bu güzelliğe ulaşma yolunda gereken her hizmeti ve ürünü tüketecektir. Geri kalan kitle ise güçlü seçkinleri oluşturacak; güçlü seçkinler zayıf sıradanlara ne yapacaklarını buyuracaktır.

4.8.4.2.2.Yapısal Özellikler

-Programın ne tür bir yapısı vardır? Tartışma, açıklama, karşılaştırma vb.

Programın yapısı yönlendirmeye dayalıdır. Katılımcı, uzmanlar, jüri ve sunucular tarafından yönlendirilmektedir. Dolayısıyla katılımcı edilgindir. Söylenenleri itirazsız kabul eder ve uygular. Tartışma, açıklama, karşılaştırma vb. yapısal kavramlara programda rastlanmaz.

-Bu yapı programda nasıl organize edilmektedir?

Katılımcı ve sunucu tartışarak, konuşarak, uzmanların açıklamalarına dayalı olarak ya da hepsi birlikte kullanılmaktadır.

Katılımcı programdaki tüm süreçler hakkında bilgi sahibidir ve zaten olacakları kabullenmiş olarak gelir. Sunucunun yönlendirici işlevi sınırlı olsa da jürinin yorumları ve uzmanların katılımcıda gördükleri sorunlar katılımcıya itiraz hakkı veya tercih şansı bırakmaz. Katılımcı istekleri göz önünde bulundurulmaz. Yalnızca jürinin eleştirileri doğrultusunda uzmanların yapacakları modifikasyon uygulamaları katılımcı tarafından onaylanır.

4.8.4.2.3.Etkileşimsel Özellikler

-Programda kim, kime hitap etmektedir?

Sunucu, jüri ve uzmanlar katılımcıya hitap etmektedir. Bu durum programın yönlendirici yapısını ve katılımcının edilgin konumunu pekiştirir.

-Programa katılanların yaş, meslek, eğitim durumu vb. nitelikleri nelerdir?

Katılımcıların 9'u ev hanımı, 1'i ise meslek sahibi, çalışan bayanlardır. Bu durumda eğitim, kadının değişimi açısından önemli bir faktör değildir.

Katılımcıların 1'i 20 ve üzeri, 4'ü 30 ve üzeri, 2'si 40 ve üzeri, 3'ü 50 ve üzeri yaş aralığındadır.

Katılımcıların eğitim durumlarına ilişkin bir bilgi verilmemektedir.

Katılımcıların 4'ü evli, 3'ü evli fakat eşinden ayrı yaşayan, 1'i boşanmış, 2'si duldur. Dolayısıyla katılımcıların 6'sının yalnız yaşayan kadınlar oldukları ifade edilebilir.

-Sunucu amacına ulaşmak için ne tür bir strateji izlemektedir? Sunucu katılımcıya kendisi üzerinde gerçekleştirilecek değişimler konusunda herhangi bir zorlamada bulunmakta mıdır? Ya da ikna, yönlendirme, örnek gösterme gibi bir yol izlemek durumunda kalmakta mıdır?

Sunucu katılımcıyı değişime teşvik etmekte ve olumlu bir dille katılımcıyı yönlendirmektedir. Jürinin yorumları, uzmanların uygulayacağı modifikasyon pratiklerini gerekli kılmaktadır. Katılımcı jürinin ağır eleştirilerini dinledikten sonra

kendisi hakkındaki tüm olumsuzlukların ortadan kalkması için kendisini adeta uzmanların eline teslim eder. Uzmanlar hem yönlendirici hem de katılımcının ihtiyaçlarını, eksiklerini dile getirerek yol gösterici bir tavır sergilerler.

-Katılımcı üzerinde uygulanacak modifikasyon pratiklerine katılımcı mı karar vermekte yoksa uzman konumundaki kişilerin kararları mı uygulanmaktadır?

Katılımcı kendisine uygulanacak modifikasyon pratikleri hakkında asla söz söyleme hakkına sahip değildir. O, program boyunca sadece yapılan uygulamaların bir nesnesi konumundadır ve bu durumu kabullenmiştir. Uzmanlar karar veren ve uygulayan kişilerdir.

- Sunucu ve katılımcı arasında ne tür bir rol ve statü farkı vardır?

Sunucu katılımcıya arkadaşça yaklaşır ve rol ya da statü farkı vurgulanmaz. Çünkü sunucu sadece söylemi aktaran olduğu için, güçlü seçkin kitleden olmadığı için katılımcıyla arasından bir statü farkı söz konusu değildir.

-Uzmanlar estetik bakışlarına uymayan unsurları ne şekilde dile getirmektedir?

Programdaki uzmanlar gördükleri problemleri net ve çok duygu içermeyen, profesyonel bir dille ifade etmektedir.

Jüri ise oldukça onur kırıcı, aşağılayıcı ve küçümser bir tavırla ve oldukça sert bir dille katılımcıyı eleştirir. Bu ifadeler katılımcının değişimini kaçınılmaz kılar. Tavsiyelerinde bile kırıcı bir üslup takınmışlardır. Bu tavrın sebebi katılımcıya itiraz hakkı vermemek ve onu değişime kesinlikle ihtiyacı olduğuna daha fazla inandırmaktır. Çünkü katılımcı kendinde beğenmediği bir veya iki özellik için gelmekte oysa jüri katılımcıda güzel olan hiçbir şey bulamamaktadır. Jüri katılımcıyı aşağılayarak modern, güzel ve bakımlı kadın imajını yaratmaya çalışmaktadır.

4.8.4.2.4.Sunum Özellikleri

-Açılışta programın ismi nasıl sunulur? Hangi renkler kullanılmış, grafik öğeler var mı?

Programın başlangıcında jenerikte kadına özgü; ayna, ruj, tarak, makas vb. birtakım aksesuarlar görülmektedir. Bu aksesuarlardan sonra boy çekim kadın figüratif çizimleri ve renkli kadın görselleri görülür. Ardından programın ismi “*Bambaşka Style By Jury*” yazısı görülür. *Bambaşka* sözcüğü daha büyük oranda ve yeşil, *Style By Jury* yazısı ise daha küçük oranda ve pembe renktedir. Kullanılan tüm bu grafik kodlar programın hedef kitlesinin kadın olduğunu ve programın bir eğlence içeriğine sahip olduğunu göstermektedir.

-Dekor ve aydınlatmaya ilişkin özellikler nelerdir?

Programın başlangıç ve bitiş bölümleri stüdyoda geçmektedir. Stüdyoda yuvarlak bir platform, fonda derinlik hissi yaratan oldukça fazla sayıda dikdörtgen plakalar ve plakaların üzerinde jenerikteki kadın figürleri kullanılmıştır. Bu plakalardan kadın figürlü olan 2’si, sunucu ve konuğun girdiği kapının her iki yanında konumlandırılmıştır. Her plaka farklı tonlarda aydınlatmaya sahiptir. Arkada gölgeli ve aydınlık alanlar derinlik hissi yaratır.

Sunucu ve konuğun stüdyoya girdiği kapı, geniş basamaklı merdivenlerle devam ederek, sunucu ve konuğun üzerinde oturacağı yuvarlak platformla birleşmektedir. Merdivenler ve platform kırmızıdır, merdivenlerin alın kısmı ise beyazdır ve aydınlatılmıştır. Sunucu ve konuğun oturacağı sandalyeler beyazdır ve karşılıklı şekilde konumlandırılmıştır. Bu oturuş pozisyonu program süresince samimi ve sıcak bir tavır gösteren sunucunun desteğini, katılımcıya hissettirebileceği, dokunabileceği ve gözlerinin içine bakabileceği bir mesafede ve konumdadır.

Programdaki en önemli dekoratif unsur *çift taraflı ayna*dır. Sunucu ve konuk tarafından bakıldığında ayna gibi görünen ancak ışıklar yandığında diğer tarafta da stüdyonun bir parçası olan jürinin oturduğu küçük bir bölüm vardır. Bu ayna programın söylemini destekleyen en önemli nesnelere biridir. Sunucu ayna için her bölümde “*her zaman ama her zaman gerçekleri söyleyen ayna*” ifadesini kullanır. Bu ifade, aynanın ardındaki jürinin söyleyeceklerinin gerçekliğine vurgu yapar. Jürinin tüm yorumları gerçektir, jüri güzel diyorsa katılımcı güzel, çirkin diyorsa

çirkindir. Jüri karar vericidir ve her söylediği tartışmasız kabul edilmelidir. Ayna bu jürinin ve söyleminin göstergeleşmiş bir nesnesidir.*

Stüdyonun diğer tarafındaki jürinin oturduğu küçük bölümde de fonda büyük kısımdaki plaklardan yararlanılmış, ancak görsel bir öge, figür, fotoğraf vb. kullanılmamıştır. Bu alan, camdan ve ahşaptan oluşan bir bariyerle çevrelenmiş, içerisinde 9 sarı renkli sandalye bulunan bir bölümdür. Bu bölüm, jürinin programa dışarıdan farklı bir gözle baktığını ve objektif olduğunu ifade etmek içindir. Jüri, programın başlangıcında tanıtılırken, sunucu: “*Işıklar yansın!*” dediğinde bu bölüm aydınlanır. Katılımcı çağırılırken ise tekrar karartılır. Sonuç bölümünde de aynı süreç tekrarlanır.

- Tv yapım tekniğine ilişkin özellikler nelerdir?

Programdaki tv yapım tekniğine ilişkin temel özellikler her bölümde tekrarlanmaktadır. Çekim ölçekleri, kamera açıları, kamera hareketleri belirli mekânlarda hep aynı şekilde kullanılmaktadır. Bu nitelikler aşağıdaki tabloda belirtilmektedir.

Tablo 15. Bambaşka Style By Jury Programı Tv Yapım tekniğine İlişkin Özellikler

* Masallar, önemli söylem yapılarından biridir ve kendilerine ait yapay atmosferleri aslında toplumda var olan yapının bir örneğidir ve bu bağlamda bazı ideolojileri yeniden üretir. Bu ideolojiye göre kadın toplum tarafından kabul görmek istiyorsa güzel olmalıdır. (Artun, 2012:Parag.9) Masallar, çirkin kadını dışlar, cezalandırır. Bu anlatı yapısında iyi-kötü, güzel-çirkin gibi ikili opozisyonlar masalı okuyan çocukların kendilerine hangi modelleri seçeceğini büyük ölçüde belirler. Burada iyi, masum ve güzel olan kişiler ataerkil normlarla hareket eder ve düzeni bozmaz, otoriteye boyun eğer. (Sezer M. Ö., 2004:22) Bu bölümdeki çift taraflı ayna, aslında Pamuk Prenses ve Yedi Cüceler masalındaki ayna repliğine bir göndermedir. Kötü kalpli kraliçe “*Ayna ayna söyle bana benden daha güzel var mı dünyada?*” diye sorar. Ayna ona cevap verir: “*Siz herkesten güzelsiniz Kraliçem.*” Aynanın daima doğruyu söylediğini bilen Kraliçe mutlu olur. Bu programda da ayna doğruları söylemektedir. Aynanın arkasındaki jüri katılımcıya çirkin olduğu gerçeğini söyler. Bu katılımcıyı toplumda var olmak ve kabul görmek için harekete geçirecektir. Bu nedenle aynanın ardındaki jürinin isteklerine boyun eğer ve gönüllü bir şekilde modifikasyon sürecine girer.

MEKAN	ÇEKİM ÖLÇEĞİ	KAMERA AÇILARI	KAMERA HAREKETLERİ
Stüdyo	Göğüs ve genel çekim	Sürekli iç karşı açı	Sola kaydırma ve zoom
Katılımcının evi	Genel çekim	Değişken	Aktüel kamera
Dış sağlığı merkezi	Genel ve yakın çekim	Dış karşı	Aktüel kamera
Terapi merkezi	Genel ve göğüs çekim	İç karşı açı	-
Estetik klinik	Göğüs, yakın ve omuz çekim	Zaman zaman üst açı	Çevrinme hareketleri
Giyim Mağazası	Genel, boy ve detay çekimler	Dış karşı açı	-
Spor salonu	Genel, göğüs çekim	Dış karşı açı	Aktüel kamera
Göz sağlığı merkezi	Genel ve yakın çekim	Dış karşı açı	Aktüel kamera
Kuaför	Genel ve yakın çekim	Dış karşı açı	Aktüel kamera, zoom in
Makyaj odası	Detay, ayrıntı ve genel çekimler	Değişken	-

Genel çekimin çok yoğun kullanımı özellikle eylemlerin, kişilerin ve mekânların ilişkilendirilmesi ve takibi açısından önem taşımaktadır. Çünkü program çok fazla mekânda geçen çok fazla eylemi içermektedir. Genel çekim hem bu mekan ve eylem ilişkilerini ortaya koyarken; bir yandan da jüri-sunucu-katılımcı arasındaki ilişki boyutunu yansıtır. Jüri-katılımcı arasındaki gerginlik, sunucu-katılımcı arasındaki dayanışma ve destek yansıtılır, heyecan ve merak duygusu harekete geçirilir.

Fakat özellikle stüdyo çekimlerinde biraz daha yakın çekime ihtiyaç duyulmakta; bahsi geçen konular, katılımcıya ilişkin özellikler daha yakından gözlenme gerekliliği doğurmaktadır. Örneğin katılımcı sorunları nedeniyle kaşlarını yolduğunu söylerken biz kaşlarının durumunu görmeyiz, ya da bambaşka olduktan sonraki yeni halini de yakından görmeyiz. Bu nedenle daha fazla yakın çekime ihtiyaç duyulmaktadır.

Kamera stüdyo dışı ortamlarda genel olarak aktüel kullanılmıştır. Bu yine yapılan eylemleri programdaki sınırlı ve dar mekânlarda takip edebilmek içindir. Ayrıca bu kullanım Reality show programlarının temel özelliklerindedir ve gerçeklik etkisini arttırmak için kullanılmaktadır.

Genel çekimler yayıncılık alanında genellikle mekan, olay, durum, ilişkisini belirtmek; yakın çekimlerse duyguları yansıtmak ya da olaya, duruma ilişkin ayrıntıları yansıtmak için kullanılmaktadır. Programda genel çekim kullanımları

söylemi desteklese de yakın çekimlere duyulan ihtiyaç duygu açısından söylemi desteklememektedir.

-Ses özellikleri nelerdir?

VTR'lerde mutlaka eğlenceli, hareketli, sözsüz müzik kullanılmaktadır. Ayrıca dış ses de müzikle aynı anda VTR'lerin süresi boyunca konuşmaktadır. Dış ses, o anda görüntüyü görmeyen bir izleyicinin bile olan biteni anlaması ve algılamasını kolaylaştırır. Kullandığı coşkulu ve neşeli ifade, izleyicinin zihnini çok yormadan iletiyi hemen algılamasını kolaylaştırmakta ve zihinleri yönlendirmektedir.

-Hitabete ilişkin özellikler nelerdir ?

Hitap edenler jüri, uzmanlar ve sunucudur. Sunucu oldukça samimi ve sıcaktır. Jüri ise programın başında hep asık suratlı ve kızgındır. Uzmanlar ise az konuşur ya güler yüzlü ya da nötr bir tavır sergilerler.

-Katılımcının vücudunda kusurlu gördüğü kısımlar ifade edilirken kullanılan görsel dil nasıldır?

Görsel dil ve çekim özellikleri açısından diğer bölümlerden farklı özel bir anlatım kullanılmamıştır. Bu durumla ilgili konuşma, stüdyoda geçmektedir ve stüdyoda geçen her olay ve durum gibi genel ve göğüs çekimlere daha fazla yer verilmiştir. Katılımcının kendinde beğenmediği özellikler ya da kusur olarak gördüğü nitelikler sözel olarak ifade edilirken, görsel dil bu durumu desteklemez. Bunun sebebi daha önce de belirtildiği gibi izleyicinin daha çok diyaloglara önem vermesi, yapım kalitesini, çekim özelliklerini vb. dikkate almaması olabilir.

-Modifikasyona yönelik uygulamalar görsel olarak ne şekilde sunulur?

Modifikasyona yönelik uygulamalar programda VTR'ler aracılığıyla verilmektedir. VTR'lerde uygulamalara yönelik eylemleri daha iyi görüntüleyebilmek için genel çekim, göğüs ve yakın çekimler kullanılmaktadır. Aktüel kamera kullanımları görülmektedir, bu kullanım Reality show programlarına özgüdür. Makyaj ve saçla ilgili uygulamalarda detayları göstermek için ayrıntı çekimler ve zoom in hareketi sık kullanılır. Özel bir aydınlatma kullanılmamıştır.

VTR'lerde canlı, hareketli bir müzikle birlikte dış ses kullanılmaktadır. VTR'ler arasında geçiş yöntemi olarak sürekli kesme kullanılmaktadır.

-Değişimi tamamlanmış katılımcı sunulurken kullanılan müzik ve görsel betimleme araçları nelerdir ve ne şekilde uygulanmıştır?

Katılımcı sunucunun davetiyle stüdyoya gelirken sözsüz bir müzik eşlik eder. Katılımcıdaki değişimin görülebilmesi amacıyla uzun süre ayakta tutulmaya çalışılır. Değişime ilişkin detaylar çok fazla görülmemektedir. Çekim ölçekleri ve açıları başlangıçtakinden çok da farklı değildir. Oysa izleyici olarak; *bambaşka olmuş* katılımcının stüdyoya daha farklı girmesini bekleriz. Başlangıç ve sonda aynı sunum biçimini kullanılsa da argümanlar farklılaşmakta, programın başlangıcında olumsuz olan argümanlar olumluya dönüşmekte fakat televizyon program yapımına ilişkin çekim özellikleri söylemi aynı şekilde desteklememektedir.

-Değişim öncesi kullanılan müzik ve görsel betimleme araçlarında değişim sonrasında kullanılanlarla bir fark var mıdır? Varsa bu farklar nelerdir?

Anlatımın görsel boyutunda, sunum biçimi açısından değişimin öncesinde ve sonrasında bir fark görülmez. Bu durum formatın bir gerekliliğidir. Bunun dışında izleyicinin daha çok diyaloglara önem vermesi, yapım kalitesini, çekim özelliklerini vb. dikkate almaması da bir başka sebep olabilir. Değişim eylemi sözel olarak çok fazla ifade edildiği için görsel anlatım öğeleriyle destekleme gereği duyulmamıştır. Bunu dışında değişimin sonucunda ziyade sürece önem verilmektedir. Çünkü modifikasyon süreci izleyiciye bazı tüketim alışkanlıkları kazandırmakta ve bir yaşam tarzı sunmaktadır. Bunun kavranması değişimin sonucundan daha önemlidir.

4.8.5. Mikro Düzey

Mikro düzey söylem analizinde analiz edilen nesneye ilişkin daha özel niteliklerin ve ideolojinin temel göstergeleri olan dilsel öğelerin incelendiği düzeydir.

4.8.5.1.Gramatik Özellikleri

-Program standart bir dile mi sahiptir yoksa konuşmacı bazı bölgesel ya da sosyal diyalektler kullanmakta mıdır?

Programda standart bir dil kullanılmaktadır, bölgesel veya sosyal diyalektler görülmemiştir. Bu durum dolaylı da olsa aslında hedef olarak belirlenen kitlenin kentli kadın olduğunu göstermektedir.

- Farklı ifade, telaffuz, bölgesel diyalekt vb. kullanılması hangi kültürel, sosyal veya ideolojik sebebe bağlanabilir?

Dikkat çekici telaffuz veya bölgesel diyalekte rastlanmamıştır. Dil kullanımı açısından tüm katılımcılar aynı özelliklere sahiptir. Farklı bölgesel diyalekt kullanan bir katılımcı görülmüş olsaydı, programda her kesimden, tüm kadınların değişmesi gerektiği ideolojisi benimsetilmeye çalışılıyor denilebilirdi. Fakat gördüğümüz kadınların hepsi kentte yaşamakta olan, 30-50 yaş civarında, birçoğu eşinden ayrı olan kadınlardır. Kırsalda yaşayan kadının hedef kitle olmayışı doğaldır. Çünkü kadın istese bile yaşadığı sosyal çevre ve ailesi tarafından böyle bir değişim olumlu karşılanmaz, kadın da karşılaşacağı tepkiyi bildiği için bu değişime cesaret edemez. Hele ki bu kadın dul ise, modifikasyon isteği ona olan bakış açısını değiştirir ve toplumun önyargılı yaklaşımlarına maruz kalabilir. Dul sözcüğü bizim gibi patriarkal toplumlarda genellikle namus kavramıyla ilişkilendirilmekte ve olumsuz bir sosyal etikete dönüşmektedir. Dolayısıyla kentli kadınlar bakımlı ve güzel olmalı ve genç görünmelidir. Bu durum açıkça ifade edilmez, ancak dolaylı bir ifade biçimiyle programın ideolojisi ortaya konur.

-Gramatik eksiklik, yanlışlık ya da yeni bir kullanım söz konusu mudur?

Dikkat çekici yeni, yanlış veya eksik bir gramatik kullanım yoktur. Özenli ve dikkatli bir dil kullanımı söz konusudur. Dil kullanımına verilen önem, görsel anlatıma aynı ölçüde verilmez. Bu durum izleyicinin gördüklerinden ziyade, duyduklarına verdiği önemi gösterir. Çünkü görsel anlatım elemanları zihni daha çok yorar, düşünmeyi ve ilişkilendirmeyi gerektirir. Oysa sözel anlatım elemanları bu

zorluğu ortadan kaldırır; hem anlatımı hem de anlamayı kolaylaştırır. O yüzden program net, anlaşılır, hatasız bir dil kullanmaya özen göstermek durumundadır.

-Cümleler arasında ne tür anlam ilişkileri bulunmaktadır?

Programda kullanılan dil standarttır, her bölümde bu kullanım tekrarlanır. Cümleler anlamlı, birbiriyle ilişkili ve tutarlıdır. Uzun ve karmaşık cümlelere yer verilmez. Vurgular genellikle dış ses ve sunucunun coşkulu ses tonuyla gerçekleştirilir. Anlamlı, birbiriyle ilişkili, açık ifadeler izleyicinin iletileri anlamasını ve kolay anladığı bu iletileri de hemen kabullenmesini kolaylaştırır. Program daha geniş kitlelere mesajını iletebilir.

-Yabancı sözcük kullanımı ne sıklıktadır?

Çok fazla yabancı sözcük kullanımına rastlanmaz, bu örnekler genellikle stil danışmanı ve güzellik uzmanı, plastik cerrah tarafından kullanılmaktadır. Sık kullanılan bazı örnekler *kombin*, *skinny* ve *casual* gibi sözcüklerdir. Bu sözcükler aslında birer moda terimidir. *Fraksiyonel lazer*, *kavitasyon*, *lipoliz*, *peeling*, *dermoroller* ve *radyo frekans* gibi kavramlar da cilt bakımı ve bölgesel inceleme için kullanılan sözcüklerdir. Birçoğu orijinal isimleriyle kullanılmaktadır, Türkçeleştirilmemiştir. Bu sözcüklerin günlük yaşamda kullanılmaya başlamaları da daha bu format programlar ve benzerleriyle gerçekleşmiştir. Bu sözcüklerin hiç yadırganmadan dilimize girmiş olmasına sebep olan temel faktörlerden biri de küreselleşmedir. Hem program formatlarının biçimlenmesinde hem de bu formatlar aracılığıyla belli söylem ve sözcüklerin benimsetilmesinde küreselleşmenin rolü yadsınamaz.

-Programın teması, amacı ve ön plana çıkardığı düşünceler nelerdir?

Güzellik, kadının hayata bağlanmasını sağlar ve acılarını unutmasını kolaylaştırır.

Güzellik ve bakım kadına özgüven kazandırır.

Bakımlı ve güzel kadın güçlüdür.

Programa gelen katılımcılar kendilerindeki eksikliği tamamlama ihtiyacı içerisinde. Bu eksiklik özellikle jürinin sert ve acımasız söylemleriyle daha da rahatsızlık verici bir hale gelir. Jürinin büyük ölçüde etkisiyle kadında yaratılan ihtiyaç manipülasyonu giderilmeden kadın asla toplumsal yaşamda varoluşunu gerçekleştiremeyecek, bireysel olarak eksikliğini tamamlamanın hazzını ve mutluluğunu yaşayamayacaktır. Aslında programda güçlü seçkinler olarak gördüğümüz sembolik kitle; sistemi yürüten, belirli dinamiklerle kitleler üzerinde istediği hareketi sağlayan gerçek yaşamdaki egemenlere karşılık gelmektedir. Egemenler için sonuçtan ziyade; sonuca giden yolda sistemin devamı için gerekenler ne düzeyde yapılmış bu önemlidir. Yani; kapitalist sistemi ayakta tutan en büyük dinamik tüketimdir, mal veya hizmetin ne kadar süre, ne oranda tüketildiği daha ne kadar süre tüketilebileceği ve tüketici kitlenin iknası büyük önem taşır. Dolayısıyla burada program bir araçtır, bir kitle iletişim aracı olan televizyonun anlatım türlerinden biridir ve bu program da sisteme hizmet etmek, devamını sağlamak durumundadır.

Televizyon ideolojik bir araçtır ve belli ideolojileri, düşünce kalıplarını, kalıplaşmış yargıları vb. izleyiciye eğlenceyle biçimlendirerek kabul ettirmekte, daha sonra zihinlerde kolayca bazı modeller oluşturmaktadır. Burada da asıl amaç kadının güzelleşmesi veya çirkin olması değildir. Burada esas olan “modifikasyon süreci”dir. Bu süreç boyunca tüketilen ürün ve hizmetlerin miktarı ve bu tüketimin katılımcıda bir alışkanlığa dönüşüp dönüşmediğidir. Bu nedenle televizyon ve bu program kadına sürekli olarak güzel, bakımlı, genç görünmesi gerektiğini, ancak bu şekilde toplumsal yaşamda var olabileceği, varlığını kanıtlamak için ihtiyaç duyacağı özgüveni bu şekilde kazanacağı, tüm acılarını bu şekilde unutacağı ve hayata bu şekilde bağlanacağı yalanını söylemektedir. Bu yalanı o kadar eğlenceli ve masalsı bir dille anlatır ki ideolojik mesaj, anlatının derinliklerinde gizlenir. Oysa eğitim almak, meslek sahibi olmak, çalışmak vb. de bireyin sosyal yaşamda var olması, bireysel olarak başarmanın ve ayakları üzerinde durmanın verdiği hazzı ve mutluluğu yaşamasını sağlayabilir, ancak programda böyle bir ileti kesinlikle yoktur. Çünkü bu değerler tüketimi ve kapitalist sistemi devam ettirmediği gibi tam tersine işleyişine zarar verebilir. Düşünen, eleştiren, sorgulayan kitleler doğurabilir ki böyle kitleler

kolay yönetilemezler. Bu nedenle programda bir iki cümleyle ifade ettiğimiz söylem kalıpları aslında görünenden çok farklı amaçlara hizmet etmektedir.

-Bu amaç, fikir ya da tema daha çok hangi kelimeler, ifadeler, sıfatlar ya da cümlelerle ifade edilmektedir?

Özgüven, dik durma, güvenle gülümseme, canlı, ayaklarının üzerine sağlam basma, bakımlı, dinamik gibi ifadeler programın iletmek istediği ideolojik mesajı destekleyen ifadelerdir. Program bu sıfatları yalnızca güzel ve bakımlı kadınlar için kullanmakta ve çirkin kadınların bu nitelikleri taşıyamayacağını vurgulamaktadır. Güzellik fiziksel bir nitelik olmasına rağmen kadının sosyal yaşamdaki konumunu belirleyebilmektedir. Tarih boyunca zaman, üretim ve tüketim biçimlerine göre biçimlenen toplumsal yapılar, günümüzde tüketimle biçimlenmektedir ve kadın tüketimin önemli bir aktörüdür. Bunun dışında kadının sosyal yaşamda varoluşu açısından diğer önemli nitelik eğitimidir. Tanzimat'tan başlayan ve Cumhuriyet'le birlikte daha da önem kazanan kadının eğitilmesi, sosyal statüsünün yükseltilmesi ve kadının çalışma hayatına atılması; kadın açısından bir güç olarak kabul edilmekteydi. Oysa günümüzde özellikle de programın mesajı açısından da bakıldığında; kadını sosyal yaşamda var eden ve ona özgüven kazandıran, onu güçlü kılan en önemli niteliğin güzellik olduğu vurgusu yapılmaktadır. Kadına ilişkin olumlu tüm nitelikler güzellikle ilişkilendirilmektedir. Eğitim, meslek sahibi olma, başarı vb. hiçbir niteliğin öneminden bahsedilmemektedir. Burada model olarak sunulan kadın, aslında izleyiciye hatalı mesajlar verebilir. Fakat ideolojik açıdan bakıldığında eğitimi olmayan, düşünmeyen, eleştirmeyen ve kendini geliştirmeyen her birey kolay yönetilebilir ve yönlendirilebilir. Bu da güçlü seçkinler açısından önemli bir avantajdır.

-Katılımcının değişim öncesinde ve sonrasında sunumunda kullanılan belirli söz kalıpları, ifade tekrarları ya da standart sıfat, sözcük kullanımları var mıdır?

Değişim öncesinde *bambaşka yolculuk, rüküş, ihtiyar* gibi sıfatlar; değişim sonrasında da *neştersiz güzellik, mucize değişim, şık, hammadde* vb. sözcükler sık kullanılır. *Bambaşka yolculuk*, programın sloganlaşmış ifadelerinden biridir ve modifikasyon sürecini vurgular. *Rüküş*, katılımcının bakımsızlığını ve stil

konusundaki başarısızlığını ifade eder. *İhtiyar*, katılımcıyı yaşlı gösteren nitelikleri vurgular. *Neştersiz güzellik*, programdaki modifikasyon uygulamalarının hiç biri cerrahi müdahale gerektirmez. Bu ifade basit uygulamalar ve ufak dokunuşlarla güzelleşebileceğini belirtir. *Mucize değişim*, katılımcının değişimini abartmak için kullanılmış bir ifadedir. *Şık*, genellikle moda/stil konusundaki başarıyı ifade etmek için kullanılmış bir sıfattır. *Hammadde* ise katılımcının bedeni için kullanılan bir ifadedir. Katılımcı zaten fazla kusurlu olmayan bir bedene sahipse güzelleşmesi daha kolaydır. Bu ifade katılımcıyı nesneleştiren bir söylem yaratmaktadır.

4.8.6. Değerlendirme

Bambaşka Style By Jury belirli kimlikler yaratmıştır, bunlardan jüri ve uzmanlar güçlü seçkinler, katılımcı ise zayıf sıradanlar olarak ifade edilmiştir ve statü farkını vurgulamaktadır. Program, aslında toplumdaki statü yapılanmasının bir mikro örneği gibidir.

Bambaşka Style By Jury güzelliğe ilişkin bazı tanımlar yapar ve izleyicinin zihninde güzelliğe ilişkin modeller oluşturur. Güzel kadın, erkeksi giyim kodlarından uzak, genç ve bakımlı görünen, özgür ve dinamik kadındır. Kadınların kendilerine bakmama ve güzelleşememe sebepleri arasında annelik, evlilik ve ölüm acısı ön plandadır. Dolayısıyla kadının gelenekselleşmiş bazı niteliklerinin ve rollerinin, kadını çirkinleştirdiği ifade edilmekte, güzelleşebilmenin yolu olarak da geleneksel rol ve niteliklerden uzaklaşma ve modern bir yaşam biçimi, modern bir görünüm önerilmektedir.

Bambaşka Style By Jury'de analiz edilen söylemler daha çok sözel ve yazılı anlatım araçlarıyla (diyaloglar ve k'ler) üretilmekte, görsel anlatım öğeleri söylemi aynı ölçüde desteklememektedir. Bu durum izleyicinin sesli ve yazılı iletileri kolay algılanması ve bu nedenle, bu iletilere görsel anlatım öğelerinden daha fazla önem vermesi sonucunu doğurur.

Bambaşka Style By Jury kendi ideolojisini aktarmak için sosyal yaşamda varoluşun ve bireysel haz ve mutluluğun tek yolunun güzelleşmekten geçtiğini vurgular, eğitim almak, meslek sahibi olmak, çalışmak gibi eylerim kattığı değerlerden hiç söz etmez. Sebebi ise eğer böyle bir mesaj vermiş olsa bu durum

sistemin çıkarlarına ters düşebilir. Oysa ideolojik bir aygıt olan televizyon, sistemin çıkarlarını desteklemek durumundadır.

Bambaşka Style By Jury’ye bakıldığında; izleyiciye nasıl güzelleşileceği, idealize edilen güzellik hedefine nasıl ulaşılacağı ve hangi modifikasyon pratiklerinin uygulanacağı açıkça ifade edilmekte ve gösterilmektedir. Programda kadın izleyiciyi modifikasyona teşvik eden temel dinamik tüketimdir. Günümüzde beden imgesinin üretiminde tüketimin önemli bir rolü bulunmaktadır ve programda da kadın izleyiciyi tüketime teşvik eden söylemler vurgulanmaktadır.

Programdaki öneriler; kentte yaşayan kadına yönelik ve modern hayata ilişkindir. Program hiçbir zaman evde bulunabilecek malzemelerle yapılan ürünler ya da her yerde rastlanabilecek bitki, ot vb. aracılığıyla yapılabilecek bakım tarifleri önermez. Profesyonel ve pahalı merkezlerde, uzman kişilerin vereceği hizmetleri idealize eder. Kırsal kesimde yaşayan bir kadından bu ürün ve hizmetleri tüketmesi beklenemez. Program geleneksel, ucuz, tüketime teşvik etmeyen önerilere yer vermez.

Programda kadının güzelleşebilmesi için mutlaka tüketmesi gerektiği algısı yaratılmaktadır. Kadın bu tüketim eylemlerini gerçekleştirmeden içindeki güzellik dışarı çıkamaz. Bu tüketim eylemlerini bir alışkanlık haline getirmeden, süreklilik sağlamadan güzel olmak mümkün değildir. Katılımcıların bazıları güzel ve bakımlı olabilmenin ekonomik imkânlarla yakın ilişkisi olduğunu ve ekonomik yetersizlikleri nedeniyle değişemediklerini ifade etmektedir. Programda yansıtılan modifikasyon ya da programın sloganlaşmış söylemlerinden olan *bambaşka yolculuk* sürecinin her aşaması hem ciddi bir maliyet hem de zaman gerektirmektedir. Uygulanan her modifikasyon pratiğinin maddi bir karşılığı bulunmaktadır. Katılımcılarınki program tarafından karşılanmakta olsa da hangi ürün ve hizmetlerin tüketileceği güçlü seçkinler tarafından belirlenmiştir. Modifikasyon süreci ya da *bambaşka olmak* tepeden tırnağa her bir ufak değişim için tüketmeyi zorunlu kılmaktadır; kadın ise tüketim kültüründe sadece güzelliğiyle ön planda olan, varlık gösteren bir nesnedir. Diğer yetenekleri, özellikleri, değerleri bir önem taşımaz. Güzelliği, sosyal yaşamda sahip olduğu statü ve konumun belirleyicisidir. Mesleği, eğitimi, birikimleri, yetenekleri, sahip olduğu insani, ahlaki değerleri vb. hiçbir önem taşımaz. Daha

güzel görünmek için yapılanlar, harcanan enerji ve para; statü belirleyen değişkenlerden (eğitim, yaş, gelir durumu vb.)daha büyük öneme sahiptir ve bireyin sosyal kimlik imajını belirler, öz-saygısını artırır. Programın mesajı nettir; kadın güzelse güçlü ve özgüven sahibidir; çirkin ve bakımsızsa sosyal yaşamda bir statüsü yoktur, tatmin edemediği psiko-sosyal ihtiyaçları nedeniyle de değişme ihtiyacı hissetmektedir. Birçok kitle iletişim aracı ve özellikle kadın kitleye hitap eden televizyon programı, kadın izleyici için sahte ihtiyaçlar üretmektedir. Bu programda da bu yolla bir ihtiyaç manipülasyonu yaratılmaktadır. Yaratılan ihtiyaçlar üründen ziyade hizmetlerdir. Katılımcı üzerinde jürinin argümanlarıyla yaratılan çirkinlik söylemleri, katılımcıda zaten var olan eksiklik hissini artırır ve uygulanan ya da verilen her hizmet katılımcıdaki eksikliğini tamamlayarak haz duygusu yaratır. Katılımcının üzerinde taşıdığı göstergelenmiş ürün ya da hizmetler, onun sosyal kimlik imajı ve özsaygı gibi ihtiyaçlarına da cevap verir. *Bambaşka* olan katılımcıların hepsi özgüvenlerini geri kazandıklarını ifade ederler. Örneğin; göz bozukluğu nedeniyle gözlük takan kadına programda gözlüğün çok kötü bir aksesuar olduğu ifade edilmekte ve mutlaka lazer ameliyatı yapılmaktadır. Oysa var olan sorun gözlükle de giderilebilmektedir. Ancak lazer göz ameliyatı yaptıran kadın aynı yaş grubunda gözlük takan kadından daha üst bir sosyal konuma sahip olmakta ve yine aynı gruptaki kadınlardan daha fazla sosyal değere sahip olmaktadır.

Dolayısıyla *Bambaşka Style By Jury*'de izleyiciye sunulan güzellik söylemi ideolojik olarak; toplumda bireyin sosyal kimlik imajını belirleyen ancak bu imaj oluşturulurken kadının tüm ilgi ve algısını bu sürece vermesini, herhangi bir zihinsel, düşünsel eylem gerçekleştirilmesini engelleyen bir süreci özendirilmektedir. Kadın açısından programda belirlenmiş temel hedeflerden biri olan özgüven kazanmak; eğitim, çalışma yaşamına atılma, kendini geliştirme gibi yollarla da sağlanabilir. Ancak bu durum kadının tüketmesini sağlamadığı gibi kapitalist sistemin işleyişi ve devamında bir engel teşkil edebilir. Tüketimin sürekliliği ve boyutu sistemin devamı açısından büyük önem taşır. Program aslında şu işlevi yerine getirir; kapitalist sistemin işleyişi için kadının aklını zapt eder ve bedenini kullanır. Kadının sadece fiziksel güzellikle varoluşu, ancak düşünsel herhangi bir katkısına ihtiyaç duyulmayışı, toplumda kadını edilginleştirme amacına hizmet eder. Programın yapısı ve söylemleri de bu yönlendirici işlevini destekler. Edilgin kitleler kolay yönetilir,

karşı çıkmaz ve yeni bir şey üretmez. Dolayısıyla toplumsal yaşamda sorun çıkarmayan kitleleri oluştururlar. Program böyle bir kitle yaratmaya çalışmakta ve algıyı da söylemleriyle bu şekilde biçimlendirmektedir.

4.9.Emel Acar İle Yeniden Programının Söylem Analizi

4.9.1.Programın Künyesi

Yayınlandığı Kanal: Kanaltürk Tv
Yapımcı: 8Medya
Programın İsmi: Emel Acar'la Yeniden
Sunucu: Emel Acar
Programın Süresi: Ortalama 85 dakika
Yayınlandığı Dönem: 2014
Yayınlandığı Gün: Cumartesi
Yayın Tarzı: Bant

4.9.2.Formatı İlişkin Genel Özellikler

Program Emel Acar'ın stüdyodaki kısa tanıtım konuşmasıyla başlar. Stüdyodan sonra Emel Acar katılımcının evine ilerlerken görüntülenir, bu esnada dış ses de katılımcıya ilişkin bilgiler verir. Daha sonra katılımcı tanıtılır, evinde sohbet edilir ve katılımcının dolabı incelenir. Emel Acar ve katılımcı evden ayrılarak önce dış sağlığı merkezine giderler, doktorla yapılacak uygulamalar konuşulur. Ardından final bölümüne kadar farklı mekanlarda çekilmiş farklı VTR'lerin yer aldığı bölümlerle devam eder. Sırasıyla güzellik uzmanı, kişisel gelişim uzmanı, modacı, kişisel antrenör, astrolog, beslenme uzmanı, kuaför, makyözle buluşma gerçekleşir ve program stüdyoda final bölümüyle sonlandırılır. Zaman zaman katılımcının ihtiyacına göre dışıyla ve kişisel gelişim uzmanıyla ikinci bir buluşma da gerçekleştirilebilir. Her farklı mekânda, o mekana ait VTR' ler kullanılır ve bu VTR grafik öğelerle birbirinden ayrılır.

Modifikasyon süreci tamamlanan katılımcı stüdyoya gözleri kapalı olarak getirilir. Emel Acar gözlüğünü çıkarır ve katılımcının duygularını alır, daha sonra bir katılımcı yakını davet edilir. Bu değişim herkes tarafından olumlu şekilde onaylandıktan sonra program son bulur. Aşağıdaki tabloda programın içeriği ve katılımcıların niteliklerine ilişkin genel bilgiler yer almaktadır. Program *Freytag Piramidi* olarak da bilinen geleneksel anlatı şemasına uygun bir anlatı yapısına sahiptir. Giriş bölümünde sunucu, katılımcı tanıtılır, genellikle program stüdyoda

başlar ve katılımcının evinde devam eder. Katılımcının evi, onun yaşam biçimi hakkında daha ayrıntılı bilgi sahibi olmamız sağlanır. Gelişme bölümünde yine uygulanan modifikasyon pratiklerine göre bölümler yer almaktadır ve her bölüm bir düğümü oluşturur. Örneğin katılımcıya elbise seçmek için bir moda tasarımcısının atölyesine gidilir, çeşitli kıyafetler denenir ancak hangi kıyafetin seçildiği gösterilmez. *Bilgiyi geciktirme* stratejisi burada da kullanılır. (Oluk, 2008:61)

Climax, katılımcının stüdyoya davet edilmesinden hemen önceki andır, ancak bu süreç biraz daha uzatılır. Katılımcı Stüdyoya gözünde bir siyah bir gözlükle girer. Biz katılımcının yüzünü net bir şekilde göremeyiz. Katılımcıda kendindeki değişimi ilk anda göremediği için merak duygusu bu anda daha uzun süre uyanık tutulur. Daha sonra gözlük çıkarılır ve tüm değişimi net olarak algılayabiliriz ve izleyici yine gördüğü değişimden ve merak duygusunun tatmininden dolayı haz duygusunu yaşar.

Tablo 16. Emel Acar'la Yeniden Programı Katılımcılarının Genel Nitelikleri

Katılımcı	Yaş	Meslek	Aile bilgileri	Katılım sebebi ve amacı	Kendinde beğenmediği özelliği	Uzmanların katılımcıda beğenmediği özellikler	Uzmanlar	Uygulanan modifikasyon pratikleri	Tekrarlanan ifadeler	Katılımcının güzel olmama sebebi	Programın mesajı
Arzu Anlar	26	Ev hanımı	Evli 1 çocuk	Özgüven kazanma	Kaşları, saçları, dişleri	Dişlerindeki eğrilikler, diş taşları, kaşlarında yanlış uygulanmış olan dövme, gözaltı morlukları, cilt rengi, ciltteki gözenekler, bel bölgesindeki yağlanma, göbük, vücutta asimetri problemi.	Diş doktoru, estetiysen, güzellik uzmanı, kişisel gelişim uzmanı, moda tasarımcısı, kişisel antrenör, beslenme uzmanı, kuaför, makyöz	Dental spa (diş taşı temizliği ve beyazlatma), diş eğrilikleri düzeltildi, mikrodermebrasyon (mekanik peeling), plus effect (sıkılaştırma), ışık dolgusu (gözaltı), Q switch ND laser ile dövme kaş silme, dolgu, terapi, stil belirleme, spor, diyet, saç ve makyaj uygulamaları	Feminen gülümseme, Feminen topuz	Erken yaşta evlilik ve çekingen kişiliği	Güzellik ve bakım kadına özgüven kazandırır.
Emine Yılmaz	33	Ev hanımı	Evli 1 kız çocuk	Değişim isteği	Gözaltı torbaları, dişleri	Diş kaplamaları eski tip, diş lekeleri, diş taşları ve diş rengi, burun orantısızlığı, cildindeki komedonlar, yağlı cilt, vücutta sarkmalar.	Diş doktoru, estetiysen, güzellik uzmanı, kişisel gelişim uzmanı, moda tasarımcısı, kişisel antrenör, beslenme uzmanı, kuaför, makyöz	Dental spa, yeni lamina kaplamalar, buruna dolgu, gözaltına volümlendirici, kaz ayaklarına botox, cilt bakımı, havyar maskesi, terapi, manyetoterapi (bölgesel sarkmalar), spor, diyet, stil belirleme saç ve makyaj uygulamaları	Fiziğin çok güzel Ölçülerin manken ölçüleri, Zayıfsın	Erken yaşta evlilik ve çocuk sahibi olma	Çirkin kadın yoktur bakımsız kadın vardır.
Kezban Şehitoğlu	36	Satış temsilcisi	Evli 2 kız çocuk	Özgüven kazanma	Saçları, gözaltıları ve dişlerinin aralarındaki boşluklar	Mor diş pigmentleri, dişlerdeki yamukluklar, seviye farklılıkları, boşluklar, burun kemiğinin kalın olması ve sivriliği, kaz ayakları, kırışıklıkları, vücutta asimetri problemi.	Diş doktoru, estetiysen, güzellik uzmanı, kişisel gelişim uzmanı, moda tasarımcısı, kişisel antrenör, beslenme uzmanı, kuaför, makyöz	Dental spa, compositelme (boşlukları doldurma), pigmentasyon tedavisi (diş eti), botoks, dolgu, cilde oksijen terapi, manyetoterapi, sıkılaştırıcı masaj, spor, stil belirleme saç ve makyaj uygulamaları	Sıkılaşmaya ihtiyacın var!	Ezikliği	Güzellik ve bakım kadına özgüven kazandırır.
Zuhal Acar	34	Ev hanımı	Evli	Değişim isteği	Cilt lekeleri, dişleri, saçları	Diş eti problemi, eksik diş, dişler arasındaki boşluklar, gözaltı sorunları, üst dudüğının inceliği, burun develyasyonu, ciltte komedonlar, lekeler, bel ve basende yağlanma	Diş doktoru, estetiysen, güzellik uzmanı, kişisel gelişim uzmanı, moda tasarımcısı, kişisel antrenör, beslenme uzmanı, kuaför, makyöz	Dental spa, pembe estetik (diş eti), compositelme, lamina kaplama, implant, buruna ve üst dudağa dolgu, botoks, cilt bakımı, multipolar terapi (yağ eritme), diyet, terapi, stil belirleme, kuaför ve makyaj uygulamaları	Bıçaksız, neştersiz güzellik	Özel bir sebep belirlenememiştir.	Çirkin kadın yoktur, bakımsız kadın vardır.

Bediha Çetinkaya	47	Ev hanımı	Boşanmış 1 kız 1 erkek çocuk	Kendini iyi hissetmek	Cilt lekeleri, dişleri	Diş eti çekilmesi, çürük, cildi çok kuru ve yaşlı, kırışıklıklar, lekeler, soluk saç rengi, kilo ve ödem	Diş doktoru, estetiysen, güzellik uzmanı, kişisel gelişim uzmanı, moda tasarımcısı, kişisel antrenör, beslenme uzmanı, kuaför, makyöz	Dental spa, çürük tedavisi, mikromebrasyon, peeling, kolojen maske, serum bakımı, lazer ile leke tedavisi, karbon peeling, terapi, spor, diyet, stil belirleme saç ve kuaför uygulamaları	Yılların izleri Fedakar anne ...	Yıllarını çocuklarına adayıp yalnız başına büyütmesi	Diş görünüş değiştiğinde, güzelleştiğinde, insanın içi de ruhu da güzelleşir.
Pembe Palta	45	Reklam Ajansında çalışıyor	Boşanmış 1 kız 1 erkek çocuk	Değişim isteği	Kaz ayaklarındaki kırışıklıklar, gözaltı morlukları, alın çizgileri ve dişleri	Diş rengi, dişeti sorunları, ciltte elastikiyet kaybı, kırışıklıklar, ince dudaklar, ödem	Diş doktoru, estetiysen, güzellik uzmanı, kişisel gelişim uzmanı, moda tasarımcısı, kişisel antrenör, beslenme uzmanı, kuaför, makyöz	Dental spa, porselen lamina kaplama, pembe estetik, manyetoterapi, botoks, dolgu, Prp uygulaması (elastikiyet kaybı için) terapi, stil belirleme, vizyon (astroloji),	Enerjik olma Enerjik hayat	Bakımı ihmal etmesi	Çirkin kadın yoktur, bakımsız kadın vardır.
Sibel Duran	35	Tapu Kadastro Teknikeri	Eşinden ayrı 1 oğlu	Değişim isteği	Cilt lekeleri, dişlerindeki boşluklar, diş eksikliği,	Diş eti rahatsızlığı, diş lekeleri, alt çenesinde diş eksikliği, cildi çok yağlı, ciltte sarkmalar, gözaltı şişlik ve morluk, yanağın üst kısmında çöküntü, kaz ayakları,	Diş doktoru, estetiysen, güzellik uzmanı, kişisel gelişim uzmanı, moda tasarımcısı, kişisel antrenör, beslenme uzmanı, kuaför, makyöz	Dental spa, implant, peeling, kolojen maske, dermoroller, dolgu, botoks, karbon peeling, Q-switch lazer, stil belirleme, spor, kirpik perması, saç ve makyaj uygulamaları	Bu renk sizi öldürür Evli, boşanmış, dul gibi etiketler...	Özel bir sebep belirlenememiştir.	Çirkin kadın yoktur, bakımsız kadın vardır.
Gülderen Soran	36	Sigortacı	Evli	Değişim isteği	Gözlükleri, dişleri, kiloları	Diş eti sorunları, eski köprüler, yüzündeki yaşlı ve yorgun görüntüsü, dudakları ince, göz altı sorunları, kiloları, uzun saçları	Diş doktoru, estetiysen, güzellik uzmanı, kişisel gelişim uzmanı, moda tasarımcısı, kişisel antrenör, beslenme uzmanı, kuaför, makyöz	Pembe estetik, çürük tedavisi, dental spa, köprü uygulaması, dolgu, botoks, peeling, göz altı volümlendirici, ışık dolgu, leke giderici maske, spor, diyet, terapi, diyet, saç ve makyaj uygulamaları	Özen göstermiyosun Salmışsın ...	Yoğun iş hayatı	Çirkin kadın yoktur, bakımsız kadın vardır.
Semra Abanoz	46	Ev hanımı	Evli 2 kız çocuk	Özgüvenini kazanma	Saçları, dişleri, cildi	Diş eti çekilmesi, eski protez ve köprüler, soluk cildi, kollarında sarkmalar, duruş bozukluğu, kırışıklıklar, soluk saçlar	Diş doktoru, estetiysen, güzellik uzmanı, kişisel gelişim uzmanı, moda tasarımcısı, kişisel antrenör, beslenme uzmanı, kuaför, makyöz	Dental spa, diş eti dezenfektasyonu, diş boyları uyumlu hale getirildi, zirkonyum köprü, protez, dermoterapi, leke açıcı maske, soğuk lipoliz, cilde trombosit zengini serum enjekte edildi, botoks, altın iğne tedavisi (cilt), diyet, spor, terapi, saç ve makyaj uygulamaları.	Fedakar anne	Kendini salmış	Güzellik ve bakım kadına özgüven kazandırır.

Tuba Gülbaş	27	Finans Uzmanı	Bekar	Değişim isteği	Cildindeki aknelere ve lekeler	Hafif göbük, yanlarda simitler, pembe estetik, dental spa, diş kristali, diş boyları, yağlı cilt	Diş doktoru, estetiysen, güzellik uzmanı, kişisel gelişim uzmanı, moda tasarımcısı, kişisel antrenör, beslenme uzmanı, kuaför, makyöz	Dental spa, pembe estetik, botoks, dolgu, cilt bakımı, spor, diyet, kuaför ve makyaj uygulamaları	Güzellik macerası Bu ne özgüven!	Özel bir sebep belirlenememiştir.	Çirkin kadın yoktur, bakımsız kadın vardır.
-------------	----	---------------	-------	----------------	--------------------------------	--	---	---	---	-----------------------------------	---

4.9.3. Eleştirel İlkeler

Van Dijk eleştirel söylem analizini belirli ilkelere dayandırmaktadır. Bu ilkeler söylemler arasındaki ilişkiyi ve toplum-söylem arasındaki ilişkiyi ortaya koymaya çalışır.

4.9.3.1. Güç ve üstünlük

Tablo 17. Emel Acar'la Yeniden Programdaki Karakterler ve İşlevleri

KARAKTERLER	İŞLEVLERİ
Sunucu	Birleştirici/ Söylemi destekleyici
Uzmanlar	Güçlü seçkinler/Söylemi kullanma hakkına sahip olanlar
Katılımcı	Zayıf sıradanlar/Söylemi benimseyen
Katılımcı yakınları	Zayıf sıradanlar/Söylemi benimseyen

Güçlü seçkin olarak ifade edilen grup, kendi yararına başkasının düşüncesini değiştirme ve kontrol etme amacıyla olan kitledir. Bu kitle, güç tabanı olan, sosyal kaynaklardan hem para hem de bilgiyi elinde tutan ve kitle iletişim araçlarını kullanarak bireylerin düşüncelerini ve toplumsal söylemi belirleyen gruptur. Güçlü seçkin grup, söylemi kullanma hakkına sahiptir. Bu programdaki güçlü seçkin olarak tanımlanan kitle uzmanlardır. Her programda on tane uzman yer almakta ve genellikle benzer modifikasyon pratiklerini katılımcıya uygulamaktadır. Güçlü seçkinlerin ifadeleri, genellikle bakımsızlık konusunu vurgulamaktadır, katılımcılara her zaman bakımlı olmaları önerilmektedir. Bakım konusuyla ilgili yaratmaya çalıştıkları algı; bakımsızlığın kişileri çabuk yaşlandıracağına yöneliktir. *Spor yapmayan, saçını boyamayan, cilt bakımı yaptırmayan, beslenmesine dikkat etmeyen, ruh sağlığına ve kişisel gelişimine önem vermeyen, diş problemleri olan, bir giyim tarzı olmayan* kadın bakımsızdır ve bu onu yaşlı göstermektedir. Çirkinliğe vurgu

yapan ifadeler, söylemlere yer verilmez. Güzelliğin önemi uzmanlar ve sunucu aracılığıyla sıkça vurgulanır. Bahsi geçen tüm fiziksel ve ruhsal problemleri çözmüş olan kişi güzel olarak ifade edilir. Zihinlerde bakımsızlık ve güzelliğe ilişkin bir model yaratılır.

Sunucunun buradaki rolü, uzmanları ve katılımcıyı bir araya getirmektir, bu sunucunun birleştirici rolüdür. Sunucu söylemi aktarmaz, uzmanlardan farklı yeni bir söylem de yaratmaz. Bu nedenle genellikle ifadeleri güçlü seçkinlerin ifadeleriyle uyumlu ve onların yarattığı söylemleri destekler niteliktedir. Bu noktada sunucu söylemi destekleyici bir rol üstlenir. Katılımcı ve katılımcı yakınları ise söylemi benimsemek durumunda olan zayıf/sıradan kitleyi oluşturur. Bu kitle, modifikasyon sürecinin sonunda belirlenmiş güzellik standartlarının bir göstergesi haline dönüşmüş, somutlaşmış, nesneleşmiş katılımcı ve katılımcının bu görüntüsünü onaylayan yakınlarından oluşmaktadır.

Tablo 18. Emel Acar'la Yeniden Program Kişileri ve Nitelikleri

Kişiler	Meslek	Cinsiyet
Uzmanlar /Güçlü seçkinler	1 Diş doktoru, 1 estetsiyen, 1 güzellik uzmanı, 1 kişisel gelişim uzmanı, 1 moda tasarımcısı, 1 kişisel antrenör, 1 beslenme uzmanı, 1 kuaför, 1 makyöz	5 erkek 5 kadın
Katılımcı/Zayıf sıradanlar	5 çalışan 5 ev hanımı	10 kadın

Programda güçlü seçkin kitleyi temsil edenlerin cinsiyet bilgilerine bakıldığında yarısı erkek, yarısı da kadınlardan oluşmaktadır. Meslek dağılımında da bir eşitlik söz konusudur. Zayıf sıradan grubu temsil eden katılımcıların yarısı ev hanımı diğer yarısı da çalışan kadınlardır. Bambaşka adlı programla karşılaştırıldığında çalışan kadın sayısında bir artış görülmektedir. İki programın arasında yaklaşık üç yıl gibi bir zaman farkı bulunmaktadır. Kadın açısından bakıldığında önemli olan ekonomik ve toplumsal alandaki ikincil konumu değişmiş, çalışan kadın sayısında bir artış meydana gelmiştir. Bu durum aslında izleyiciye, katılımcıya rol model olarak sunulan Emel Acar kimliğinin, yarattığı etkinin bir sonucudur. Çünkü Emel Acar da evli, çocuklu, başarılı kabul edilen bir iş kadınıdır. Programın adından itibaren bu kimlik ön plana çıkarılmakta ve katılımcıdan, izleyiciden, bu kimliği ve benimsemeleri ve örnek almaları beklenmektedir. Bunun

dışında önemli bir başka nokta, güçlü seçkin kitlenin erkek ve kadın oranları arasında bir eşitliğin söz konusu olmasıdır. Bu durum şunu gösterir; zayıf sıradan kitleden olan katılımcıya modifikasyon süreci sonunda yeni bir görünüm kurgulanır ve bu kurgu kadın ve erkeğin ortak kararına göre yaratılır. Dolayısıyla erkek modern yaşamda kadın güzelliğinin standartlarını belirleyen tek otorite değildir. Bu tek yönlü bakış açısına bu programda yer verilmemiştir. Güçlü seçkinler cinsiyet ve meslek dağılımı açısından oldukça eşit bir dağılım göstermiştir. Bu durumda programın temel iletileri ve amaçlarıyla doğrudan bağlantılı tek ideoloji tüketim ideolojisidir.

4.9.3.2.Söylem yapıları

Söylem yapıları güçlü seçkinlerin söylemleriyle güçlerini nasıl sergiledikleri ve karşılarındakini nasıl etkilediklerini ortaya çıkarmaya çalışır.

4.9.3.2.1.Argüman :

Argümanlar bakış açılarını yansıtan iddialardır. Yansıttığı bakış açısını kabul ettirmeye çalışır. Dolayısıyla ideolojinin aktarımında da önemli bir role sahiptir. Bakış açısını kabul edilebilir ve inanılabilir kılmaya çalışır. Programda bakış açılarını yansıtan argümanlar diyaloglardan seçilerek analiz edilmiştir. Olumsuz argümanlar çirkinlik söylemini oluşturmakta ve katılımcının çirkin olduğu algısını benimsetmektedir. Olumlu argümanlar ise tam tersine güzellik söylemini oluşturur ve algıyı bu şekilde biçimlendirir.

Sunucunun Argümanlarından Olumlu Örnekler

-Bakımı seviyorsun değil mi? Oh çok güzel!

-Ne oldu eski Arzu'ya? Gitmiş, yerine şöyle bir özgüven...

-O evine geldiğim Arzu nerede? Değişiyorlar ama ruhen de değişiyorlar!

-Güzellik ne kadar önemliyse ruh güzelliği de o kadar önemli! Sporunu yapacaksın değil mi?

-Cildin çok fresh görünüyor, yanaklar güzel olmuş, dudaklar falan...

-Radikal marjinal olmuş!

-Göbeğin yok, yan simitlerin de yok, fiziğin müsait.

-Çok büyük şeyler yapmadık sana güzel ve doğru dokunuşlarla, saç rengini bularak, diş, kıyafetin, kırışıklıkların... sihirli dokunuşlar...

-Hangi kadın alış verişi sevmez ki!

-Sizi profesyonel ellere emanet ediyoruz.

-Burnun çok güzel olmuş, bıçaksız, neştersiz güzellik...

-Dişlerin çok güzel değil mi? Gül biraz istersen!

-Ne olmuş sana nutkum tutuldu! Beni kandırıyor musunuz? Çok güzelsiniz!

-Sen güzel kadınsın, bu güzelliği, bakımı sürdüreceksin.

-Bence saçlarını uzatma artık!

-Kızına söyleyeceğim; annene dikkat et bakımını ihmal etmesin diyeceğim.

-Çok güzel olmuşsun. Gözlerin güzel bakıyor, dudakların güzel olmuş, yanakların elma elma duruyor.

-Kıyafetin çok güzel kırmızı kırmızı.

-Ne yapıyorduk konuşurken göbeğimizi içimize çekiyoruz!

-Sibel'in süper bir fiziği var!

-Cildin ışıl ışıl parlıyor!

-Eşin bakımlı kadın, makyaj sever mi?

-Kendinize bir özgüven geldi mi?

-1 hafta önce evine geldiğimde nasıl bir kadın vardı, şimdi nasıl?Kendine güvenen, ben ne güzel kadınmışım diyen!

-Bundan sonra ne yapacaksın? Kendine bakacaksın, kendini seveceksin, önce kendini düşüneceksin, sonra saçını boyatacaksın, dişlerine bakacaksın...

-Nasıl şakıdık şakıdık konuşuyor, ben sizi yerim!

-Hii! Ne kadar güzel olmuşsun! Ama sen narsistsin ya!

Yukarıdaki ifadeler programda 10 bölüm boyunca tekrarlanan birbirine benzer örneklerden bazılarıdır. Bu ifadeler sunucuya ait olan, olumlu argümanlardır. Sunucunun kullandığı bu argümanlar; belirli kavram ve konuları vurgulamak; katılımcı ve katılımcı aracılığıyla izleyicinin zihninde bazı düşünce kalıpları yaratmak gibi işlevlere sahiptir. Yukarıdaki ifadelerin çoğunda bakımlı olmanın önemi vurgulanmıştır. Bakımlı olmak, genç ve dinamik görünmenin sırrıdır. Bu görüntünün katılımcının yaşamında büyük bir değişim yaratacağı iddia edilmektedir. Hatta değişen katılımcılar için *radikal* ve *marjinal* sıfatları kullanılmış, değişimin boyutu vurgulanmıştır. Bu değişim yalnızca fiziksel görüntüyle sınırlı kalmamakta, ruhen de bir değişim yaşanmakta, kişisel ve psikolojik birçok sorunun da geride kalmasını sağlamaktadır. Bu durum bireyde özgüven yaratır ve sunucu çoğu kez kullandığı ifadelerde bunu dile getirir. Konuşmayan sessiz, çekingen katılımcılar, programın finalinde konuşmaya, espriler yapmaya başlar. Aslında bu bir tür yanılsamadır. Başlangıçta sıradanlığın çekingenliğini yaşayan katılımcı, sürekli birlikte olduğu ekibin içerisinde kendisini rahat hisseder. O anın büyüüne kapılarak bir illüzyonu yaşar. Dış görünümündeki değişimin kadına özgüven sağladığı algısını, bu tavrıyla güçlendirir. Modifikasyon sürecinde yaşanan değişimde, tüketim kavramının bir alışkanlık ve süreklilik kazanması önemlidir. Sunucu kullandığı argümanlarda tüketim eylemini normalleştirmeye çalışır ve sürdürülmesi gerektiğini vurgular. Örneğin “*neştersiz güzellik*” adı altında yapılan, genç görünüm sağlayan cilt bakım uygulamaları genellikle birkaç yıl süreyle kullanılabilen, bu süre sonunda etkisini yitiren ve yinelenmesi gereken pahalı uygulamaları ifade eder. Eğer bu uygulamalar neşterle yapılırsa ve bir cerrahi müdahale söz konusu olsaydı, tek bir müdahaleyle sonuca ulaşılacak ve tüketim bir kez gerçekleşecekti. Oysa sürekliliği

olan ve yinelenmesi gereken uygulamalar, tüketimi devam ettirdiği için, argümanlar da bu durumu destekleyici ifadelerden oluşmaktadır.

Yaşanılan değişimin katılımcının hayatında bir dönüm noktası olması ve sihirli bir değnek değmiş gibi fiziksel görünümüyle birlikte her şeyin değişmesi beklentisi, sunucunun ifadeleriyle dile getirilir. Sunucu tüm bu argümanları aktarırken sıcak ve esprili olmaya çalışmakta ve günlük dilinde kullanılan sempatik ifadelere yer vererek izleyiciyle iletişim kurmaktadır.

Sunucunun Argümanlarından Olumsuz Örnekler

-Ah şu kaşları bir silsek, yandan yandan konuştun mu sinir oluyorum. Hangi akla hizmet... Herkese yaptırılmaz ki! Bu kaşı yapan arkadaş Mr. Spak'ı çok mu seyrettin?

-Dişlerim değişsin demeseydin şaşırırdım, tüm kadınların sorunu!

-Kadınlarımız evleniyor, çocuk yapıyor ve kendini salıyorlar.

-Neden Asya? Kezban'dın Asya mı oldun!

-Aynanın karşısına geçip Pembe'ciğim çöktün, kırıştın diyor musun? Kendi kendine konuşuyor musun?

-Bir de çocuk olsun salacaksın kendini!

-Salmışsınız gibi görüyorum ben. Bunlar böyle mağazaya gidip öylesine aldığınız şeyler, bana yakışır mı yakışmaz mı diye aynada bakmamışsınız.

Sunucunun olumsuz argümanları katılımcıyı bakımlı olmaya teşvik etmek amacıyla kullanılmaktadır. Olumsuz argümanlar “bakımsız olma” durumunu eleştirmektedir. Sunucu olumsuz eleştiriler yapsa da esprili üslubunu sürdürmektedir. Sunucu çocuk sahibi olmayı, katılımcıların kendine bakmama sebebi olarak görmekte ve bunu sıkça dile getirmektedir. Henüz çocuğu olmayan katılımcılar içinse ileride çocuk sahibi olduğunda kendisine bakmayacağı öngörüsünde bulunmaktadır. Bu düşüncüyü “salmışsınız” gibi günlük ve kaba sayılabilecek bir

ifadeyle aktarmaktadır. Bir başka önemli argüman da bakımsızlığın, halk arasında sembolleşmiş ifadelerinden biri olan “*Kezban olma*”nın yerine değişim sonrasında sembolleştirilmiş, modern ve bakımlı görünümlü kadın olan “*Asya*” ifadesinin kullanımını dikkat çekicidir. Asya, katılımcının kendisi için seçtiği sembol bir isimdir. Buradaki durum aslında *Pygmalion** sendromuna örnektir. İdeal güzelliğe sahip kadın yaratılmakta ve bu kadın yeni bir isim ve yeni bir kimlik kazanmaktadır. Kezban kimliğiyle çirkin, bakımsız kadını simgelerken; Asya kimliğiyle güzel, modern, bakımlı kadını simgelemektedir. Ayrıca Keban’ken toplumsal yaşamda varlık gösteremeyen katılımcı, Asya olduktan sonra özgüven kazanmıştır mitolojideki Pygmalion’un yarattığı ve Afrodit’in can verdiği Galatea gibi; program da Asya’yı yaratmıştır ve ona topluda var olabilmesi özgüven aşlamıştır.

Uzmanların Argümanlarından Olumlu Örnekler

Programda yer alan uzmanlar; diş doktoru, kişisel gelişim uzmanı, estetsiyen, güzellik uzmanı, moda tasarımcısı, kişisel antrenör, beslenme uzmanı, astrolog, kuaför, makyözdür. İncelemeler sonunda kuaför, makyöz, astrolog, kişisel antrenörün argümanlarından herhangi bir veri elde edilememiştir.

Diş Doktoru

-Şimdi dolu dolu bembeyaz bir gülümsemesi var.

-Sadece güzel bir gülümseme değil, diş sağlıklarını da kazandırmak önemli!

-Halk arasında diş beyazlatmanın dişe zarar verdiği ya da mineral kaybına yol açtığı gibi bir inanç vardır. %6’lık hidrojen peroksit dişte neredeyse hiçbir zarara yol açmaz, rahatlıkla uygulayabilirsiniz!

-Gülerken rahatsız oluyor musunuz? Kendinizi gülmek için zorluyor musunuz?

-Katılımcımızın fotoğraflarını aldık, ardından yeni bir gülümseme tasarladık. Daha dolu ve genç bir gülümseme oldu!

*Pygmalion sendromu, mitolojik bir hiyayeye dayanan, kişinin çevresindekilerin beklentisi yönünde hareket etmesini ifade eden bir kavramdır.

-Artık estetik çok daha önemli, güzellik çok daha önemli...

-Size gayet güzel gülen bir Semra Hanım vereceğiz.

-Daha estetik bir gülümseme tasarımı yapacağız.

Programdaki uzmanlardan biri olan diş doktoru, katılımcı üzerinde, her bölümde benzer uygulamalar gerçekleştirmektedir. Kullandığı argümanlarda daha çok dişlerin estetik görünümüne verdiği önemi vurgulamaktadır. Sağlık geri plandadır. Katılımcının gülümsemesinin taşıdığı önemi sıkça vurgular. *Dolu dolu, genç, güzel, bembeyaz, yeni* gibi sıfatları, argümanlarında sıkça kullanmaktadır. Bunlar güzellik söylemini pekiştirici ifadelerdir. Bunun dışında sıkça kullandığı bir başka ifade olan “*gülümseme tasarımı*”, katılımcıyı nesneleştiren bir ifadedir. Burada doktorun zihninde tasarladığı bir gülümseme biçimini, katılımcıya aktaracağı anlaşılmaktadır. *Gülümseme tasarımı*, katılımcının nasıl geleceğinin güçlü seçkinler tarafından biçimlendirildiğini ve katılımcının onlara teslim olduğunu göstermektedir. Uzman, katılımcıdan söz ederken sanki canlı bir insan değil de, cansız ve biçimlendirilebilen bir varlıktan söz ediyor gibidir. Bu durum da yine katılımcının nesneleşmiş konumunun bir göstergesidir.

Moda Tasarımcısı

-Kaşlarınıza uygun fütüristik bir tasarım yapalım!

-Bu senenin tarzı maximalizm etkisinden çıkarak oversize, yani bedeni büyükmiş gibi gelen mont ve ceketleri çok iyi taşırsınız, fiziğiniz çok müsait, bacak boyunuz çok güzel, yüksek bel ve pileli pantolonlar, içine gömlek sokabilirsiniz çok tarz olur.

-Gözleriniz çok güzel, güçlü makyajlar size yakışır.

-Truvakar kol, yarım ay kolu çok iyi taşırsınız, bunlarda yine maximalizm etkisinden tasarımlar.

-Ölçüleriniz muhteşem, tam manken ölçüleri!

-Mutlaka dekoltesi olan kıyafetler giymelisiniz, çatınız çok güzel!

-Doğru kesim bir elbiseyle de ince görünebilirsiniz, koyu tonları tercih etmenize gerek yok.

Moda tasarımcısı katılımcıyı nasıl giyinmesi gerektiği konusunda yönlendirir. Üslubu oldukça naziktir. İletmek istediği mesajlar oldukça net ve anlaşılır şekildedir. Katılımcıları genellikle ince, farklı ve modern gösterecek bir tarz yaratmaya çalışır ve argümanlarıyla bunu destekler. Moda terimlerini sık kullanır; *oversize, fütüristik tasarım, maximalizm*. Bunun sebebi hem bilgisini kanıtlamak hem de katılımcıya güven vermek, işinin ehli olduğunu göstermek içindir. Bunun dışında giymesi gereken, kendisine yakışan, onu daha ince gösteren, kusurlarını kapatan parçalar önererek, onu güzel gösterecek püf noktaları vererek, katılımcıyı yönlendirmektedir. İzleyici de buradan yola çıkarak kendi bedenine uygun giyim tarzını öğrenip uygulayabilir. Aslında moda, yaşam tarzına bağlı olarak yaratılan bir kimliktir, bireyin yaşam tarzına uygun görünümüne verilen isimdir. Yaşam tarzları toplumsallaşma sürecinde şekillenen, gündelik yaşam içerisinde çeşitli dinamiklerle belirlenen ve bireyin kimliğini etkileyen bir kavramdır. Programda her ne kadar yüzeysel de olsa ifadeler ve iletilerle, aslında fiziksel değişimin haricinde bir kimlik yaratmak hedeflenmektedir. Ortaya çıkan sonuç ise modern görünümlü, bakımlı ancak geleneksel yaşam tarzına sahip bir kadın imajıdır.

Kişisel Gelişim Uzmanı

-Artık kendini keşfetme zamanı!

-Sen hep enerjisi yüksek, gülen, cıvıl cıvılsın da içerisi öyle değil!

-Bir kadın olarak kendi ayaklarının üzerinde durduğunu, çocuklarını alnının akıyla büyüttüğünü... Bunun gururunu yaşıyor musun?

-En sıkıştığın anda dön arkana bak, neleri başardığını gör! Kendini artık ödüllendir, bundan sonra kendin için bir şeyler yap!

-Kaplan olmuşsun çocuklarının önünde, kedi olmaya ihtiyacın var!

-Bugün insanlar ruhlarını satıyor para için, statü için, başkalarının ağız kokularını çekiyorlar, sen şu anda onlara örnek oluyorsun dimdik duruşunla, iki çocuğunla...

-Cesaretle, bitmiş bir şeyi, tükenen bir şeyi bitiren, kendi ayakları üzerinde duran, çocuğunu büyüten, namusuyla yaşayan bir kadına hiç kimse bir hafta yapıştırılmaz.

-Biz çocuklarımızın arkasında duracağız her koşulda!

-Güçlü insan kim? Kendini olduğu gibi kabul eden...

Kişisel gelişim uzmanı sürekli olarak bireysellik kavramına vurgu yapmaktadır. Katılımcıyı başardıkları konusunda desteklemekte ve katılımcının bugüne kadar ertelediklerini yaşamaya ikna etmeye çalışmaktadır. Televizyon iletilisinin zihin yönlendirmede kullandığı en önemli yöntem bireyseldir. Bu durum metropol yaşamında kendine yabancılaşmış bireyler yaratır. Kişisel gelişim uzmanı katılımcılara hayatlarındaki her şeyi biraz geri plana atıp bireyin kendini keşfetmesi, kendisi için eğlenmesi, gezmesi vb. bireyi tatmin edecek tavsiyelerde bulunur. Burada amaç aslında fiziksel görünüm dışında fiziksel görünümle de uyumlu bir ruh, kimlik ve yaşam biçimi yaratmaktır.

Beslenme Uzmanı

-Kalem kağıtları alın, kritik bir diyet vereceğim. Hepiniz yazın! Adı “detoks diyeti”...

-Kalem kağıtları çıkarıyoruz.

-Kilonuz normal! Peki nasıl koruyacaksınız? Kanal Türk izleyicileri de çok merak ediyor bunu!

-Şişkinliğiniz varsa..?Kanal Türk izleyicileri de dinliyor!

Beslenme uzmanının üslubu diğer uzmanlardan farklıdır, buyurgan bir tavrı vardır ve argümanları bu tavrını desteklemektedir. Genellikle katılımcı, uzman için

bir araçtır, onun aracılığıyla aslında direk olarak izleyiciye seslenmektedir. Bunu “Kalem kağıtları alın!”, “Kanal Türk izleyicileri dinliyor!” gibi ifadelerle gösterir. “Hepiniz yazın!” gibi dikte edici ifadeleri vardır. Adeta sınıfı disipline sokmaya çalışan bir öğretmen gibidir, programda da izleyiciyi beslenme konusunda disipline etmeye çalışmaktadır. Güçlü seçkin konumundaki uzman, aslında gelen katılımcıya değil de izleyicilere hitap etmektedir. Katılımcının kiloyla ilişkin bir problemi olmasa da, kilo nasıl korunur ya da zayıflamada hangi püf noktaları önemlidir gibi konularda bilgiler verir. Uzmanın kullandığı argümanların amacı, sağlıklı beslenme kurallarına çok fazla uymayan Türk kadınında bu konuda bir bilinç yaratmak ve beslenme biçimlerini değiştirmektir.

Estetisyen/Güzellik Uzmanı

-Yüz ovali çok iyi, oranları çok iyi.

-Kırışığı var, burnu düzgün, kemiği kalın sivri duruyor...

-Yüzü ve çenesi çok güzel.

-Cildin sıkılığını ve diriliğini sağlamak istiyoruz.

-Burada bize güvenin, evde de kendinize ve bu cilde iyi bakın.

-Yüzünü altın oranlara yaklaştırmaya çalışacağız.

-Daha dinamik ve genç bir görüntü elde edeceğiz.

-Cildiniz elastikiyetini kaybetmiş.

-Işıltılı ve güzel bir cilt elde etmiş olduk.

-Çok solgun bir görüntüsü var.

-Gayet güzel yüzü var, yüzüne hacim kazandıracak ki hacimli, bizim için altın oranlar önemli...

Elastikiyet, sıkılık, gençlik, altın oran ve bakım cilt güzelliğindeki önemli kriterlerdir. Bu kriterlerin yokluğu, güzelliğin önünde engeldir. Uzman, katılımcıyı sürekli bu belirlenmiş kriterler çerçevesinde incelemekte ve güzelleştirmeye çalışmaktadır. Katılımcı ne kadar genç ve güzel olursa olsun mutlaka çeşitli kusurları vardır ve düzeltilmesi gereklidir. Uzman, nazik bir üsluba sahiptir ve katılımcıya yaklaşımı oldukça olumludur. Sürekli olarak katılımcılara zaten güzel olduklarını ama daha da güzelleşebileceklerini ifade eder. Bu ifade aslında “*daha da*” güzelleşebilmek için “*daha da tüketmek*” anlamını içermektedir. Bu alışkanlığı sürdürebilmek için tüketim eylemini çeşitli hale getirebilecek türlü alternatifler üretilmektedir. Dolgu, botoks, maske, vb. Uzmanın argümanlarında çirkinliğe dair bir söyleme rastlanmaz. Genellikle güzellik söylemini pekiştirecek ifadeler kullanmaktadır.

Uzmanların Argümanlarından Olumsuz Örnekler

Diş Doktoru

-Ağzını kapat yine de gül!

-Baya yorulacağız, diş etlerin felaket, diş hekimine sadece ağrı olduğunda gitmeyelim.

-Oldukça sorunlu bir ağız, diş eksikliği, çürükler var, kötü protezler, kötü restorasyonlar ve çok ciddi diş eti problemi var.

Diş doktorunun olumsuz argümanları aslında katılımcıya değil, dişlerini daha önce tedavi eden uzmanlardır. Burada her ne kadar olumsuz argümanlar kullanılsa da buradaki olumsuzluklar sadece katılımcıdan kaynaklanmamaktadır. Uzman yalnızca, katılımcıyı ve dolayısıyla izleyiciyi diş tedavisinde rutin kontrollere dikkat etmesi ve sık sık diş doktoruna gitmesi yönünde bilinçlendirmeye çalışmaktadır. Bunun dışında gülümsemenin önemini vurgulasa da, bakımsız dişlerle etkili olmayacağını düşünmektedir. Uzman, argümanlarıyla diş bakımının önemini vurgulamaktadır.

Moda Tasarımcısı

-Sizin dinamik görünmeye ihtiyacınız var, o kimliğinizi saklıyorsunuz. Bunu öne çıkarmalısınız.

-Sizde yapmamız gereken göğsünüzü daha küçük göstermek; V yakalı giysiler olabilir.

Moda tasarımcısının bu argümanları her ne kadar olumsuz kategorisinde yer alsada aslında nazik bir üslupla, katılımcıyı olumlu anlam içermektedir. Olumsuz biçimlerde yaratılmış argümanlar, olumlu bir amaca hizmet etmektedir. Katılımcının kusurlarını kapatacak püf noktaları öneren uzman, kimliğine ilişkin de bazı tespitlerde ve önerilerde bulunur. Bu durum modanın kimlikle olan bağının, modanın yaşam tarzını görünür kıldığıın ifadesidir. Katılımcının dış görünümü ve kimliği arasındaki uyumsuzluğu dile getiren tasarımcı, çeşitli çözüm önerileri sunmaktadır, bu öneriler aynı zamanda bireyi daha ince gösterecek detayları da içermektedir. Bireyin dış görünümünde dinamik, ince, genç bir görünüm elde etme amacı argümanlarla da desteklenmektedir.

Kişisel Gelişim Uzmanı

-Aret Vartanyan'ın Yaşam Atölyesi...

-Kabuğundan çıkmaya korkuyorsun, önce içeriği yükseltmen lazım, özgüveni... bunun için çalışmalısın.

-Dedikodu mutsuz, korkak, kendiyle kavga eden insanların ve acizlerin işidir.

-Sürekli başka insanlara göre yaşarsan her renge göre biçim değiştiren, kişiliği oturmamış, kendi hayatını yaşayamayan insanlara döneriz.

-Evli, boşanmış, dul... bunların hepsi etiketlere dönebilir, namus dediğimiz şey zehirlidir, kılık kıyafetle, yaşam tarzıyla değil...

Program oluşturduğu söylemlerle, güzelliğin ve değişimin yalnızca dış görünümle olmayacağını, ruhsal ve psikolojik bir değişimin de gerekliliğinin altını

çizer. Kişisel gelişim uzmanının argümanları; başkalarının düşüncelerine gereğinden fazla değer verme, dedikodu yapma, yaşamını sürekli başka insanlara göre biçimlendirmenin bireyde yaratabileceği psikolojik zararları vurgulamaktadır. Uzman, dedikodu yapan kişileri aciz, korkak ve mutsuz olarak tanımlar. Başkalarına göre hayatını biçimlendirenler ise kişiliği oturmamış bireylerdir. Oysa özgüveni olan bireylerin yaşamda korkuları yoktur. Korkup kabuğuna sığınmak yerine, özgüveni geliştirmek önemlidir. Ancak bu noktada çelişkili bir durum vardır ki; kişisel gelişim uzmanı katılımcılara başkalarının düşüncelerinin önemli olmadığını vurgularken, programın ve programda yer alan diğer uzmanların tüm iletilerinde başkalarına güzel görünmenin önemi üzerinde durulmaktadır. Bunu “*daha güzel, daha genç, daha enerjik, daha ince **görünmek**...*” gibi ifadelerle dile getirirler. Bu durum programda kadının *seyirlik nesne* (Berger, 2003:51) olarak temsilini destekler.

Uzmanın üzerinde durduğu ifadelerden biri de evli, boşanmış, dul gibi ifadelerdir. Uzman, dul kadınlara karşı tutumun olumsuz olduğunu ifade etmekte hatta bu ifadenin bir sosyal etikete dönüştüğünü vurgulamaktadır. Namus kavramını zehirli olarak tanımlar, çünkü namus kavramına toplumun bakış açısı, dul sözcüğünün toplumda olumlu/olumsuz kullanım biçimini belirler ve bu bizim toplumumuzda genellikle olumsuz bir argüman olarak kullanılmaktadır. Toplumun namus ile ilişkilendirdiği dul kavramı patriarkal yapıda bir sosyal etikettir ve önyargı içermektedir.

Bunun dışında sunucu tarafından da sıkça vurgulanan “*Aret Vartanyan’ın Yaşam Atölyesi*” ifadesi hem kimliğe verilen önemi göstermekte, hem de kişilerin yaşamlarının biçimlendirildiği mekânı tanımlamaktadır. Diğer uzmanların hiçbirinin adını bu şekilde bir vurguyla duymayız. Oysa Aret Vartanyan ismi zihnimizde yer eder. Klinik, merkez vb. başka isimler yerine atölye sözcüğünün tercih edilmesi dikkat çekicidir. Atölye, genellikle zanaatçılar ya da sanatçıların eserlerini ürettikleri biçimlendirdikleri yerdir. Aret Vartanyan da bu mekanda bireylerin yaşamlarını, ruhlarını, karakterlerini biçimlendirmeye çalışmaktadır.

Beslenme Uzmanı

-Özellikle doğuma kadar kaynanalar, görümceler, eltiler! O hamile kadına o kadar ısrar edip kilo aldırıyorsunuz, onu zehirliyorsunuz.

Beslenme uzmanı genellikle olumlu argümanlarında da olduğu gibi katılımcıya değil de izleyiciye seslenmektedir. Zaman zaman argümanlarını aktarırken beden diliyle de desteklemekte, ses tonunu da yükselterek dikkatin yoğunlaşmasını sağlamaktadır. Kadınların kilo almamaları için onları yönlendiren ve disipline etmeye çalışan uzman, burada da özellikle hamile kadınların, çevresindekilerin etkisiyle fazla yiyerek kilo almalarını engellemek için yakınlarına seslenmektedir. Argüman olumsuz olarak kurulmuş olsa da mesaj aynıdır. Söylemleri, sağlıklı beslenme ve kilo problemine dikkat çekmektedir.

Estetisyen/Güzellik Uzmanı

-Gözaltı morlukları onu bitkin gösteriyor!

-Burnu yüzüne göre çok uzun, altın oran için çeneye dolgu müdahaleleri yapacağız.

-Cildi çok kuru yaşı dolayısıyla, kuru ciltleri yeterince nemlendirmezseniz çabuk kırışır.

-Sizin yüzünüzde sıkıntılar var, bunları çözeceğiz, daha genç, daha dinamik, zaten güzelsiniz ama daha da güzel bir yüz elde edeceğiz.

-Yuvarlak bir yüzü var, orta hatta bir kırılma var bu da yaşlı ve yorgun gösteriyor.

Olumsuz yapıda kurulmuş argümanlar, yine nazik bir biçimde katılımcıda görülen sorunları dile getirmektedir. Belirlenen sorunların çoğu bireyin yaşlı görüntüsüyle ilgilidir. Yaşlı görünmemek için yapılması gerekenleri uzman, çok fazla yorum katmadan, profesyonel bir şekilde belirtmektedir. Argümanlar olumsuz yapıda olsa da çirkinlik söylemini destekleyecek herhangi bir ifadeye rastlanmaz. Anlamsal olarak olumlu ve yapıcıdır. Bunun dışında sık vurgulanan “altın oran”

kavramı, gzellik iin belirlenmiř temel bir hedeftir, gzellihte nemli bir kriterdir. Olumlu veya olumsuz yapıdaki argmanlarda bu hedef sıkla dile getirilir.

Kj rnekleri

“Arzu ANLAR-Ev hanımı-26 yařında”

Kj rnekleri fonun tamamı fuřya renginden oluřan bir řerit zerine beyaz yazıyla yazılan bilgilerden oluřmaktadır. řeridin sol st křesinde programın logosu yer almaktadır. Sadece katılımcı ve uzmanın ad, soyad ve meslek bilgilerini vermek amacıyla kullanılmaktadır. Kj’lerin algıyı ynlendiren, szel olarak verilen mesajların grsel olarak da etkisini arttıran rol ve iřlevi bu programda etkin olarak kullanılamamıřtır. Dolayısıyla programın sylemini destekleyecek bir anlatım elemanı olarak kullanılmamaktadır, sadece bilgi verme iřlevini yerine getirmektedir.

4.9.3.2.2. Retorik rnekleri

Bu blmde abartılı ifadeler, benzetmeler, uyaklar vb. ile anlam ortaya ıkarılmaya alıřılmaktadır. Retoriksel vurgu ideolojiyi ortaya ıkaran nemli bir iřleve sahiptir.

Sunucunun Sylemlerinden Olumlu Retorik rnekler

...Oh ok gzel!...

... sihirli dokunuřlar...

...nutkum tutuldu!...

...yanakların elma elma duruyor...

...Kıyafetin ok gzel kırmızı kırmızı...

...sper bir fizięi var!...

...ıřıl ıřıl parlıyor!...

...řakıdık řakıdık konuřuyor...

...Ama sen narsistsin ya!..

Sunucunun kullandığı retorik örneklerine bakıldığında; abartma, dikkat çekme, yabancı sözcük kullanma, şaşkınlık belirten ünlem cümleleri ve ikilemeler dikkat çekmektedir. Kullanılan ikilemeler genellikle sıfat olarak kullanılmakta ve olumlu anlam ifade etmektedir. “*Sihirli dokunuşlar*” dikkat çekerek, izleyicide merak duygusu uyandırma ve değişimin boyutunu vurgulamaktadır. “*Nutkum tutuldu*”, “*Oh ne güzel!*” gibi ifadeler de ünlem cümleleridir, bu ifadeler de dikkati uyanık tutma işlevini yerine getirmektedir. “*Süper fiziğin var*” abartı içeren bir ifadedir. “*Narsist*” ise yabancı bir sözcüktür, kullanım amacı dikkat çekmektir. Bazen de kültürel birikimin göstergesi olarak bu tarz sözcük kullanımları tercih edilebilmektedir. Bu retorik örnekleri, genellikle programın final bölümünde, katılımcının modifikasyon süreci bitip değiştikten sonra kullanılmıştır. Bu nedenle genellikle abartılı ve dikkat çekici retorikler tercih edilmiştir. Bu sayede değişimin boyutları ve katılımcının ne kadar beğenildiği ifade edilmektedir.

Sunucunun Söylemlerinden Olumsuz Retorik Örnekleri

...kaşları bir silsek, yandan yandan konuştun mu sinir oluyorum...Bu kaşı yapan arkadaş Mr.Spock* 'ı çok mu seyrettin?

...tüm kadınların sorunu!...

Sunucu katılımcıda beğenmediği bir özellik olsa da genellikle olumlu ifadeler kullanmaya çalışır. Ancak bazen onu çok rahatsız eden şeyleri de nazik ve esprili bir eleştiriyile dile getirir. Kaşlarıyla ilgili sorun yaşayan bir katılımcıyı Mr.Spock’la ilişkilendirerek, benzerlik ifade eden bir retorik kullanmış olur. Bunun dışında katılımcının bir başka sorununu geneller ve tüm kadınların sorunu gibi yansıtır. Buradaki retorik hem abartma hem de genelleme işlevini yerine getirmektedir.

Uzmanların Söylemlerinden Olumlu Retorik Örnekleri

...dolu dolu bembeyaz bir gülümsemesi var...

*1960’ların beğenilen dizisi Uzay Yolu’nun baş kahramanlarından biri olan Mr.Spock, kalkık, çekik ve uzun kaşlara sahiptir. Kendisi bilinen ve sevilen bir televizyon kahramanıdır.

...Ölçüleriniz muhteşem...

...cıvıl cıvılsın...

...Işıltılı ve güzel bir cilt...

Uzmanlar genellikle profesyonel bir dil tercih ettikleri için retorik örneği çok fazla görülmez. İkişlemelerin, abartılı sıfatların ve benzetme ilişkisine örnek retoriklerin kullanıldığı görülmektedir. Bu örneklerin tamamı güzellik söylemini pekiştiren ifadelerdir.

Uzmanların Söylemlerinden Olumsuz Retorik Örnekleri

...dişetlerin felaket...

Karşılaşılan tek olumsuz retorik örneği; aslında katılımcının ne diş estetiğine ne de sağlığına dikkat etmediğini ifade etmekte ve bunun önemini vurgulamak için de abartılı bir retorik tercih edilmiştir.

4.9.3.3. Tarz:

Söylemin tarzı sözcük seçimleriyle belirlenmektedir. Kişinin konumu ve kimliğiyle, seçtiği sözcükler arasında bir ilişki vardır. “Bambaşka” adlı programdaki aşağılayıcı ve onur kırıcı ifadeler bu programda rastlanmamıştır. Uzmanlar, katılımcıya profesyonel bir tavırla, kendisinde gördükleri sorunları dile getirmektedir. Bu sorunları dile getirirken herhangi bir vurgu yapılmamakta, katılımcı eleştirilmemekte, sadece katılımcı, kendisine uygulanacak modifikasyon pratiklerinin ulaşacağı başarı konusunda motive edilmektedir. Programdaki güçlü seçkin konumundaki uzmanlar nazik bir dille katılımcıyı yönlendirmekte, genellikle de güzellik söylemi pekiştirilmektedir. Çirkinlik söylemine ilişkin ifadelerle rastlanmamış, daha çok bakımsızlığı vurgulayacak ifadeler ve söylemler kullanılmıştır. Halk dilinde bakımsız kavramı yerine sıkça kullanılan “Kezban” sözcüğü programdaki katılımcılardan biri tarafından da bakımsızlık söylemi olarak kullanılmaktadır. Direk bakımsız ifadesini kullanmak bu tarz ifadelerin kullanılması, programda kullanılan kırıcı olmayan, aşağılamayan hatta nazik olarak ifade edilebilecek üslubu korumaktadır.

4.9.4.Makro Düzey

Makro düzey tematik ve şematik olarak iki düzeyde bir analizi kapsar. Analiz edilen nesneye ilişkin genel niteliklerden özele inilerek söylemin anlamı ortaya çıkarılmaya çalışılır.

4.9.4.1.Tematik Boyut

Tematik boyutta söylemin nasıl ve ne şekilde örgütlendiği ortaya konulmaya çalışılır.

4.9.4.1.1. Genel özellikler

-Programın adı nedir?

Emel Acar ile Yeniden

Programın ismi yeni bir başlangıcı ifade etmektedir. Bu süreçte de *Emel Acar* *'ın önemli bir kimlik olarak kılavuzluk edeceği vurgulanmaktadır. Çünkü programın isminde bir kişinin adının var olması o kimliğin öneminin göstergesidir. Emel Acar, modifikasyon sürecinde katılımcının yeni bir başlangıç yapmasını sağlayan kişi olarak konumlandırılmıştır.

-Sloganı ya da sloganlaşmış bir tanıtım cümlesi var mıdır?

Hazır mıyız? Neye? Değişime!(Başlangıç)

Çirkin kadın yoktur, bakımsız kadın vardır.(Final)

Programda sloganlaşmış iki ifade kullanılmaktadır. Bu ifadelerin biri programın başında diğeri de final bölümünde kullanılmaktadır. Başlangıçta kullanılan ifade değişim kavramını vurgulamaktadır. Katılımcının modifikasyon sürecine hazır olduğunu, diyalog şeklinde kurulmuş söylem yapısıyla, katılımcının kendi ağzından duymamız sağlanır. Bu noktada katılımcı uygulanacak her türlü

* Emel Acar bir tasarımcı ve iş kadınıdır. Moda üzerine çeşitli tasarımlar yapar. Home Store'un sahibidir.

modifikasyon pratiğini kabul ettiğini dolaylı olarak ifade etmiş olur. Finaldeki sloganlaşmış ifade ise değişim sonucunda güzellikten ziyade bakımın önemi üzerinde durur. Program süresince çirkinliğe dair herhangi bir söyleme rastlanmaz ve finaldeki bu ifadeyle de bu durum desteklenir. Değişim ve bakımın önemini vurgulayan ifadeler tercih edilmiştir.

-Giriş kısmında kullanılan her bölümde tekrarlanan ifadeler nelerdir?

Emel Acar ile Yeniden programına hoş geldiniz. Bugünkü konuşum Emine Hanım. Emine Hanım'ın evine gittim, dolabını inceledim, sohbet ettik, hep birlikte o görüntüleri inceliyoruz.

Programda sunucunun girişte kullandığı bu ifadeler, yalnızca katılımcıya ilişkin kısa bir bilgi vermektedir. Özel bir giriş konuşması değildir. Herhangi bir vurgu ve ses tonu değişimi görülmez. Dikkat çeken tek ifade: “*katılımcının dolabını inceledim*” ifadesidir. Bu ifade Emel Acar'ın modacı kimliğini vurgulamak için kullanılmıştır. Giriş kısmı programın yeterince özenilmeden hazırlandığına dair bir algı oluşturmaktadır. Bunun sebebi, Emel Acar'ın programda yaşanacak süreçlerden kısaca bahsetmesi beklenir, ayrıca yaptığı konuşma oldukça kısadır. Hiçbir bilgi içermemekte ve bir zaman kaybına dönüşmektedir.

4.9.4.2. Şematik Boyut

Şematik boyut, söyleme ilişkin durumu ortaya koymaya çalışır. Bunu da söyleme ilişkin içerik, yapısal, etkileşimsel ve sunum özelliklerini inceleyerek gerçekleştirir

4.9.4.2.1.İçerik özellikleri

-Sunucunun niyeti, ilgisi ve amacı nedir? Bunu nasıl ifade eder?

Sunucu öncelikle katılımcıyı tanımaya çalışır. Arkadaşça bir tavırla ona ailesi, mesleği, yaşamı vb. ilişkin sorular sorar. Programa katılım amacını açıkça sormasa da katılımcının kendisiyle ilgili verdiği bilgilerden bazı çıkarımlar yapar. Arkadaşça bir tavırla yaklaştığından katılımcının fiziksel sorunlarını çok fazla dile getirmez. Sadece değişime hazır olup olmadığını sorgular ve sloganı tekrarlatır. Yinelenen

slogan, katılımcının hazır bulunduğunu gösterir ve hiçbir uygulamaya itiraz şansı olmadığı için katılımcı baştan her şeyi kabullenmiş olarak bu sürece girer.

-Programa katılan kişinin katılma sebepleri nelerdir?

Katılımcıları 3'ü özgüven kazanma, 6'sı değişim isteği, 1'i de kendini iyi hissetmek için değişmek istemektedir. Değişim isteği, katılımcılar tarafından hayatın monotonluğundan sıkılma ve hayatında bir renk arayışı olarak ifade edilmektedir. Bu durum değişimi bir eğlence olarak gördüklerini göstermektedir. Ayrıca televizyonda görünerek elde edeceği kısa süreli ve küçük çaplı popülarite de katılımcıya cazip gelebilir. Kendini iyi hissetmek için değişmek isteyen katılımcı ise dış güzelliğin insanın ruhunu da değiştireceğine inanmaktadır.

-Katılımcının bedeninde kusurlu gördüğü ve değişmesi gerektiğini düşündüğü yer neresidir?

Katılımcıların kendilerinde gördükleri kusurlar çeşitlidir. Genellikle katılımcılar saçlarından, cildinden, dişlerinden, kaşlarından, gözaltı morluklarından, kilolarından rahatsız olmaktadır. Bu durum programın bakımlı olmaya yönelik verdiği mesajla örtüşmektedir. Çünkü diş, saç ve cilt uygulanan bakımların ilk görünebilecekleri, yüzde ilk dikkat çeken bölgelerdir.

-Her katılımcı için farklı uygulamalar mı yapılmakta yoksa katılımcılar standart bir uygulamaya mı tabi tutulmaktadır?

Her katılımcıya hemen hemen aynı uygulamalar yapılmakta fakat katılımcının ihtiyacına ve sorununa göre de zaman zaman farklı uygulamalara da yer verilmektedir. En sık görülen uygulamalar dental spa (diş taşı temizliği ve beyazlatma, compositleme (dişler arası boşlukları doldurma), diş eti sorunu olanlarda pembe estetik, porselen lamina kaplama, göz altı volümlendirici, dolgu, botoks, cilt bakımı uygulamaları maskeler ve serumlar ve cilt temizliği, bölgesel incelmeye dayalı uygulamalar manyetoterapi (bölgesel sarkmaları toparlayıcı), multipolar terapi (bölgesel yağ eritme), PRP, Q-switch lazer, terapi, spor, diyet, kuaför ve makyaj uygulamalarıdır. Bu uygulamalara bakıldığında birçoğunun yine katılımcının dış görünümü ve bakımına yönelik olduğu görülmektedir. Sağlık amaçlı uygulamalar,

bakım amaçlı olanlara göre çok daha az sayıdadır ve bu durum programın sürekli olarak vurguladığı *bakımlı olma* mesajını desteklemektedir. Yaratılan söylemle kadına *yaşlanmanın etkilerini yok etme* mesajı da verilmektedir. Bu da yine bakımla gerçekleşecektir.

-Programda modifikasyon süreci hangi uygulamaları kapsamaktadır?

Diş bakımı ve tedavisi: Katılımcının dişlerinde görülen sorunlar tedavi edilir. Örneğin çürük diş, yamuk diş, dişler arasındaki oran farklılıkları, alt-üst diş renk farklılıkları gibi. Dişlerin arasındaki boşluk doldurma işlemi compositleme, dişeti sorunu için pembe estetik, eksik dişler için implant, kaplama için laminalar kullanılmaktadır. Bir sorun tespit edilmezse diş taşı temizliği veya beyazlatma işlemleri gerçekleştirilir. Bu işlemler dental spa olarak adlandırılmaktadır.

Moda, öncelikle stil danışmanının belirlediği bir giyim tarzı ve bu tarza uyan giysiler katılımcıya benimsetilir.

Terapi, katılımcılardan bazıları çeşitli psikolojik problemlere sahip olsalar da bazılarında da herhangi bir sorun veya yardım isteyecekleri bir durum yoktur. Kişisel gelişim uzmanı katılımcıyı tanımak için sorular sorar ve zaman zaman adeta bir sorun tespit etmek için kendisini zorlar. Kişisel gelişim uzmanı tespit ettiği sorunları katılımcının güzelleşmesinde direk bir engel olarak görmez. Yalnızca iletmek istediği bazı mesajları katılımcı üzerinden izleyiciye iletir.

Spor-egzersiz: Katılımcının kilo fazlalığını yok etme ve dinç, enerjik ve fit görünüm kazandırmak için yapması gerekenler kişisel antrenör aracılığıyla öğretilir.

Estetisyen/Güzellik uzmanı: Bu merkezdeki uygulamalar daha çok katılımcının ihtiyacına göre şekillense yine de birbirine çok benzer uygulamalara rastlanır. En sık karşılaşılan uygulamalar, plus effect(sıkılaştırma), ışık dolgusu, q-switch lazer, botoks, dolgu, manyetoterapi(sarkmalar için), multipolarterapi(yağ eritme), oksijen terapi, PRP, çeşitli maskeler, serumlar, pembe maskedir.

Beslenme Uzmanı: beslenme uzmanı katılımcı şişmansa zayıflatacak; zayıfsa da kilosunu koruyacak formüller verir. Sağlıklı beslenmenin püf noktalarını aktarır.

Vizyon (Astroloji): Bu bölüm programda vizyon olarak tanıtılmaktadır. Vizyon; ileri görüş, görme, vb.anlamlar taşıdığı için tercih edilmiştir. Bir astrolog katılımcının yaşamına, geleceğine ilişkin yorumlar yapar. Yıldız haritasına göre yaşamda karşılaşılabileceği sorunlara karşı uyarır. Yaşam enerjisini yönlendirebilmesi için tavsiyelerde bulunur.

Saç uygulamaları: Genellikle saçlar kesilir ve boyanır.

Makyaj: Katılımcının kıyafetine ve saçına uygun bir makyaj yapılır.

-Programda uzman olarak tanıtılan kişiler kimlerdir?

Diş doktoru, estetsiyen, güzellik uzmanı, kişisel gelişim uzmanı, moda tasarımcısı, kişisel antrenör, beslenme uzmanı, kuaför, makyöz

-Uzmanların estetik bakışına uyan ya da uymayan unsurlar nelerdir?

Dişlerdeki ton farklılıkları, çürükler, yamukluklar, boşluklar, renk sorunu, diş eti problemleri, ciltteki sarkma ve lekeler, kırışıklıklar ve çökmeler, gözaltı problemleri, vücutta sarkmalar, bölgesel kilo fazlalıkları, bakımsız saçlar.

-Programda modifikasyon süreci öncesi ve sonrası katılımcıya ilişkin farklılaşan nitelikler ve söylemler nelerdir?

Program, katılımcılar üzerinden belirli tanımlamalar yapmakta ve buna ilişkin söylemler oluşturmaktadır. Tanımlamalar ve söylemler arasındaki ilişkiyi kurabilmek için öncelikle aşağıdaki tablolardaki katılımcıya ilişkin bilgileri incelememiz gerekir.

Tablo 19.Modifikasyon Sürecinden Geçmemiş “Çirkin” Kadının Görümüne İlişkin Özellikler

Adı	Saç özellikleri	Makyaj özellikleri	Giyim	Ayakkabı	Aksesuar
Arzu Anlar	Dip boyasız, sarı, uzun, toplu	-	Siyah pantolon, uzun kollu siyah penye	Ev terliği	-
Emine Yılmaz	Siyah, uzun, toplu	-	Gri uzun kollu penye, yırtık kot panyolon	-	Toka
Kezban Şehitoğlu	Sarı, uzun, toplu	-	Siyah penye, hırka, siyah pantolon	-	-
Zuhal Acar	Toplu, balyajı akmış, koyu renk, uzun	-	Siyah uzun kollu bluz, siyah pantolon	-	-
Bediha Çetinkaya	Koyu renk, uzun, toplu	-	Gri kazak, siyah tayt	Kahverengi ev terliği	Siyah top küpe
Pembe Palta	Sarı, kısa	-	Renkli kazak, yeşil pantolon	Pembe terlik	-
Sibel Duran	Salık, uzun, koyu renk, dalgalı	-	Beyaz pantolon, mavi gömlek	Beyaz topuklu terlik	-
Gülderen Soran	Kahverengi, uzun, salık	-	Enine çizgili, grili siyahlı uzun kollu tişört ve siyah pantolon	-	Gözlük
Semra Abanoz	Açık kahve, topuz	-	Gri pantolon ve gri leopar baskılı tişört	-	Beyaz top küpe
Tuba Gülbaş	Uzun, salık, koyu	-	Beyaz kazak, siyah etek, siyah opak çorap	Hayvan şekilli terlik	Kemer, taç, gümüş kolye, bilezik

Katılımcıların 7’si koyu renk saçta sahiptir. 6’sı da toplu saç kullanmaktadır. Hiç birinde makyaj yoktur. 7’i koyu renk kıyafetler tercih etmiştir. 8’i pantolon giymektedir. 5’sinde takı ve aksesuar kullanımı görülmektedir. Dolayısıyla beğenilmeyen kadın imajı, koyu renk ve toplu saçlara sahip, koyu renk giysiler tercih eden, pantolon giyen, makyaj yapmayan, zaman zaman takı veya aksesuar kullanan kadındır. Bu kadın, uzmanların profesyonelce yönlendirmelerine hazır şekilde bekleyen bir hedefdir. Çirkinlik söylemlerinin hedefi olmaz, ancak daha da güzelleşmesi ve bakımlı olması gerekmektedir. Yaratılan söylemler bakımlı olmanın önemini vurgular.

Tablo 20. Modifikasyon Sürecinden Geçmiş “Güzel” Kadının Görünümüne İlişkin Özellikler

Adı	Saç özellikleri	Makyaj özellikleri	Giyim	Ayakkabı	Aksesuar
Arzu Anlar	Topuz, sarı balyajlı	Siyah eyeliner, koyu renk ruj	Beyaz, kısa, drapeli abiye elbise	Beyaz, rugan sivri burun	Gümüş rengi kalın bileklik, topuza dolanmış taşlı aksesuar
Emine Yılmaz	Siyah kısa kahküllü, kızıl balyajlı	Koyu göz makyajı ve koyu renk ruj	Siyah üst kısmı dantel, kısa abiye elbise	Siyah, topuklu	Toka
Kezban Şehitoğlu	Dalgalı dore sarı, orta boy	Grili göz makyajı, açık pembe ruj	Siyah dar pantolon, siyah boğazlı kolsuz penye	Siyah, kalın topuklu, bilekten kesik bot	-
Zuhal Acar	Koyu renk saç, kızıl balyaj, topuz	Mavili göz makyajı, kırmızı ruj	Siyah, uzun, önden çapraz askı, dantelli, abiye elbise	Siyah, topuklu	Tüylü ve tüllü şapka
Bediha Çetinkaya	Kızıl, kısa, katlı saç	Koyu göz makyajı, şeffaf ruj	Lacivert üzeri siyah dantel, kolsuz, kısa, abiye elbise	Siyah, topuklu, burnu açık	Saat
Pembe Palta	Sarı, kısa	Grili göz makyajı ve kırmızı ruj	Kırmızı, uzun, yaka kısmı dantel detaylı, abiye elbise	-	-
Sibel Duran	Siyah, kızıl balyajlı, dalgalı	Koyu göz makyajı, açık pembe ruj	Beyaz, uzun, dar, yarasa kolları	Beyaz, topuklu	Top küpe
Gülderen Soran	Kısa, balyajlı, katlı	Koyu göz makyajı, kırmızı ruj	Siyah pantolon, siyah asimetrik yaka detaylı bluz	Siyah, topuklu	-
Semra Abanoz	Dalgalı, karamel, uzun, dağınık	Açık renk göz makyajı, pembe ruj	Pudra rengi, V yaka, gri taşlarla süslü, kısa elbise,	Beyaz, topuklu	Küpe
Tuba Gülbaş	Balyajlı, dalgalı, uzun	Koyu göz makyajı, uçuk pembe ruj	Siyah, uzun, tek kolu ince askılı, kısa elbise, opak çorap	Siyah, topuklu	Kemer, Küpe

Katılımcılardan 6’sı balyajlı, 4’ü kısa saçlı, 8’i elbiseli, tamamı makyajlı ve topuklu ayakkabılı, 8’i takı ve aksesuar kullanmaktadır. Dolayısıyla güzel olarak ifade edilen, modifikasyon sürecini tamamlamış olan kadın, saçları boyalı ve balyajlı, makyajlı, elbise ve topuklu ayakkabı giyen ve aksesuar, takı kullanan kadındır. Bu niteliklere bakıldığında güzel kadının oldukça feminen giyim kodlarıyla tanımlandığı görülmektedir. 2 katılımcı pantolon giymesine rağmen, sayıları yine de oldukça azdır. Pantolon erkeğe özgü bir giyim kodudur ve finalde ortaya çıkan yeni kadın imajında tercih edilmemesinin temel sebebi; yine geleneksel yaşam tarzı ve rollerden çok uzaklaşmadan, yalnızca görünümde bir değişim olması ve erkek ve kadının toplumsal yaşamdaki konumlarının farklılığının altının çizilmesi amacıdır. Sonuçta

yaratılan kadın yine erkek giyim kodlarından uzak, modern ve bakımlı görünen geleneksel bir kadındır.

4.9.4.2.2.Yapısal Özellikler

-Programın ne tür bir yapısı vardır?

Programın yapısı yönlendirmeye dayalıdır. Katılımcı uzmanlar tarafından yönlendirilir, edilginidir. Katılımcıya herhangi bir şey sorulmaz. Sadece yapılacaklar hakkında bilgilendirilir. Bu bilgiler verilirken zaman zaman açıklamalar da yapılır.

-Bu yapı programda nasıl organize edilmektedir?

Sunucu katılımcıyla tanışır ve onun hakkında bilgi sahibi olur. Ardından onu uzmanlarla tanıştır ve uzmanlara katılımcıya uygulanacak modifikasyon pratiklerini sorar, bilgi aldıktan sonra katılımcı ve uzmanı baş başa bırakır. Uzman, katılımcıya bilgi vermeye devam eder, fakat bu süreçte katılımcı hiç konuşmaz, yapılan uygulamalara müdahale şansı yoktur. Ancak uzmanlara güvenmektedir ve sonucu görmek için heveslidir.

4.9.4.2.3.Etkileşimsel Özellikler

-Programda kim, kime hitap etmektedir?

Sunucu ve uzmanlar katılımcıya hitap etmektedir. Bu durum programın yönlendirici yapısını ve katılımcının edilgin konumunu pekiştirir.

-Programa katılanların yaş, meslek, eğitim durumu vb. nitelikleri nelerdir?

Katılımcıların 5'i ev hanımı, diğer 5'i ise meslek sahibi kadınlardır.

2'si 20-30 yaş, 5'i 30-40 yaş, 3'ü ise 40-50 yaş aralığındadır.

Katılımcıların eğitim durumlarına ilişkin bilgiler yetersizdir.

Katılımcıların 6'sı evli, 2'si boşanmış, 1'i bekar, 1'i ise eşinden ayrı yaşamaktadır. Ayrıca 7'si çocuk sahibidir.

Dolayısıyla deęişime ihtiyaç duyan kadınların aslında genç kadınlar oldukları görülmektedir. Büyük kısmı evlidir, yarısı da çalışan kadınlardır. Çocuk sahibi kadın oranı fazladır. Oranlar kadınların yaşamlarında ve rollerinde bazı deęişimleri işaret etse de geleneksellik nitelikleri baskındır.

-Sunucu amacına ulaşmak için ne tür bir strateji izlemektedir? Sunucu katılımcıya kendisi üzerinde gerçekleştirilecek deęişimler konusunda herhangi bir zorlamada bulunmakta mıdır? Ya da ikna, yönlendirme, örnek gösterme gibi bir yol izlemek durumunda kalmakta mıdır?

Sunucu yalnızca katılımcıyla tanışır, onun hakkında gerekli bilgileri edindikten sonra uzmanları ve katılımcıyı bir araya getirir. Zaman zaman yapılacak uygulamalarla ilgili düşüncelerini dile getirirse de uzmanların ne yapacağını, yanlarına gidene kadar sunucu da bilmemektedir ve tanıştırma eyleminden sonra katılımcı ve uzmanı yalnız bırakır. Sunucunun birleştirici rolü ön plandadır. Sunucu katılımcıya herhangi bir zorlamada bulunmaz, katılımcı üzerinde hiçbir etkisi yoktur.

-Katılımcı üzerinde uygulanacak modifikasyon pratiklerine katılımcı mı karar vermekte yoksa uzman konumundaki kişilerin kararları mı uygulanmaktadır?

Katılımcı kendisine uygulanacak modifikasyon pratikleri hakkında yorum yapmaz. Uzmanlar, gayet profesyonelce ona, neye ihtiyacı olduğunu anlatır. O, program boyunca sadece yapılan uygulamaların bir nesnesi konumundadır ve bu durumu kabullenmiştir. Uzmanlar karar veren ve uygulayan kişilerdir.

- Sunucu ve katılımcı arasında ne tür bir rol ve statü farkı vardır?

Sunucu statü farkına ilişkin bir imada bulunmamış olsa da, zaman zaman katılımcılar bu farkı hissettirmektedir. Bunu Emel Acar'ı överek, ona iltifatta bulunarak, bazıları ise onu yücelterek, aralarındaki statü farkını vurgular.

-Uzmanlar estetik bakışlarına uymayan unsurları ne şekilde dile getirmektedir?

Uzmanlar katılımcıyla tanıştıktan sonra önce onu inceler ve daha sonra gördükleri sorunları oldukça nazik ve profesyonel bir şekilde aktarırlar. Çok fazla yorumda bulunmaktan kaçınırlar ve bu sorunları katılımcıya deęil de izleyiciye hitap

ederek anlatır. Dolayısıyla anlatılan sorunlar kadınların kendilerine hangi konularda bakmaları ve hangi uygulamaları tercih etmeleri, nasıl bir görünüme kavuşmaları gerektiğini ifade etmekte, katılımcı ise sadece bu mesajların aktarılmasını sağlayan bir nesne olarak konumlandırılmaktadır.

4.9.4.2.4.Sunum Özellikleri

-Açılıştta programın ismi nasıl sunulur? Hangi renkler kullanılmış, grafik öğeler var mı?

Fuşya renkli, ışılı fon üzerinde, çeşitli küçük üçgen şekillerin bir puzzle gibi birleşmesi sonucunda oluşan büyük üçgenin içinde Emel Acar'ın bel çekim hareketsiz bir görseli ortaya çıkar. Üçgen şeklindeki görsel ekranın sol yanına konumlanırken, sağ tarafta programın ismi olan "Emel Acar ile Yeniden" yazısı belirir. Bu yazı logolaşmış bir yazıdır. Jenerik üçgen şekillerden oluşan, Emel Acar görselleriyle sürer ve programın isminin ortada konumlanmasıyla son bulur. Jenerikte yoğun biçimde kullanılan üçgen şeklinin çeşitli sembolik anlamları bulunmaktadır. Çoğu geleneksel kültürde kadını sembolize ederken, yaradılış, sonsuzluk, tanrısallık, inanç gibi anlamlara da sahiptir.(Wilkinson, 2009:284) Jenerik kullanılan renkler ve şekiller, programın kadın izleyiciye yönelik bir eğlence programı olduğunun göstergesidir.

-Dekor ve aydınlatmaya ilişkin özellikler nelerdir?

Programın başlangıç ve final bölümleri stüdyoda geçmektedir. Programın incelenen ilk 10 bölümünde 3 farklı dekor kullanılmıştır.

1.dekorda ekranın sağ ve sol yanında yuvarlak, beyaz örtülü masalar, masaların üzerinde ve masanın hemen yanında yerde hediye paketleri görülmektedir. Fon beyazdır, fonun sol tarafı hafif pembe bir ışıkla aydınlatılmış, sağ tarafında ise iki şerit halinde dantele benzeyen desen uygulaması görülmektedir. Bu desenler, yüzeyin ortasından yukarıya doğru ilerlemektedir. Yüzeyin ortasından aşağı doğru uzanan boşluğun hemen önünde simli, prizmatik bir aksesuar yer almaktadır. Bu aksesuarın gölgesi yüzeye düşmektedir. Özel bir aydınlatma tercih edilmemiş, sol

yüzeydeki pembe aydınlatmayla farklılık yaratılmaya çalışılmıştır. Zemin rengi kahverengi, halı dokusuna benzeyen bir malzemeyle kaplıdır.

2.dekor, bir evin salonuna benzemektedir. Bir tv ünitesi, tv ekranında hareketli şömine görseli bulunmaktadır. Ayrıca bir salon koltuk takımı, orta sehpa, ve bir adet klopatra koltuk yer almaktadır. Zemin somon rengi halıfleks kaplıdır. Duvarlar da somun rengi ve açık yeşil geçişli bir duvar kağıdı ile kaplanmıştır. Aydınlatmaya ilişkin herhangi bir özel veya dramatik uygulama görülmemektedir. Yalnızca duvarda üç adet aplik kullanılmıştır fakat aydınlatmaya bir etkisi yoktur, yalnızca aksesuar işlevi görmektedir.

3.dekor ise karartılmış arka fon, ekranın sağ ve sol yanında iki adet büyük altın rengi vazo ve çiçekler ve ortada sunucunun duracağı karanlık fondan bize doğru uzanan, defilelerde kullanılan platforma benzeyen, kahverengi zeminden oluşmaktadır. Arka fon karanlık olduğu için sunucu ortamdan soyutlanmıştır.

Kullanılan dekorlar, özensiz, uyumsuz ve etkisizdir. Üstelik kullanılan herhangi bir renk ya da aksesuarın program içeriğiyle bir ilişkisi yoktur. 3 farklı dekorun kullanılmış olması da programa hazırlık aşamasında özen gösterilmediği algısı yaratmaktadır. Sanki bir dekor olmamış ve diğerine geçilmiş gibidir. Bu farklı dekor kullanımlarına ilişkin bir açıklama yapılmamıştır. Eğer özellikle farklı dekorlar tercih edildiyse de bu dekorlar program içeriğiyle anlamlı bir bütün oluşturamamaktadır. Ayrıca bu mekânlarda sunucunun kostümleri de dikkat çekicidir. Mesela 2.dekor bir evin salonuna benzemektedir. Ev sıcaklığını ve samimiyetini izleyiciye hissettirmek ister ancak sunucunun kıyafeti aksesuarları dekorla ve içerikle ilgisizdir, çünkü sunucu Fransız kadınına dönüştüğünü ifade etmektedir. Genellikle bu mekanlarda günlük giyimde çok tercih edilemeyecek abiye kıyafetler giymekte, katılımcılar için de bu tarz görünüm tercih etmektedir. Bu durum sunucunun kendi kimliğini ön plana çıkararak bir rol/model olduğunu göstermektedir ve yaratılan kadınların yeni imajı da kendisine benzemektedir.

- Tv yapım tekniğine ilişkin özellikler nelerdir?

Programdaki tv yapım tekniğine ilişkin temel özellikler her bölümde yine tekrarlanmaktadır. Çekim ölçekleri, kamera açıları, kamera hareketleri belirli

mekânlarda hep aynı şekilde tekrarlanmaktadır. Bu nitelikler aşağıdaki tabloda belirtilmektedir.

Tablo 21. Emel Acar’la Yeniden Programının Tv Yapım Tekniğine İlişkin Özellikleri

MEKÂN	ÇEKİM ÖLÇEĞİ	KAMERA AÇILARI	KAMERA HAREKETLERİ
Stüdyo	Genel ve bel çekim	-	-
Katılımcının evi	Genel ve göğüs çekim	İç karşı açı	-
Dış sağlığı merkezi	Bel ve yakın çekim	Dış karşı	-
Güzellik merkezi	Bel ve yakın çekim	Dış karşı	-
Yaşam Atölyesi(terapi merkezi)	Göğüs ve bel çekim	İç karşı	-
Moda atölyesi	Bel ve göğüs çekim	Dış karşı	Aktüel
Spor salonu	Genel, ve göğüs çekim	İç karşı	Aktüel
Astroloji uzmanının ofisi	Omuz ve genel çekim	İç karşı	-
Beslenme uzmanının kliniği	Göğüs ve genel çekim	İç karşı	-
Kuaför	Göğüs, genel ve yakın çekim	Üst açı	Aktüel

Stüdyo çekimlerinde en fazla genel, bel ve göğüs çekim kullanıldığı görülmektedir. Stüdyo dışı mekânlarda da göğüs ve bel çekim kullanımı yoğunluktadır. Genellikle iç karşı açı kullanımı görülmektedir ve kamera hareketi ancak aktüel kamera ile elde edilen hareketlerle sınırlıdır. Kullanılan çekim ölçekleri ve açıları dramatik bir anlatım yaratmaktan ziyade sadece olayları görülebilir kılmaktadır. Bu nedenle televizyon yapım kalitesinin çok dikkate alındığı söylenemez. Genel veya bel çekimlerle hem mekân hem de uzman ve katılımcı ya da uzman ve sunucunun birlikte görüntülenmesi sağlanır, bu çekim aynı zamanda diyalog takibini de kolaylaştırır. Genel ve bel gibi uzak çekimlerin sık kullanılması mekân, olay, durum, ilişkisini belirtme işlevi taşıdığından aslında programın söylemiyle uyumludur. Çünkü program bir duygu yansıtmaktan uzaktır ve genellikle uzman ve katılımcı arasındaki mesafeli diyaloglarla ön plana çıkmıştır.

-Ses özellikleri nelerdir?

Jenerik ve VTR’ lerde birbirinden farklı hareketli, ritmik, sözsüz bir müzik kullanılmaktadır. Programda moda, güzellik, diş bakımı, kuaför, vb. uygulamalar VTR’ lerle farklı bölümlere ayrılmıştır. Bir VTR’ den diğerine geçişte her zaman aynı

geçiş müziği kullanılır ve dış ses VTR'nin başında neler yapılacağını çok kısa bir şekilde özetler.

-Hitabete ilişkin diğer özellikler nelerdir ?

Hitap edenler sunucu ve uzmanlardır. Sunucu güler yüzlü, esprilidir, samimi olmaya çalışır. Uzmanlar mesafeli ve nötr bir tavır içerisindeyler, ancak hiçbir zaman sert bir üslup kullanmazlar.

-Katılımcının vücudunda kusurlu gördüğü kısımlar ifade edilirken kullanılan görsel dil nasıldır?

Görsel dil ve çekim özellikleri açısından diğer bölümlerden farklı özel bir anlatım kullanılmamıştır. Bu durumla ilgili konuşmalar daha çok uzmanların bulunduğu mekânlarda geçmektedir ve bu mekânlarda daha çok genel, bel ve göğüs çekimlere ağırlık verilmiştir. “Bambaşka” adlı programda olduğu gibi katılımcının kusurları belirtilirken bu durum görsel dille desteklenmez, sadece sözel olarak belirtilir. Ayrıca genel, bel ve göğüs çekim duyguyu yansıtmada yetersiz kalan çekim ölçekleri olduğundan, uzmanların nötr ve profesyonel söylemleriyle, görsel dilin uyumu açısından doğru kullanımlardır. Ancak izleyici olarak daha fazla ayrıntı görme beklentimiz, tatmin edilmeyip bazı uygulamaların sonuçlarının finalde görülebilmesi için ertelenmekte ve finalde de yakın çekimler pek tercih edilmediğinden tatminsizlik hissi devam etmektedir. Buradaki ertelenme aslında televizyon kanallarının sık tercih ettiği ve kullandığı “az sonra etkisi” yaratma çabasıdır. Bu etki; dikkat çekmek, merak uyandırmak, izleyici tv başında tutma süresini uzatmak için tercih edilmektedir. Ancak anlatıyı da çok parçalı bir yapıya dönüştürmektedir.

-Modifikasyona yönelik uygulamalar görsel olarak ne şekilde sunulur? Çekim ölçeği, müzik, ışık, açı, renk, kamera hareketi...

Modifikasyona yönelik uygulamalar programda VTR' ler aracılığıyla verilmekte ve VTR' lerdeki uygulamalarda en çok genel, bel ve göğüs çekimler tercih edilmektedir. Her bir uygulama ayrı bir VTR ile verilir. Kullanılan çekim ölçeklerinde yakın çekimin fazla olmayışı detay görmemizi engeller, dolayısıyla

katılımcıya ne uygulandığı çok net görülmediğinden, diyaloglar önem kazanır. Uygulamaları içeren VTR'lerde özel bir ışık, renk, grafik vb. görsel anlatım ögesi kullanılmaz. Ancak görüntüler tempolu ritme sahip, sözsüz bir müzikle desteklenir.

-Değişimi tamamlanış katılımcı sunulurken kullanılan müzik ve görsel betimleme araçları nelerdir ve ne şekilde uygulanmıştır?

Katılımcı gözünde gözlükle, gözleri kapalı bir şekilde stüdyoya getirilir. Stüdyoya girişiyle başlayan heyecanlı, hareketli, sözsüz müzikle birlikte hızlı ve atlamalı kesmelerle, ritmik ve efektli geçiş yöntemleriyle katılımcı sunucunun yanına ulaşır. Katılımcı ve sunucu bel çekim ve omuz çekimlerle görüntülenir. Bu sunum biçimi katılımcıdaki değişimi vurgular, programın başında henüz değişim geçirmeden önceki halinden farklı olduğu için, değişimden sonra katılımcı etkileyici bir şekilde sunulur ve görüntülenir. Finalde sunucu da katılımcının ne kadar değişip güzelleştiğini argümanlarıyla vurgular. Dolayısıyla görsel dil, programdaki sözel ifadelerle bütünleşir ve söylemi destekler.

-Değişim öncesi kullanılan müzik ve görsel betimleme araçlarında değişim sonrasında kullanılanlarla bir fark var mıdır? Varsa bu farklar nelerdir?

Değişim öncesinde katılımcının sunumunda özel bir görsel anlatım ögesi kullanılmamıştır. Sunucu katılımcının kapısını çalar, dış ses katılımcıya ilişkin bilgi vermeye başlar, ara ara bilgi verme eylemini tekrarlar. Bel çekimle katılımcı görüntülenir, genellikle uzak çekimler tercih edilir, katılımcıyı yakından pek görmeyiz. Fonda ritmik ve oldukça kısık bir müzik vardır. Finalde ise etkileyici, atlamalı kesmeler, efektli geçiş yöntemleri, etkileyici bir müzik kullanılır. Dış ses yoktur. Dolayısıyla değişimin öncesi ve sonrası arasında sunum özellikleri açısından farklar bulunmakta, bu farklar değişimi vurgulamakta ve katılımcının yeni imajını daha etkileyici hale getirmektedir. Sunun özellikleri, söylemi desteklemektedir.

4.9.5.Mikro Düzey

Mikro düzey söylem analizinde analiz edilen nesneye ilişkin daha özel niteliklerin ve ideolojinin temel göstergeleri olan dilsel öğelerin incelendiği düzeydir.

4.9.5.1.Gramatik Özellikleri

-Program standart bir dile mi sahiptir yoksa konuşmacı bazı bölgesel ya da sosyal diyalektler kullanmakta mıdır?

Bu programda da herhangi bir bölgesel ya da sosyal diyalekt kullanımından kaçınılmıştır. Standart, günlük bir dil kullanılmaktadır ve bu da yine programın hedef kitlesi olan kentli ve kadın kitleye uygun bir dildir.

- Farklı ifade, telaffuz, bölgesel diyalekt vb. kullanılması hangi kültürel, sosyal veya ideolojik sebebe bağlanabilir?

Programda farklı ifade, telaffuz, bölgesel diyalekt kullanılmamaktadır. Programdaki kadınlar, izleyiciye nasıl olması gerektiğini gösteren rol modeller olduğundan bölgesel ve sosyal diyalekt kullanımı desteklenmemektedir. Programa katılanların yaş aralığı 20-50 yaş aralığı gibi oldukça genç bir kitle olduğundan, program genç yaşta, yaşlanmanın etkileriyle savaşmaya başlama ve bakımlı olmayı özendirilmektedir. Katılımcıları yarısı çalışan kadınlardır. Kent ve çalışma yaşamında bakımlı ve genç görünmek önemlidir. Çünkü hem tüketimin boyutunun, hem de sosyal statünün göstergesidir. Dolayısıyla birey bu görünüme kavuşmak için birçok ürün ve hizmeti tüketecektir. Sosyal olarak kabul görmek için de kadın bu alışkanlıklarını sürdürmeye çalışacaktır. Böylece program da dolaylı ifadeyle ideolojisini bir şekilde aktarmış olur.

-Gramatik eksiklik, yanlışlık ya da yeni bir kullanım söz konusu mudur?

Yeni bir kullanım söz konusu değildir, ancak sunucu tarafından sıkça tamamlanmamış cümleler ya da anlatım bozuklukları, devrik cümlelere sıkça rastlanır.Bu durum genellikle sunucunun heyecanından kaymaklanmaktadır.

-Cümleler arasında ne tür anlam ilişkileri bulunmaktadır?

Genellikle tüm program süresince son derece net ve anlaşılır ifadeler tercih edilmektedir. Kullanılan ifadeler anlamca birbirini tamamlayıcıdır. Ancak sunucunun aktif olduğu bölümlerde sürekli kesik ifadeler, yarım bırakılmış cümleler, vb. sunucunun mesajının etkisini azaltmaktadır.

-Yabancı sözcük kullanımı ne sıklıktadır?

Dental spa, botoks, volümlendirici, peeling, dermebrazyon, mikromebrazyon, manyetoterapi, compositleme, lenf drenaj, implant, restorasyon gibi yabancı sözcük kullanımları katılımcıya uygulanan modifikasyon pratiklerinin orijinal ya da Türkçeleştirilmiş isimleridir. Sözcüklerin yabancı olması, profesyonellik algısını arttırmaktadır, ayrıca en yeni ve son teknolojilerin kullanıldığı mesajını kuvvetlendirir ve izleyicide güven uyandırabilir. Bu kadar fazla yabancı sözcüğün varlığı yine küreselleşmenin bir etkisi olarak yorumlanabilir. Üstelik her geçen yıl daha fazla yabancı sözcüğün dilimize girdiğini de göstermektedir. “Bambaşka” adlı programla karşılaştığımızda aralarında çok büyük zaman farklılıkları olmamasına rağmen daha fazla yabancı sözcüğe rastlanmaktadır.

Basic, narsist, fresh gibi sıfatlar da günlük yaşamda bile sıkça kullanılan ifadelerdir. *Basic* temel anlamına gelen bir sözcüktür. Modada ise düz renk ve düz model, sade ve olmazsa olmaz giysileri ifade eder. *Fresh*, tazelik; narsist ise kendine aşık, kendini çok beğenen insanları ifade etmektedir.

Fütüristik, oversize, maximalizm, proporsiyon gibi sözcükler de moda terimleridir. Moda tasarımcısı tarafından kullanılmaktadır. Moda da küresel bir kavram olduğundan yabancı sözcükler yadırganmadan dilimize girmiştir. Bu ifadeleri kullanan modacının profesyonelliğini ve uzmanlığını desteklemektedir.

-Programın teması, amacı ve ön plana çıkardığı düşünceler nelerdir?

Güzellik ve bakım kadına özgüven kazandırır.

Çirkin kadın yoktur bakımsız kadın vardır.

Dış görünüş değiştiğinde, güzelleştiğinde, insanın içi de ruhu da güzelleşir.

Programın amaçlarına bakıldığında; bakımlı olmanın önemi özellikle vurgulanmakta ve bakımlı kadının özgüven kazanacağı iddia edilmektedir. Dış görünümün kadının psikolojik durumunu da değiştireceği, ön plana çıkan ifadelerden biridir. Aslında verilen mesajlar yine kadındaki eksikliğe işaret etmektedir. Bu eksiklik de özgüvendir, özgüven eksikliği ise genel olarak kişinin kendi hakkındaki

olumsuz düşünceleridir. Bu olumsuz düşünceler herhangi bir sebepten kaynaklanmış olabilir. Başarısızlık, acı bir kayıp, hayal kırıklığı, aile ve çevrenin beklentilerini karşılayamama vb. sebepler örnek verilebilir. “*Üretim süreci içerisinde doğrudan yer almayan, ancak artı değere el koyan gruplar kendi toplumsal pozisyonlarını vurgulamaya eğilimi içerisinde tüketim yaparlar.*” (Ulukütük,2012:31)Programda bahsi geçen kadının tam olarak durumu budur. Katılımcıların mesleki durumlarına bakıldığında yalnızca yarısı çalışmaktadır, hatta “Bambaşka” adlı programda ise çalışan kadın hiç yoktur. Dolayısıyla başarısızlık kaynaklı bir özgüven sorunu olduğu kabul edilebilir. Bu sorunun aşılması için katılımcıda güçlü olan yönün açığa çıkarılması gerekir. O da tüketimle elde edilen güzelliştir. Modifikasyon sürecinde hangi pratikleri uygulayacağı, televizyon anlatısının renkli ve masalsi etkisi aracılığıyla kadına aktarılır. Onun düşünmesine ve bir yol aramasına gerek kalmaz. Bakım ve güzellik, kadının o zaman kadar sahip olamadığı sosyal konumu elde etmesini sağlar. Burada tüketim, statü vurgulamının bir aracıdır. Ancak elde edilen özgüven gerçek değil, sembolik bir güçtür.

Bu üretilmiş yeni beden artık *sosyal ve yönetilmiş* bir bedendir. *Sosyal* oluşu, toplumun beklentilerine cevap veren ve toplumsal yaşamda bir konum elde edişini; *yönetilmiş* beden de bu görünümün çeşitli ideolojik araçlar ve güçlü seçkinlerin yönlendirmeleri sonucunda kurgulanmış bir beden olmasından kaynaklanmaktadır. Dolayısıyla para üzerinden, tüketimle elde edilen bir değerın tüketim kültüründe yarattığı en önemli sorun bireyselliğin, aklın, düşüncenin yitimi ve meta değeri taşıyan bedenin ön plana çıkmasıdır. Düşünemeyen birey, gerçek değerlerin farkında olmadığından para ve statüyü bir değer olarak benimser. Güzellik ve bakım bu değerlere ulaşmada önemli bir araçtır.

-Bu amaç, fikir ya da tema daha çok hangi kelimeler, ifadeler, sıfatlar ya da cümlelerle ifade edilmektedir?

Bu bölümde çok özel ya da farklı ifadeler kullanılmamaktadır. Genellikle, *çok güzel olmuşsun, çok bakımlısın* gibi klasik ifadeler tekrarlanır. Ya da “*Çirkin kadın yoktur bakımsız kadın vardır*” cümlesi çok sık vurgulanır. Programın amacı oldukça net bir şekilde ifade edilmektedir.

-Katılımcının deęişim öncesinde ve sonrasında sunumunda kullanılan belirli söz kalıpları, ifade tekrarları ya da standart sıfat, sözcük kullanımları var mıdır?

Deęişim öncesinde, sonrasında veya süreç boyunca bu ifadeler tekrarlanmaktadır. *Feminen gülümseme, gülümseme tasarımı, enerjik olma, enerjik hayat, altın oran, neştersiz güzellik, fedakâr anne* gibi tanımlamalara sıkça rastlanmaktadır. *Feminen gülümseme, gülümseme tasarımı* ifadeleri diř doktoru tarafından tekrarlanmaktadır.

Katılımcıya yapılacak diřlerle yaratacaęı yeni gülümsemeyi ifade etmekte ve bu gülümsemenin eskisinden daha estetik ve etkileyici olacaęını da *feminen* sözcüęüyle vurgulamaktadır. *Altın oran, neştersiz güzellik* ifadeleri estetiysen ve güzellik uzmanı tarafından kullanılmakta; *neştersiz güzellik* küçük dokunuşlarla, cerrahi müdahale gerekmeksizin elde edilen güzellięi ifade etmektedir. *Altın oran** , önemli bir güzellik ölçütüdür. Program sürecinde uzman altın orana iliřkin bir bilgi vermemekte, ancak her katılımcının yüzünün altın orana uyup uymadığını kontrol etmektedir. *Enerjik olma, enerjik hayat* gibi ifadeler sunucu tarafından kullanılmakta ve katılımcının yorgun görüntüsünden sıyrılıp, daha genç ve dinamik görünme konusunda teşvik etmektedir. *Fedakâr anne* ise çoęu katılımcının güzelleşmesinin önünde bir engel olarak görülmektedir. Kendisini çocuęuna ve ailesine adayan kiřinin, kendine zaman ayıramadığı için bakımsız olduęu vurgulanır. Katılımcının artık kendisiyle ilgilenmesi gerektięi mesajı verilir.

Salmıřsın!, Göbeęi içeri çekiyoruz! gibi ifadeler de sunucu tarafından, katılımcıyı uyarmak amacıyla kullanılmaktadır. *Salmıřsın!* Katılımcının kendisine bakmadığını ifade etmek için kullanılır. *Göbeęi içeri çekiyoruz!* Katılımcının hem duruşunu düzeltmek hem de kıyafetinin daha güzel görünmesini saęlamak için final bölümünde sıkça tekrarlanan bir ifadedir.

*Altın Oran:Doęada sayısız canlının ve cansız nesnelerin yapılarında bulunan özel bir orandır ve bir bütünüün parçaları arasındaki uyumu ifade eder. Dünyadaki en güzel kadınlardan kabul edilen Mısır Kraliçesi Nefertiti'nin güzellięinin de burun-çene arasındaki oranların uyumudur.

4.9.6. Değerlendirme

Bu programda, analiz edilen diğer programlarda olduğu gibi çeşitli kimlikler yaratılmıştır. Van Dijk'ın üzerinde durduğu güç ve üstünlük kavramları, güçlü ve üstün olan bu kitleye, kendi yararına başkasının düşüncesini değiştirme ve kontrol etme gücü sağlar. Ayrıca bu kitle söylemi kullanma hakkına sahip olduğu için yarattıkları söylemlerle zayıf sıradanların zihinlerinde çeşitli modeller yaratabilmektedir. Zayıf sıradanlar ve güçlü seçkinler arasındaki statü farkı programda genellikle zayıf sıradanların sunucuya iltifatları ve övgülerini içeren söylemleriyle vurgulanmaktadır. Bu durum zayıf sıradan kitlenin söylemi kabul etmeye hazır bulunduğu göstergesidir.

Programın güzelliğe ilişkin tanımları ve yarattığı kalıplar analiz edilen diğer programlardan çok farklı değildir. Modifikasyon sürecini tamamlamış güzel kadın modelinin temel nitelikleri feminen giyim kodlarını tercih eden, genç, dinamik, bakımlı görünen kadınlardır. Güzelleşmenin önündeki engeller bu programda da geleneksel roller olan annelik ve eş olma gibi sosyal rollerdir. Fakat bu durumu bir engel olarak belirten katılımcı sayısı Bambaşka'ya göre daha azdır.

Emel Acar'la Yeniden programında katılımcıların yarısı çalışmakta ve üretime katılmaktadır. Dolayısıyla kadının geleneksel rollerinde geçen yıllar içerisinde bir değişim meydana gelmiş ve çalışan kadın sayısı artmıştır. Geleneksel rollerin değişime ve güzelleşmeye olumsuz etkisi dışında iş temposu da kadınların kendilerine bakmasında bir engel teşkil etmektedir. Dolayısıyla bu durum modern yaşamın etkisiyle kadınların sosyal yaşam ve rollerindeki değişimler gerçekleştiğini göstermektedir. Programda kullanılan argümanlarla ve yaratılan söylemlerle kadının çalışma yaşamındaki rolü desteklenmektedir, ancak bakımlı olmayı hiçbir zaman ihmal etmemesi gerektiği de aynı önemle vurgulanmaktadır. Modern bir yaşam biçimi ve modern görünmenin önemi söylemlerle desteklenmektedir.

Programda analiz edilen söylemler daha çok sözel anlatım öğeleriyle üretilmektedir. Görsel anlatım öğeleri söylemi yeterince destekleyememektedir. Yazılı anlatım öğelerinden ise neredeyse hiç yararlanılmamıştır. Anlatım öğelerinin çeşitliliği izleyiciye mesajın daha kolay ulaşmasına sağlamaktadır. Ancak programın

hem teknik hem de söylem yapılarına gerekli özen gösterilmemiştir. Jenerik, VTR geçişlerinde kullanılan grafik öğeler, dekorlar vb. söylemi destekleyen nitelikler taşısalar da özensiz hazırlanmış sıradan anlatım öğeleri olarak kalmıştır.

Program analiz edilen diğer programlarda da olduğu gibi kadına nasıl güzelleşileceği, nasıl daha bakımlı olunabileceği yönünde bir yol haritası çizmektedir. Modern yaşamda bakımlı görünmek bir gerekliliktir ve bunu gerçekleştirebilme ve idealize edilen görünüme kavuşabilmenin yolu tüketimden geçmektedir. Kadının/katılımcının üretime olan katkısı çok büyük olmadığından tüketme eylemi ve bunun aracı olan para bir değer olarak görülmektedir. Bunu bir değer olarak gören katılımcının, kendisi için ne kadar tüketim yaparsa kendisinin de değer kazanacağı yönündeki algıyı kabullenmiştir. Tüketim boyutuna verilen önem dışında; meslek sahibi, çalışan, anne olan, başarılı, güçlü kadınlar yüzeysel bir vurguyla takdir edilseler de, meslek sahibi olmanın, başarının bir değer olarak çok da üzerinde durulmamakta; değişim daha çok bir eğence, vakit geçirme etkinliği olarak da sunulmaktadır. Bazı katılımcıların programa katılma sebebi sadece değişim isteği olarak belirlenmiştir. Bu durum katılımcının yaşamından, görüntüsünden, sosyal statüsünden çok da rahatsız olmadığını, belirli bir sadece hayatına bir renk ve farklılık olsun diye katıldığını göstermektedir.

Ayrıca söylemleriyle bunu açık şekilde ifade etmeseler de televizyona çıkarak elde edeceği küçük çaplı popülaritenin hazzını yaşama isteği de katılımcı için önemlidir. Katılımcı için televizyondan algılanmış olmak bir değerdir. (Bourdieu, 1997:18) Katılım amacı, kendi söylemini aktarmak veya güçlü seçkinlerin söylemlerini kabul ya da reddetmek için güç toplamak olabilir. Çünkü televizyon güçlü seçkinlerin, yani söylemi kullanma hakkına sahip olanların ve bu söylemi aktaranların yer aldığı ve kullandığı bir mecradır ve katılımcının bu mecrada varoluşu, güçlü seçkinlerle aynı duyguları paylaşma, “güçlü” bir aktör olarak katılımcıyı konumlandırmakta ve haz duymasını sağlamaktadır. Televizyon sıradan nitelikleri, deneyimleri, durumları bir değermiş gibi gösterdiği için katılımcı için önemlidir. Andy Warhol’un ifade ettiği gibi “herkes bir gün 15 dakikalığına meşhur olacak” öngörüsü doğrulanmış olur ve katılımcı kısa süreli bu ünle bir değer kazandığını düşünerek haz duyar. Popüler kültürün en önemli özelliği hızlı üretilen ve tüketilen kültürel öğelerden oluşmasıdır. Katılımcı burada bir popüler kültür

öğesidir, televizyon ise popüler kültür öğeleri üzerinden eğlence üretip, söylemini aktarır. Dolayısıyla katılımcılar hem söylemin üretilmesinde rol oynayan popüler araçlar hem de söylem tarafından biçimlendirilen nesnelere.

4.10. Sen Yeter Ki İste Programının Söylem Analizi

4.10.1. Programın Künyesi

Yayınlandığı Kanal: ATV

Yapımcı: Atlantis Yapım

Programın İsmi: Sen Yeter Ki İste

Sunucu: Şah Yayıncı

Programın Süresi: Ortalama 60 dakikadır.

Yayınlandığı Dönem: 2011

Yayınlandığı Gün: Hafta İçi Her Gün

Yayın Tarzı: Bant

4.10.2. Formata İlişkin Genel Özellikler

Program bir yarışma türüdür. Hafta içi her gün yayınlanmaktadır. Programın üç yarışmacı koçu vardır ve hepsi modacıdır. Gülşah Saraçoğlu, Deniz Berdan ve Eda Taşpınar dışında, programın sunuculuğunu üstlenen, aynı zamanda sağlık ve estetik danışmanı olarak uzman kimliğine sahip Şah Yayıncı da diğer önemli isimlerden biridir. Pazartesi günleri yarışmacı koçları bir masada hep birlikte oturur ve on beş yarışmacıyla tanışır ve her yarışmacı koçu etkilendiği bir yarışmacıyı kendisine seçer. Seçtikleri yarışmacıyla dört gün boyunca bir sürü deneyim yaşarlar. Onları uzmanlarla tanıştırır, zaman zaman hayatlarında hiç yaşamadıkları tecrübe ve deneyimler paylaşırlar. Estetikle ilgili konularda yarışmacıları uzmanlara götürürken, onlara Şah Yayıncı eşlik eder. Modayla ilgili bölümde ise karar veren ve yönlendiren kişi yarışmacı koçlarıdır. Estetik, moda, diş, saç, makyaj, vb. ilişkin modifikasyon pratiklerinin bitiminde final gerçekleştirilir. Finalde altı kişiden oluşan bir jüri yarışmacı koçlarına eşlik eder, jüri üyelerinden biri genellikle ünlü bir isimdir. Puanlamayı yarışmacı koçları gerçekleştirir. Jüri yalnızca yorumlarını aktarır. En fazla puanı hangi yarışmacı alırsa haftanın birincisi o olur ve 1 kese altınla ödüllendirilir.

Program formatı diğer analiz edilen programlarda olduğu gibi *Freytag Piramidi*'ne uygun bir anlatı yapısına sahiptir. Programda her bölümde dört katılımcı

bulunmaktadır. Giriş bölümünde katılımcılar stüdyoya gelir ve jüriyle tanışrlar. Her jüri kendisine bir yarışmacı seçer. Gelişme bölümünde seçilmiş katılımcıların evlerine sürpriz ziyaretler yapılır. Katılımcının yaşamı, ailesi, işi vb.hakkında bilgiler verilir. Giyim tarzı hakkında sohbet edilir. Daha sonra katılımcıya uygulanacak modifikasyon pratikleri sırasıyla gösterilir. Her modifikasyon pratiği bir düğümü oluşturur. Çünkü gerçekleşen her değişimin sonucu hemen gösterilmez ve anlatım stratejilerinden *geciktirme* (Oluk, 2008:61) kullanılarak, sonuca kadar izleyici bekletilir, böylece merak duygusu artar. Sonuç bölümünde ise dört katılımcıdan biri en büyük değişimi gösteren kişi olarak seçilir. Bu kişinin açıklanmasından hemen önceki an *climax*'tır. (Oluk, 2008:43) İzleyicinin sonucu öğrenmesinden sonraki süreç de *katharsis* sürecidir. (Oluk, 2008:44)

Tablo 22. Sen Yeter Ki İste Programı Katılımcılarının Nitelikleri

Katılımcı	Yaş	Meslek	Aile bilgileri	Katılım sebebi ve amacı	Kendinde beğenmediği özelliği	Uzmanların katılımcıda beğenmediği özellikler	Uzmanlar	Uygulanan modifikasyon pratikleri	Tekrarlanan ifadeler	Katılımcının güzel olmama sebebi	Program ın mesajı
Ünsüle Kaya	43	Ev hanımı	Boşanmış 3 çocuk 1 torun	Değişim isteği	Belirtilmemiştir.	Çenesi, kırışıkları, burun eğriliği.	Estetisyen, spor antrenörü, kuaför, makyöz	Dolgu, botoks, spor antrenmanı, saç kesimi, boyası ve makyaj	Zor günler yaşadı, bir hastalık atlattı.	Hastalık ve ayrılık acısı	Dış görünüş değiştiğinde, güzelleştiğinde, insanın ruhu da güzelleşir
Ediye Seven	58	Emekli	Boşanmış 4 çocuk sahibi 1 kızı vefat etmiş	Hayatında yeni bir sayfa açmak	Belirtilmemiştir.	Dişleri, cildinde sarkma, elastikiyet kaybı, yanaklarında deformasyon, benleri	Diş doktoru, medikal estetik hekimi, moda tasarımcısı, kuaför, makyöz	Diş uzatma ve beyazlatma, PRP, dolgu, botoks, volümelendirme, benlerin alınması, saç boyama, kesim, makyaj	Ediye Hanım'ın acıları	Aldatılma ve ölüm acısı	Güzellik kadının hayata bağlanma sını sağılar ve acılarını unutmamasını kolaylaştırır.
Züleyha Sandikmen	40	Ev hanımı	Bekar	Evlenmek üzere, güzelleşmek istiyor	Kırışıkları, dişleri, burnu, kaş yapısı	Kaş yapısı, dudak, yanaklar, dişler, diş simetrisi, diş eti rahatsızlıkları	Diş doktoru, plastik cerrah, estetisyen, kuaför, makyöz	Şakak aksı kaldırma, dudak dolgusu, yanak dolgusu, diş beyazlatma ve kaplama, saç boyama ve makyaj	Ruhen ve bedenen değişim	Özel bir sebep belirtilmemiştir.	Dış görünüş değiştiğinde, güzelleştiğinde, insanın ruhu da güzelleşir
Ruhsar Ortuğ	33	Ev hanımı	Dul 1 çocuk	Değişim isteği	Kiloları	Diş rengi, kiloları, saçları	Estetisyen, moda tasarımcısı, diş doktoru, kuaför, makyöz	Soğuk lipoliz, diş beyazlatma, cilt bakımı, saç kesimi, boya ve makyaj	Özel bir ifade belirlenmemiştir.	Terkedilme	Dış görünüş değiştiğinde, güzelleştiğinde, insanın ruhu da güzelleşir
Gülizar Kaya	42	Ev hanımı	Bekar	Hayatında yeni bir sayfa açmak	Belirtilmemiştir.		Diş doktoru, medikal estetik hekimi, kuaför, makyöz	Diş beyazlatma, şakaklara, ve göz çevresine botoks, nazorobiyel hatta ve dudağa dolgu, saç kesimi, boya ve makyaj	Ciddi bir rahatsızlık atlattı	Hastalığı	Güzellik kadının hayata bağlanma sını sağılar ve acılarını unutmamasını kolaylaştırır.
Güldane Kalem	46	Emlak danışmanı	Boşanmış 1 oğlu	Oğlu 30 yaşında bir anne istiyor.	Yaşlı görüntüsü	Kırışıklıklar, saçlar.	Biyoenjerji uzmanı ve eğitmeni, medikal estetik hekimi, diş doktoru, kuaför, makyöz	Biyoenjerji uzmanıyla görüşme, Çocuklar Duymasın setini ziyaret, botoks ve dolgu uygulamaları, estetik diş dolgusu, saç boyası, kesimi ve makyaj	Değişen beden gelişen ruh ve silinmesi gereken acılar	Boşanma	Dış görünüş değiştiğinde, güzelleştiğinde, insanın içi de güzelleşir

Bu program haftanın her günü yayınlanmakta ve her hafta üç yarışmacı konuk etmektedir bu nedenle programın ilk on bölümünde toplam altı katılımcı yer almıştır.

4.10.3.Eleştirel İlkeler

Van Dijk eleştirel söylem analizini belirli ilkelere dayandırmaktadır. Bu ilkeler söylemler arasındaki ilişkiyi ve toplum-söylem arasındaki ilişkiyi ortaya koymaya çalışır.

4.10.3.1.Güç ve üstünlük

Tablo 23. Sen Yeter Ki İste Programın Karakterleri ve İşlevleri

KARAKTERLER	İŞLEVLERİ
Yarışmacı koçları	Yönlendirici/Söylemi aktaran
Sunucu (Şah Yayıncı)	Güçlü seçkin/Söylemi kullanma hakkına sahip olanlar Sunucu/Yönlendirici/Söylemi aktaran
Yarışmacı	Zayıf sıradanlar/Söylemi benimseyen
Jüri üyeleri	Zayıf sıradanlar/Söylemi benimseyen
Yarışmacı yakınları	Zayıf sıradanlar/Söylemi benimseyen
Uzmanlar	Güçlü seçkin/Söylemi kullanma hakkına sahip olanlar

Güç ve üstünlük ilkesi söylemin oluşmasında büyük önem taşır. Güç ve üstünlük, söylemi kullanan ve söylemi benimseyenleri ayırt etmeyi sağlar. Güçlü seçkin ve zayıf sıradanların kim olduklarını gösterir. Sen Yeter Ki İste adlı programda güçlü seçkin kitle uzmanlardır, uzmanları dışında hem uzman hem de sunucu kimliğine sahip Şah Yayıncı da güçlü seçkin kitledendir. Yarışmacılar, yakınları, jüri üyeleri ve söylemi benimseyenlerdir. Güçlü seçkin kitlenin oluşturduğu söylemi, zayıf sıradan kitleye aktaran kişiler yarışmacı koçlarıdır. Yarışmacı koçları söylemi aktarır ve yarışmacıyı söylemi benimsemeleri konusunda ikna etmeye çalışır. Yarışmacı koçları yarışmacıyı yönlendirme işlevini yerine getirirler. Programın final bölümünde jüri üyeleriyle birlikte karar veren konumunda görünseler de destekleri söylem onların yarattıkları söylem değildir. Uzmanların oluşturduğu söylemi desteklerler.

Tablo 24. Sen Yeter Ki İste Program Kişileri ve Nitelikleri

Kişiler	Meslek	Cinsiyet
Uzmanlar/Güçlü seçkinler	1 biyo enerji uzmanı, 1 medikal estetik hekimi, 1 estetiysen, 1 plastik cerrah, 1 spor antrenörü, 1 diş doktoru, 1 kuaför, 1 makyöz	5 erkek, 3 kadın
Yarışmacılar/Zayıf sıradanlar	6 ev hanımı, 1 çalışan, 1 emekli	6 kadın

Programda yer alan önemli kişilerden güçlü seçkin konumundaki uzmanlar ve zayıf sıradan konumundaki yarışmacıların nitelikleri incelenmiştir. Güçlü seçkinlerin büyük bir kısmı erkeklerden oluşmaktadır. Zayıf sıradanların ise hepsi kadındır ve bu kadın kitle içinde çoğunluk ev hanımıdır. Çalışan kadın sayısı azdır. Genellikle ev hanımı konumundaki kadınların toplumsal yaşama ve ev yaşamına katkısı küçümsenmektedir. Bu nedenle bu kitle değersiz görülmekte ve önemsenmemektedir. Diğer tarafta ise güçlü seçkin olan uzmanların hepsi meslek sahibidir ve büyük kısmı erkektir. Bu durum patriarkal bakışın kadın bedenini değiştirdiği ve biçimlendirdiğinin göstergesidir. Kadın bedeni bu erkek bakışının nesnesidir. Kadın da kendisini bu bakışa göre biçimlendirme ihtiyacı hisseder.

4.10.3.2.Söylem yapıları

Söylem yapıları güçlü seçkinlerin söylemleriyle güçlerini nasıl sergiledikleri ve karşılarındakini nasıl etkilediklerini ortaya çıkarmaya çalışır.

4.10.3.2.1.Argüman

Argümanlar bakış açılarını yansıtan iddialardır. Yansıttığı bakış açısını kabul ettirmeye çalışır. Dolayısıyla ideolojinin aktarımında da önemli bir role sahiptir. Bakış açısını kabul edilebilir ve inanılabilir kılmaya çalışır. Programda bakışa açıları yansıtan argümanlar diyaloglardan seçilerek analiz edilmiştir. Olumsuz argümanlar çirkinlik söylemini oluşturmakta ve katılımcının çirkin olduğu algısını benimsetmektedir. Olumlu argümanlar ise tam tersine güzellik söylemini oluşturur ve algıyı bu şekilde biçimlendirir.

Yarışmacı Koçlarının Argümanlarından Olumlu Örnekler

Eda Taşpınar

Ünsüle Hanım'ın beni etkileyen özelliği yalanı sevmiyor o hoşuma gitti, her şeyi söylüyor bir de son derece kültürlü, modern çok şeker bir bayan.

Bu okyanus gözlü bayana hangi güzel odanızı vereceksiniz?

Zaten güzel kendisi ama bir tık daha yukarıya çekilebilir. Biraz da moral istemiş, değişiklik olsun istemiş, hayatında yaşadığı o kötü şeyleri bir lokma unutmak istemiş. Bu bir haftada da onu yapacağız, ona sihirli bir dokunuş yapacağız bakalım her şey nasıl olacak?

Valla her seferinde daha bir bomba olarak geri geliyorsunuz...Kırmızı size çok yakışıyor...Hepsi yakışıyor size...Prenses gibi olmuşsunuz vallaha

Ooo bunun da tanrıça havası var!

Ünsüle Hanım'ın eli hep kokoş! Oradan bir taş fırlasın, buradan bir taş çıksın. Ama ben onları giymesini istemiyorum zaten çok güzel taşıyor.

Yarışmacı koçlarından Eda Taşpınar argümanlarıyla güzellik söylemini desteklemekte, yarışmayıcıya sürekli övgüler ve iltifatlar yağdırarak onu motive etmektedir. Yarışmacı koçları söylemi üreten değil, yönlendiren kişilerdir. Eda Taşpınar da yarışmacıyı değişime yönlendirmektedir. Değişim kavramını vurgulamakta, zaman zaman değişim ve güzellik söylemlerini pekiştirmek adına söylemlerinde abartılı ifadeler ve retorik örneklerine yer vermektedir. Dürüstlüğü bir değer olarak ön plana çıkarmaktadır.

Gülşah Saraçoğlu

Rüyan çıktı, şu an buradayım!

Biraz kritik bir dolap, ojeler, renkler...sen biraz benim tarzuma yakınsın galiba bebeğim!

Kız ne güzelmiş bunlar!

Sen kokoş bir kızsın!

Hiç bir şey yapamıyorsanız 45 dk. 1 saat yürüyün. Kalçanızı sıkarak, göbeğinizi sıkarak. Yürümek inanılmaz derecede size kilo attıracaktır. Çünkü ben de şu anda hamile olduğum için...hayatım boyunca zayıf, normal ölçülerde bir hanımdım. Şu an inanılmaz kilo aldım. 80'le falan gidiyorum diye düşünüyorum doğuma. Zaten şu an 72 kiloyum. Hemen sonrasında 3 ayda eski kiloma kavuşacağım.

Wauw diyesim geldi!

Yarışmacı koçlarından Gülşah Saraçoğlu söylemlerinde kendi kimliğini vurgulamakta, yarışmacıya önemli bir kimlik olduğunu fark ettirmektedir. Söylemlerinde samimi ve esprili argümanlara ve günlük konuşma diline yakın ifadelere rastlanmaktadır. Yarışmacılara çeşitli tavsiyelerde bulunmakta ve zaman zaman kendi yaşamından örnekler vermektedir. Zaman zaman abartılı argümanlara da rastlanır. Bu söylem yapısı izleyicinin dikkatini daha fazla çekebilir ve izleyicinin hissettiği samimiyet sonucu kurduğu özdeşlik, izleyicinin algısını daha kolay etkileyebilir.

Deniz Berdan

Siz hakikaten o kadar güçlüydünüz ki... pırıl pırıl çocuklarınız varmış ki...çok kıymetli annesiniz.

Siz çok düzenlisiniz, biz tarzınıza bakmaya geldik, dolabınızı karıştırmak değil niyetimiz...Dolabınıza biraz hareket gerekiyor sanki!

Deseni çok güzel tam retro bir desen ve illüzyon etkisi yapan bir desen.

Muhteşemsiniz çok fıstık olmuşsun, kismetler kapında kuyruk olacak.

Benim oğlum 8 yaşında ve her zaman beni güzel görmek istiyor. Eşim de aynı şekildedir. Uzun şeyden hoşlanmalar, biraz mini... Numaralı gözlük takmayı çok

severim evde ama ay çıkarsana onu niye taktın!.. 8 yaşında hoşlanmıyor, güzel seviyor

Bu deseni seviyorum, illüzyon etkisi yapan retro desenler çok var.

Ben çok beğendim, 50'ler 60'lar pin-up kadını havasında. 80'lerin yorumuyla pin-up aslında, çok hoş oldu, yakıştı.

Göbeği çek içeri öyle dur!

Yarışmacı koçlarından Deniz Berdan'ın kullandığı argümanların diğer yarışmacı koçlarından en önemli farkı moda terimlerine fazlaca yer vermesidir. Bu durum profesyonelliğini ve kimliğini vurgulamak içindir. Herkesin bilemeyeceği ve anlayamayacağı argümanlar Deniz Berdan'ın günlük dilden farklı bir üst-dil kullandığı ve işinde gerçekten profesyonel olduğu algısı yaratmaktadır. Bunun dışında yine diğer koçlar gibi söylemlerinde abartılı ifadeler, çeşitli yönlendirmeler ve uyarılara rastlanmaktadır. Ayrıca Berdan argümanlarıyla güçlü kadın ve annelik kavramlarını vurgulamaktadır. Yarışmacısına yakın zamanda annesini kaybettiği yönünde bir paylaşımında bulunan Berdan'ın annelik kavramını vurgulama nedeni bu konudaki hassasiyeti olabilir.

Uzman/Sunucu: Şah Yayıcı

Muhteşem bir yüz getirdim sana, tam senlik ince ince, oya gibi işleyeceğin, böyle üzerinde oynayacağın...

Fiziksel değişimi çok iyi taşıdı. Ben kendisinden o haleti ruhiyeden büyük bir değişim aldım.

Aslında değişimden kastımız da... seyircilerimize bunu ifade etmek lazım. Aslında çürüme de bir değişimdir ya... değişim... daha olumlu bir değişimden bahsediyoruz.

Kaşlarını çok hafif enine doğru yanlara alıp, alını ferahlatacağız. Gülümsemeniz küçüldüğü için gülümsemenizi büyüteceğiz. Gülümsemesinin sebebi sadece cildi değil, rektum kanseri geçiren, yenen ve hastalığının tedavisi boyunca

hayatının en kötü günlerini geçiren yarışmacımız içine kapanık bir ruh haline bürünmüş. O kötü günler geride kalacak ve güldüğünde dişleri pırıl pırıl parlayacak!

Programa katıldığın için çok mutludur herhalde!

Şah Yayıncı aslında bir yarışmacı koçu değildir. Programın hem sunucusu hem de bir uzmandır. Ancak yarışmacı üzerinde bizzat bir modifikasyon pratiği uygulamasa da diğer uzmanları yönlendirmekte, nelerin uygulanabileceği konusunda fikir beyan etmektedir ve uzmanlar tarafından da sözü dinlenmektedir. Bunun dışında programın giriş ve sonuç bölümlerindeki akışı da o yönlendirmektedir. Dolayısıyla farklı iki işleve sahiptir. Hem söylemi üreten bir güçlü seçkindir hem de söylemi aktaran konumundadır. Güçlü seçkin olarak yarışmacılardan söz ederken adeta kişilere bir nesne veya malzeme olarak yaklaşır. Değişimin önemi, boyutu, biçimini argümanlarıyla vurgular. Özellikle de ruhsal değişimi ön plana çıkarır. Argümanlarıyla yarışmacıyı yönlendirir ve yarışmacıdan yaşadığı değişimden memnuniyetini vurgulamasını bekler.

Yarışmacı Koçlarının Argümanlarından Olumsuz Örnekler

Analiz edilen program bölümlerinde Eda Taşpınar'ın olumsuz bir argümanına rastlanmamıştır.

Gülşah Saraçoğlu

Siyah ceketten 130 tane var dolabında neden? O kadar çok siyahın var ki içimi kararttın, şişirdin beni!

Gülşah Saraçoğlu'nun olumsuz argümanı yarışmacının kıyafetleri ve bu kıyafetlerin renklerine ilişkindir. Çok fazla siyah kıyafeti olan yarışmacıyı eleştirmektedir. Yarışmacı koçu olumsuz argümanları esprili ve abartılı bir ifadeyle aktarmaktadır.

Deniz Berdan

*8 tane siyah pantolon var!4 gri, 1 kahve, hiç renk koymamışsınız hayatınıza!
Bir kere her renkten giyebilirsiniz. Biraz hayatınızı renklendireceğiz kendinizi bana bırakın.*

Fazla kilo almak kadınların en büyük kabusu!

Deniz Berdan'ın olumsuz argümanları yine koyu renk kıyafetler ve fazla kilolarla ilişkilidir. Yarışmacının dolabını ve hayatını renklendireceğini ifade eder. Bu argüman olumsuz yapıda olsa da aslında yarışmacının yaşayacağı değişimin olumlu olacağı anlamını içermektedir. Yarışmacının gardırobundaki kıyafetlerin renklerinden yola çıkarak hayatına ilişkin bir tespitte bulunur ve yarışmacıya renkli giyinmesini önerir. Yarışmacıya “*kendinizi bana bırakın*” derken yarışmacının zayıf sıradan kimliğini vurgular. Yarışmacı söylenen her şeyi ve planlanan her değişimi sorgusuz uygulamakla yükümlüdür. Bunun dışında kadınların zayıf olmaları gerektiği mesajı abartılı bir ifadeyle verilir.

Şah Yayıcı

Gülümsemesi küçülmüş gibi üst ve alt dudak volümü azalmış!

Yıllardır, uzun zamandır zayıflama aletlerine girmeyi çok istiyormuş ama bazı maddi nedenlerden dolayı giremiyormuş...

Şah Yayıcı, yarışmacının mutsuzluğu ve sıkıntılarını vurgulamaktadır. “*Gülümsemesi küçülmüş*” ifadesi yarışmacının yaşadığı sıkıntıları ifade etmektedir. Ancak yaşanan sıkıntıların izlerini silmek gerekmektedir, yarışmacının mutluluğu büyütülen dudaklarla sağlanacaktır. Gülümsemenin büyümesi yaşanan sıkıntıların bıraktığı izlerin de silinmesini ifade etmektedir. Bu durum sürekli vurgulanan ruhen ve bedenen değişim amacıyla örtüşmektedir. Ancak büyütülen gülümsemenin acıların ruhta bıraktığı izleri silip silemeyeceği bir tartışma konusudur. Şah Yayıcı'nın diğer argümanı da yarışmacıları hayallerine kavuşturdukları mesajını içermektedir. Yarışmacının hayali ise daha önceki mesajlarda da vurgulanan zayıflama aletlerine girerek zayıflamadır. Buradaki argümanın ifade ettiği bir başka anlam da

zayıflamanın; diyetle, sporla değil, para ödenerek, maddi bir harcama yapılarak yararlanılan aletlerle gerçekleşebildiğidir. Yani kadınlar tüketerek zayıflamalıdır. Argüman, kadınlara rol model olarak sunulan yarışmacı aracılığıyla tüketime yönlendirilmekte ve zayıf olmaya teşvik etmektedir. Modern çağın güzellik standartlarının biri olan zayıflık, kadınlar için önemli bir güzellik idealidir.

Uzmanların Argümanlarından Olumlu Örnekler

Moda Tasarımcısı

Dilerseniz üzerine oturacak bir kostümle bedensel özelliklerini kaldıralım!

Moda tasarımcısı argümanı ile güzellik söylemini pekiştirmektedir. Yarışmacının zaten güzel olduğunu ama kostümüyle daha da güzelleşebileceğini ifade etmektedir. Ancak, yarışmacıyı daha da güzelleştirecek kostüm, bedene oturan ve hatları belli edecek bir kostüm olarak tanımlanmaktadır. Bu ifade kadını seyirlik bir nesne olarak konumlandırmakta hem de zayıf sıradan kimliğini vurgulamaktadır.

Diş Doktoru

Kendisine estetik bir gülüş kazandırmak isteyeceğiz.

Doktorun argümanı yarışmacının gülümsemesini tasarlayacağını ifade etmektedir. Burada bir değişim yaratmak amaçlandığından anlarız ki daha öncesinden estetik olmayan gülüş, diş doktorunun çalışması sonucu estetik bir nitelik kazanacaktır. Bu durum diş doktorunun güçlü seçkin kimliğini pekiştirir.

Plastik Cerrah

Yüzüne hareket planı çizildi, steril ortam sağlandı, hijyen için kafasına bone takıldı...

Plastik cerrahın ifadesi yarışmacıyı adeta nesneleştiren bir ifadedir. Yarışmacının yüzü adeta bir harita gibi çizilmiştir. Bu durumda yarışmacı bir insan, bir kadın olmaktan öte bir cansız model gibidir. Yarışmacının yüzüne yapılacak

uygulamalar oldukça profesyonel bir dille aktarılmıştır ve hiç duygu içermemektedir. Ortamın steril, bonenin hijyenik olması da profesyonellik algısını güçlendirmektedir.

Medikal Estetik Hekim

Yüze göre büyük dudak hiç estetik durmuyor, doğal estetik, abartı olmayan, dikkat çekmeyen...çözememeleri gerekiyor, çok da çakmamaları gerekiyor. Küçük dokunuşlar daha iyi bence.

Uzman, günlük konuşma diline yakın bir ifade biçimi kullanmakta ve yapılan uygulamalarda abartıya kaçmamak gerektiğini bu argümanla aktarmaktadır.

Uzmanların Argümanlarından Olumsuz Örnekler

Uzmanlar profesyonel ve nazik bir dil kullandıklarından argümanlarını genellikle olumlu biçimde kurgulamaya çalışırlar.

Dış Sesin Argümanlarından Olumlu Örnekler

Yaşam öyküsü filmlere taş çıkartacak türden!

35 plakalı şehir İzmir'den 36 beden, 36 numara ayakkabı giyen, hayatının baharında olan Hacer...Yarışmaya katılmasındaki amaç çok ilginç! Hayali 3 kelime: Dışleri,burnu, dudakları...Şakacı biri yani!

Kapıları çalacak olan yarışmacılarımız biraz sonra durağan yaşamlarına veda edecekler.

Ediye Hanım'ın yaşadıklarını kendi ağzından dinleyince yaşadıklarınıza şükredeceksiniz.

Spor, abiye sade...Bize müsaade der gibi bakıyor Gülşah Hanım!

Biraz sabır, biraz azim, biraz kararlılıkla insan yeni bir görünüm kazanabiliyor.

Gülizar hanım hayatında yeni bir sayfa açıyor. Artık ruhen ve bedenen değişecek!

Merak etmeyin Deniz Hanım, yarıřmacınız acıları birer birer yakmış, en büyük savaşların ortasından geçmiş, zafer bayrağını meydanın en orta yerine dikmiş zamanında!

Yarıřmacımızın dişleri rektum kanserinden dolayı aldığı ilaçlardan sararmış, ancak doktorumuzun hünerli elleri Gülizar Hanım'a pırıl pırıl parlayan dişler ve kendinden emin gülüşler armağan edecek!

Göbeđi çekmektense spor yapsa yarıřmacımız, daha kalıcı bir çözüm olur.

Dış sesin olumlu argümanlarına genel olarak bakıldığında; sıradışı yaşam öykülerini vurgulamakta, özellikle de acılı ve sıkıntılı yaşamlara dikkat çekmektedir. Yarıřmaya kadar durađan hayatlara sahip olan kadınların yaşamları, yarıřmayla birlikte değişmektedir. Güçlü kadınlar ön plana çıkarılmakta, dış görünümün ve değişimin önemi tekrar vurgulanmaktadır. Gerçekleşecek değişimin ruha da yansıtacağı vurgulanmakta, ancak bu değişim net bir şekilde tarif edilmemektedir. Daha önce analiz edilen Bambařka adlı program da aynı iddiada bulunmuş, ruhen değişimin katılımcıya özgüven ve güç sağlayacağını belirtmiştir. Sen Yeter Ki İste adlı programda ruhen değişimin yarıřmacıya sağlayacağı katkı veya gerçekleşecek değişimin hangi yönde olacağı hakkında herhangi net bir bilgi verilmemektedir. Zaman zaman dış ses, yarıřmacıların yüzlerine yapılacak uygulamaları da esprili bir dille aktarmaktadır. Dişlerde yapılan değişikliklerin yarıřmacıya sağlayacağı özgüven de akılda kalıcı, dikkat çekici bir ifadeyle belirtilmiştir.

Dış Sesin Argümanlarından Olumsuz Örnekler

Biz de doğallıktan yanayız doktor bey. Medikal estetik dilinde ördek dudak diyorsunuz ya ondan yapılmasın.

Yıllar geçtikçe adeta kendinden sođuyormuş Ülkü Hanım!

Talihsiz olay diye nitelendirdiđi olay aslında hayatını karartan cinsten!

7 yaşında hatırı için evlatlık verilen Emine Hanım şok üstüne şok yarattı!

Geçirdiği zor yılların etkisi dolabındaki ceket ve pantolonlarda hissediliyor.

Eda Hanım size hava hoş. Biz antrenmanlı değiliz. Ne koşması? İki merdiven basamağını zor çıkıyoruz haberiniz olsun!

16 yaş gençleşmesini, annesinin daha genç görünmesini istiyormuş oğlu! Şaka gibi ama gerçek. Zamane çocuklarının zeka seviyesi ve dünya görüşleri artık öylesine ileri seviyede ki bu durum anne adayı Gülşah Saraçoğlu'nu biraz sinirlendiriyor!

Dış sesin olumsuz argümanları farklı konulara vurgu yapmaktadır. Öncelikle yine yarışmacıların yaşamlarındaki olumsuzluklar, zorluklar ve sıkıntılar vurgulanır. Bu durum katılımcıların kendilerine bakamamaları, idealize edilen güzellik standartlarına ulaşamamalarının nedeni olarak gösterilir. Bunun dışında genç görünmenin ve spor yapmanın önemi ifade edilir. Söylem yapıları olumsuz kurulmuş olsa da anlamlar olumludur. Bayanların genç ve güzel görünmeleri aslında toplumun bir beklentisidir. Bir yarışmacının oğlunun onu genç görmek istediğini belirtmesi bu beklentinin bir örneğidir. Gençlik ve güzellik algısı daha çocuk yaşta zihinlerde oluştuğu için kadın da bu görüntüyü elde etmek için çabalamaktadır. Bu çabanın eylem olarak karşılığı da tüketmektir. Tükettikçe bu görüntüye daha da yaklaşmakta ve eğer idealize edilen güzelliğe sahip olamazsa kendisini sevmemektedir. “kendinden soğumak” tabiriyle ifade edilmek istenen kişinin sadece kendisini güzel bulduğunda kendisini sevdiğidir. Toplumun güzellik beklentisi ve talebi, kadının zihninde yer etmiş. Beklentiyi karşılayamadığında kendisini bile sevemez hale gelmiştir. Bu görüntüye ulaşmak için argümanlarda ifade edilen bir başka konu spor yapmanın önemidir. Eda Taşpınar'ı rol model olarak göstererek, spor yapıldığında nasıl görünüleceğini dolaylı olarak ifade etmektedir.

Jürinin Argümanlarından Olumlu Örnekler

Bir elbise ne kadar değiştiriyor! Yüzü daha aşağı doğru eski görüntülerinde.

Bir artiste benzemiş ama kim çıkaramadım. Sharon Stone'a benzemiş. Çok beğendim müthiş bir değişim gördüm, çok hoş bir kadın olmuşsunuz.

Ama insan belli ki daha dışı hissediyorsunuz şu anda değil mi?

Bence sakın yanlış anlamayın 30 yaşın daha üzeri duruyorsunuz ama inanılmaz bir seksapaliteniz ön plana çıkmış, daha seksi olmuşsunuz ki bu duygu yoğunluğunda hissettireceği en güzel duygudur, keyfini yaşayın.

Bizde nedense egoist olmaktan hep korkarız. Kendimizi feda etmek bize hep iyi bir şey gibi gösterilir. Ben kendim bunu pozitif egoizm diye adlandırıyorum. Ben kendime iyi davranmazsam, ben kendime iyi bakmazsam, mutlu olmazsam ne çocuğuma ne eşime, ne arkadaşşıma doğru dürüst iyilik yapabilirim...

Dış görünümündeki değişim çok çarpıcı ama asıl çarpıcı gelen bana; o bedenini nasıl taşıdın? Daha önceki resimlere baktığında kendisini sürekli koruyan dış dünyaya kapayan bir hanımsınız. Deniz Hanım'a tebrikler, tamamen dışa açılmışsınız.

Dolgu yapılmış, dişler çok güzel keza bu saç kesimi 10 yaş götürmüş... hele makyajla... isminize yakışır...

Ne kadar değişebilir dış görünüşü! Tebrik ediyorum.

Bütün bir proje çok şahane, sizin isteğiniz önemli. Dış görünüşten ziyade duruşunuz, şu ana kadar hiç salmadınız kendinizi... sahte bir şey değil bu içeride büyük bir değişim olmuş... değişim içeride olmuş, saçta değil, dolguyla değil...

Programın yalnızca final bölümünde gördüğümüz jüri üyeleri içerisinde her hafta bir de ünlü bir konuk yer almaktadır. Ünlü konuk dışındaki jüri üyeleri isimleriyle tanıtılmamaktadır. Jürinin yaptığı olumlu yorumlar yalnızca modifikasyon sürecine tamamlamış yarışmacılara yöneliktir. Tüm argümanlar güzellik söylemini destekler niteliktedir. Giyilen kıyafetin insanı nasıl farklı gösterdiği ifade edilmekte, dolayısıyla modanın önemi vurgulanmaktadır. İdealize edilen güzellik kriterlerinde genç görünmek yine oldukça önemlidir. Eğer genç görünme idealine ulaşamadıysa, seksi görünmek de yarışmacıya keyif verecek, onu

mutlu edecek bir deęişim olarak yorumlanmaktadır. Deęişim geiren kadının önceki halinden daha güçlü ve diři göründüğü ifade edilmektedir. Dişilik aslında yine seksi görünümü destekleyen bir ifadedir. Kadın bu süreçte özgüven kazanmıştır ve jürinin argümanlarına göre bu özgüven duruşundan, tarzından, beden dilinden anlaşılmaktadır. Programda sürekli vurgulanan ruhen deęişim idealinin de gerçekleştięi jüri tarafından onaylanmaktadır. Ruhen bir deęişim olmazsa dış görünüşteki deęişimin sahte olacağı ifade edilmektedir. Bu deęişimin gerçekleşebilmesi için; yarışmacının, jüri tarafından “pozitif egoizm” olarak ifade edilen kendini sevme, kendine deęer verme gibi olumlamları yapması gerekir. Jüri yarışmacının; belirlenmiş güzellik kriterlerine uyarak, toplumda güçlü, özgüveni olan ve kendine deęer veren bir kadın olarak varlık göstermesini beklemektedir.

Jürinin Argümanlarından Olumsuz Örnekler

En iyi koca uzakta olan kocaymış!

Jürinin modifikasyon sürecine tamamlamış ve deęişmiş olan yarışmacıya yönelik olumsuz bir argüman kullandığı görülmez. Ancak yarışmacılarla konuşurken zaman zaman yarışmacıların özel yaşamları da gündeme gelebilmektedir. Yarışmaya gelen birçok kadın eři tarafından aldatılmış, terk edilmiş ya da bir başka şekilde üzülmüştür. Bu nedenle jüri yarışmacı bayanların eşleriyle ilgili olumsuz bir argüman kullanma ihtiyacı duymuştur. Bu argüman, yarışmacıya destek olma, eři nedeniyle yaşadığı zorlukları anladığını gösterme işlevini yerine getirmektedir. Bunun dışında evli olmadan, bekar ya da yalnız yaşamının; bir erkeğin desteęine ya da varlığına ihtiyaç duymadan toplumsal yaşamda var olabilmenin, kadına güç ve özgüven kattığı düşünölmekte ve kadını bu yaşam biçimine yönlendirmektedir.

Kj Örnekleri

1-Ünsüle Kaya Eda Taşpınar’ın Adayı

Dr. Emre Çiek Medikal Estetik Hekimi

Kj örnekleri işlevlerine göre gruplara ayırarak incelenebilir. Öncelikle sadece bilgi verme işlevi olan, konuğun, uzmanın ya da yarışmacı koçunun kimliğine,

mesleğine ilişkin bilgilerin yer aldığı k'ler görülmektedir. Burada yazıların yer aldığı zemin beyaz ve dokuludur, yazı ise siyahtır, büyük harf kullanılmıştır. Ekranın sol alt köşesinden çıkarak, ekranın ortasına kadar uzanan bir şerit üzerinde yazıların yer aldığını görürüz.

2- Valizimle geldim!

Ediye Hanım'ın Kızından Ağlatan Mektup!

İkinci Durak Diş Estetiği

Güzellik Hileleri

En İyi Değişimi Gösteren Yarışmacımız 50 Altının Sahibi Oluyor!

Deniz Berdan'dan Sıkı Pazarlık...

Kaç Puan Alacak?

Haftanın Birincisi 40 puanla Ünsüle Kaya

Gülşah Güldane'nin Gardırobunu Görünce Neden Bunaldı?

Düğünü İçin Güzelleşecek!

Estetik Mucizesi Az Sonra

Züleyha'nın Büyük Değişimi...

Eda Final Kıyafetini Seçiyor!

Gülşah ve Güldane'nin Yol Sohbeti Hayli Koyu Gibi...

Bu gruptaki k'ler durumu, olayı açıklama, vurgulama, dikkat çekme işlevini yerine getirir. Hatta bazen görüntüde gördüğümüz şeyleri tekrarlayarak dramatik anlatımdaki yineleme stratejisini kullanır. Bu anlatım biçimi izleyicinin mesajları algılamasını kolaylaştırır. Bu gruptaki k'ler; katılımcının güzelleşme amacı, uygulanan modifikasyon pratiklerinden bazıları, moda ile ilgili yenilikler, merak

unsurunu arttıracak nitelikli ifadeler ve görüntüde gördüğümüz, var olan durumu yineleyen iletilerden oluşmaktadır. Örneklerde altı çizili olan iletiler ekranın tamamını kaplayan büyük harflerle ve beyaz yazıyla yazılmış ve genellikle bir müzik ya da ses efektiyle vurgulanan iletilerdir. “Haftanın Birincisi 40 puanla Ünsüle Kaya” sadece finalde yer alan bu iletide yazıda kırmızı renk kullanılmıştır. Daha fazla dikkat ve önem gerektirdiği için bu yapı tercih edilmiştir. Diğer ekranı kaplayan iletilerin mesajlarına bakıldığında çoğunun finale yönelik iletiler olduğunu görürüz. Finalde ne olacağı, ne giyileceği, ne ödül verileceği gibi programın en önemli bölümünü vurgulayacak türden iletiler daha dikkat çekici bir biçimde sunulmaktadır.

3-Evli Olmak Dezavantaj Mı?

Neden ayrıldı?

Eski eşine neden kişiliksiz dedi?

Hanımlar Mücadeleyi Asla Bırakmayın!

Ruhen Büyük Değişim!

Eda'dan Kilolu Hanımlara Çok Özel Tüyolar...

Gelin Adayları Ekran Başına 2011'in Moda Gelinlikleri!

Gülşah'tan 2011 Yaz Modası

Bu gruptaki kj'ler ise tamamen zihin yönlendirme işlevini gerçekleştirmektedir. “*Bilinci biçimlendirirken iki teknikten yararlanılmaktadır. Bunlardan birincisi, iletişim formudur. Mitler, insanlara hükmetmek için kullanılmaktadır. Kültürel mitler, halkın bilincine ustaca yerleştirildiğinde insanlar manipüle edildiklerinin farkına bile varamamaktadır.*” (Schiller,1993:50) Kj iletileri programdaki diğer söylemleri destekleyen bütünün bir parçasıdır. Programın söylemi aslında güzellik mitine dayanmaktadır. Kj'ler, argümanlar, retorik örnekleri, görsel anlatım öğeleri vb. halkın bilincine bu miti yerleştirmektedir. Programda değişim kavramı sürekli vurgulanmaktadır. Ancak gerçekleşecek değişim elbette ki güzelleşme yönünde bir değişimdir. Bu amaca odaklanmış bir kadın sosyal

gerçeklerden uzaklaşır, zihni sistemin amacına uygun ideallerle doldurulur ve kadın kendi rızası ile bu manipülasyon çarkına dahil olur. Programda sıkça tekrarlanan ruhen ve bedenen değişim mesajı, aslında güçlü seçkinlerin bedeninin modifikasyonu, ruhun ve zihnin manipülasyonu hedefinin bir başka ifadeyle sunumudur. Televizyon iletisi ise zihni daha kolay ele geçirmekte, mesajlarını, eğlence kılıfıyla edilgin bir kitleye sunmakta ve böylece sosyal denetim de kolaylıkla sağlanmaktadır.

Kj'lere baktığımızda kadınların zayıf olmaları, moda uymaları, özgüvenli ve mücadeleci olmaları, bekar ya da yalnız yaşamaları ve ruhen de değişimleri gerektiği ifade edilmektedir. Programdaki birçok iletide aslından bireycilik miti desteklenmektedir. Yarışmacının eşine kişiliksiz demesi, evliliğin güzelleşme yolunda bir dezavantaj olduğunun belirtilmesi ve eşinden ayrılmış kadın sayısının çokluğu kadınların zihinlerinde bireycilik mitinin yer etmesini kolaylaştırmaktadır. Bu ifadeler kj'lerde kullanılan yazılı kodlarla da yinelenmiştir. Ayrıca bu mesaj Jürinin argümanlarında da "*en iyi koca uzakta olan kocaymış*" ifadesiyle de tekrar yinelenmiştir. Kadının yalnız olması olumlanmaktadır. Bu iletilerin içerisinde de yine altı çizili olanlar beyaz yazıyla tüm ekrana kaplayacak genişlikte, görüntünün üzerine bindirilmiş şekilde görünür. Daha önemli ve dikkat çekici olarak sunulan bu ifadelerde ruhen değişim, kadının yaşam mücadelesi, yarışmacının eşinden neden ayrıldığı konusunda merak duygusu harekete geçirilmeye çalışılır. Kullanılan grafik öğeleri, ses ve müzik kullanımları da iletilerle uyumludur, iletilerin anlamlarını destekler niteliktedir.

4.10.3.2.2. Retorik örnekleri

Bu bölümde abartılı ifadeler, benzetmeler, uyaklar vb. ile anlam ortaya çıkarılmaya çalışılmaktadır. Retoriksel vurgu ideolojiyi ortaya çıkaran önemli bir işleve sahiptir.

Yarışmacı Koçlarının Söylemlerinden Olumlu Retorik Örnekleri

...okyanus gözlü bayana...

...bir lokma unutmak...

...sahirli bir dokunuş...

...daha bir bomba...

...prensese gibi olmuşsunuz vallaha...

...tanrıça havası...

...hep kokoş!...

...bebeğim!...

...kokoş bir kızsın!...

...wauw Diyesim geldi!...

...pırıl pırıl...

...muhteşemsiniz çok fıstık olmuşsun...

...muhteşem bir yüz...

...en büyük kabusu...

Yarışmacı koçları yarışmacıyı modifikasyon sürecinde desteklerken çoğunlukla güzellik söylemini pekiştirecek retorik örnekleri sergilemiştir. Abartı ifade edecek sıfat ve tanımlamalara çok yer verilmiş ve benzetme, ikilemeler ve ünlem belirten duygu içerikli ifadelere de rastlanmıştır. Bunun dışında samimiyet vurgusu ve sözcüklerin mecaz olmayan ancak gerçek anlamları dışında kullanıldığı; “bir lokma unutmak” gibi farklı kullanım örneklerine de rastlanmıştır.

Yarışmacı Koçlarının Söylemlerinden Olumsuz Retorik Örnekleri

...içimi kararttın, şişirdin beni!...

Bu retorik örneğinde abartılı ve esprili bir ifade görülmektedir. Yarışmacı koçu sıkıldığını ifade etmek için bu ifadeyi kullanmaktadır.

Uzmanların Söylemlerinden Olumlu Retorik Örnekleri

Uzman söylemlerinde olumlu bir retorik örneğine rastlanmamıştır.

Uzmanların Jürinin Söylemlerinden Olumsuz Retorik Örnekleri

Uzman söylemlerinde olumlu bir retorik örneğine rastlanmamıştır.

Dış Sesin Söylemlerinden Olumlu Retorik Örnekleri

...filmlere taş çıkartacak...

...yarışmacınız acıları birer birer yakmış, en büyük savaşların ortasından geçmiş, zafer bayrağını meydanın en orta yerine dikmiş...

...şakacı biri yani!...

...spor, abiye sade...Bize müsaade...

...pırıl pırıl...

Yarışmacıların hayat hikayeleri de değişim sürecinde büyük önem taşımaktadır. Yukarıdaki örneklerden ilk iki örnek yarışmacıların yaşamlarına ilişkin abartılı retorik örnekleridir. Ayrıca izleyiciye dış ses tarafından bu şekilde sunulduğunda da merak unsurunu arttırmakta ve izlenme isteği doğurmaktadır. “filmlere taş çıkartma” ifadesi bir nitelik belirtir. Burada yarışmacının hayat hikayesinin ne kadar sıra dışı ve şaşırtıcı olduğunu anlatmaktadır. Özellikle yarışmacıyı tanıtan diğer ifadenin tamamı abartı içermektedir ve bu abartı “en” sıfatı ile vurgulanmaktadır. Bunun dışında olumlu nitelermelerde ikilemelere yer verildiği görülmektedir. Yarışmacının tarzını tanımlayan “spor, abiye, sade, bize müsaade....” ifadesi ise hem esprili hem de kafiyeli olması nedeniyle dikkat çekmektedir.

Dış Sesin Söylemlerinden Olumsuz Retorik Örnekleri

...ördek dudak...

...şok üstüne şok yarattı!...

İfadelerden ilki yarışmacıya uygulanan estetik operasyonların zaman zaman doğal olmayan görünümler yarattığını anlatmak için kullanılmaktadır. Burada benzerlik ilişkisi söz konusudur ve olumsuz anlam belirtmektedir. Diğerinde de yinelenen ifadelerle, abartı belirten bir retorik kullanılmıştır.

Jürinin Söylemlerinden Olumlu Retorik Örnekleri

...ne kadar değiştiriyor!...

...artiste benzemiş...

...müthiş bir değişim...

...çok hoş bir kadın...

...daha dişi...

...inanılmaz bir seksapaliteniz...

Olumlu retorik örnekleri modifikasyon sürecini tamamlamış kadın için kullanılmaktadır. Güzellik söylemini destekleyen ifadelerdir. *Çok, daha, müthiş* gibi niteleyici sıfatlarla yarışmacının güzelliği abartılmaktadır. *Seksapalite ve dişilik* ise değişimi tamamlanmış kadında olması gereken ve beklenen niteliklerdir. Çünkü değişimdeki bu öğeler diğerlerinden farklı vurgulanmıştır. Jüri gerçekleşen değişimden memnundur. Ayrıca bir başka abartılı retorik örneğinde “*artiste benzemiş*” olmak olumlu bir nitelik olarak kabul edilmektedir ve bir ölçüttür. Çünkü hayranı olduğumuz sanatçılar ulaşılmazdır ve kusursuzdur. Dolayısıyla katılımcı da bu nitelikleri kazanmış olur.

Jürinin Söylemlerinden Olumsuz Retorik Örnekleri

Jüri söylemlerinde olumsuz bir retorik örneğine rastlanmamıştır.

Uzmanların Söylemlerinden Olumsuz Retorik Örnekleri

Uzmanların söylemlerinde olumsuz bir retorik örneğine rastlanmamıştır.

4.10.3.3. Tarz

Söylemin tarzını belirleyen en önemli öge sözcük seçimleridir. Bu programda seçilen sözcüklere bakıldığında olumlu ve güzellik söylemini pekiştiren, samimi ve katılımcıyı motive etmeye yönelik ifadeler kullanılmaktadır. Programda güçlü seçkinler, kimliklerini yarışmacı üzerinde baskı uygulayacak şekilde kullanmamaktadır. Ancak söylemi kullanma hakkına sahip oldukları için, yarışmacıyı kırmadan ona söylemi benimsetmenin yolu kullanılan profesyonel dildir. Yarışmacı koçları zaten alanlarında uzman kişilerdir, ayrıca başka uzmanlardan da destek alınmaktadır ve profesyonellik, programın önemli dinamiklerinden biridir. Bu nedenle de söylem, profesyonel ve samimi bir tarzın birleşimiyle yapılmıştır.

4.10.4. Makro Düzey

Makro düzey tematik ve şematik olarak iki düzeyde bir analizi kapsar. Analiz edilen nesneye ilişkin genel niteliklerden özele inilerek söylemin anlamı ortaya çıkarılmaya çalışılır.

4.10 4.1. Tematik Boyut

Tematik boyut söylemin nasıl ve ne şekilde örgütlendiği ortaya konulmaya çalışılır.

4.10.4.1.1. Genel özellikler

-Programın adı nedir?

Sen Yeter Ki İste!

Program kadın izleyiciye seslenmekte, söylem tarzında kullandığı samimiyeti burada da göstermektedir. İzleyiciye direkt olarak hitap ederek, eğer istenirse nelerin başarılacağı mesajını vermektedir. Bu programdaki hedef değişme ve güzelleşme olduğu için; güzellik bir başarı ve bir değer olarak gösterilmektedir.

-Sloganı ya da sloganlaşmış bir tanıtım cümlesi var mıdır?

Bu programın içeriğinde sloganlaşmış bir ifade kullanılmamaktadır. Çünkü programın ismi sloganlaşmış ifade olarak kabul edilebilir. Bu isim izleyici ve izleyicinin ekrandaki sembolü olan yarışmacı açısından motive edici, umut verici ve harekete geçirici bir etki yaratmaktadır. Değişen yarışmacıları gören izleyici, istenince neler olduğunu görerek, programda idealize edilen güzellik hedefine ulaşma arzusunu duyabilir.

-Giriş kısmında kullanılan her bölümde tekrarlanan ifadeler nelerdir?

Programın giriş konuşması Şah Yayıncı tarafından yapılır ve Şah Yayıncı hem uzman hem sunucu görevlerini yerine getirmektedir. Profesyonel bir sunucu yoktur ve bu eksiklik dış sesin sürekli desteğiyle giderilmeye çalışılmaktadır. Şah Yayıncı giriş konuşmalarını her bölümde değil, sadece hafta başında Pazartesi günleri yapar. Aslında her yarışın başlangıcında konuşma yaptığı da söylenebilir. Her hafta içinden geldiği gibi konuşur, o an doğaçlama olarak bir giriş konuşması gerçekleştirir. Bu durum yarışmanın samimi söylem tarzını desteklemek amaçlı olabileceği gibi, Şah Yayıncı'nın profesyonel bir sunucu olmamasından da kaynaklanabilir.

4.10.4.2. Şematik Boyut

Şematik boyut, söyleme ilişkin durumu ortaya koymaya çalışır. Bunu da söyleme ilişkin içerik, yapısal, etkileşimsel ve sunum özelliklerini inceleyerek gerçekleştirir.

4.10.4.2.1.İçerik özellikleri

-Sunucunun niyeti, ilgisi ve amacı nedir? Bunu nasıl ifade eder?

Bu programda sunucu konumundaki kişi Şah Yayıncı olduğu için onun söylemlerini göz önünde bulundurmamız gerekir. Aynı zamanda da bir uzman olan Şah Hanım, yarışmacıya zaman zaman arkadaşça ve samimi bir üslupla yaklaşmakta; zaman zaman da uzman olmanın gerektirdiği profesyonel söylemlerle yaklaşmaktadır. Ancak her iki kimliğiyle de yarışmacıya olumlu desteğini ve ilgisini aktarır. Kibar, sıcak ve zaman zaman da profesyonel bir üslup takınır.

-Programa katılan kişinin katılma sebepleri nelerdir?

Toplam 6 yarışmacının 2'si değişim isteği, 2'si hayatında yeni bir sayfa açmak istediği için, 1'i evlenmeden önce güzelleşmek istediği için, 1'i de oğlu gençleşmesini istediği için yarışmaya katılmışlardır.

-Katılımcının bedeninde kusurlu gördüğü ve değişmesi gerektiğini düşündüğü yer neresidir?

Yarışmacılardan 3'ü görünümlelerinden memnun olmamalarına rağmen, kendilerinde gördükleri özel bir kusur belirtmemişlerdir. Diğer yarışmacılardan 1'i kiloları, 1'i kırışıkları, dişleri, burnu, kaş yapısı, 1'i de yaşlı görünümünden rahatsızlık duymaktadır.

-Her katılımcı için farklı uygulamalar mı yapılmakta yoksa katılımcılar standart bir uygulamaya mı tabi tutulmaktadır?

Programda estetik, giyim ve saç tasarımına ilişkin uygulamalar yapılmaktadır. Medikal hekim, moda tasarımcısı ve kuaföre mutlaka gidilmektedir. Bu standart uygulamalar dışında yarışmacıların ihtiyacına göre zaman zaman plastik cerrah tarafından burun estetiği, zayıflama cihazlarıyla yapılan uygulamalar, diş estetiği, spor antrenmanları, vb. farklı uygulamalara da yer verilmektedir. Modifikasyon pratikleri konusunda belli bir standart olsa da, yarışmacının ihtiyacına göre uygulamalarda esneklik gösterilmektedir. Program bir yarışma biçiminde kurgulandığından ve her yarışmacıyı bir yarışmacı koçu değiştirdiğinden tek bir standart güzellik algısı ve modeli yaratmak mümkün değildir. O nedenle de temelde bazı standart uygulamalar olsa da her yarışmacı koçunun kendi yarışmacıları için belirledikleri, ihtiyaç gördükleri modifikasyon pratikleri uygulamaktadır.

-Programda modifikasyon süreci hangi uygulamaları kapsamaktadır?

Programda bazı temel standart uygulamalar olsa da zaman zaman yarışmacının ihtiyacına göre farklı uygulamalara da yer verilmektedir. Analiz edilen programlarda görülen standart ve diğer uygulamalar şunlardır:

Standart uygulamalar:

Diş estetiği: Diş tedavisi, bakımı veya estetik uygulamalar yarışmacının ihtiyacına göre yapılır. Ancak diş beyazlatma, simetri tedavisi, renk bozuklukları ve diş eti çekilmesi gibi estetik açıdan daha fazla önem taşıyan uygulamalar önceliklidir.

Estetik uygulamalar: Hemen hemen her katılımcıya botoks ve dolgu uygulaması yapılmaktadır. Bunun dışında cilt bakımı, leke tedavileri, kırışıklık tedavisi gibi uygulamalara da yer verilmektedir.

Moda: Tasarımcı yarışmacının bedenine ait özellikleri tanımlar ve onun bedenine en uygun kostümü seçmeye çalışır. Genellikle yarışmacı koçları da tasarımcı olduğu için bu görevi kendileri üstlenir.

Saç tasarımı: Yarışmacının saçlarında mutlaka bir değişiklik yapılır. En çok kesim ve boyama işlemleri tercih edilir.

Makyaj: Genellikle, yarışmaya aday olarak geldiklerinde makyajsız olan yarışmacılara, değişim süreci sonunda mutlaka makyaj uygulanır.

Diğer uygulamalar:

Plastik cerrahi: Yarışmacının ihtiyacına göre bazı plastik cerrahi uygulamalarına da yer verilmektedir. Bu uygulamalardan burun estetiğine diğerlerinden daha fazla yer verilmektedir.

Spor-egzersiz: Programda çok ön planda olan bir uygulama değildir ancak yarışmacının kilo fazlalığı varsa bir spor antrenörü eşliğinde egzersiz programı çalışılır.

Güzellik-zayıflama: Bu uygulamalar genellikle son teknoloji makineler eşliğinde bölgesel incelme sağlayan uygulamalardır. Programda çok fazla yer verilmez.

Biyo-enerji uzmanıyla görüşme: Psikolojik desteğe ihtiyaç duyan yarışmacı biyo-enerji uzmanıyla görüşür ve ondan tavsiyeler alır.

-Programda uzman olarak tanıtılan kişiler kimlerdir?

Biyoenerji uzmanı ve eğitmeni, medikal estetik hekimi, estetiysen, plastik cerrah, spor antrenörü, diş doktoru, kuaför, makyöz

-Uzmanların estetik bakışına uyan ya da uymayan unsurlar nelerdir?

Çene yapısı, kırışıklıklar ve yaşlı görünüm, ciltte sarkma, elastikiyet kaybı, yüzün bazı bölgelerinde deformasyon, cilt benleri, kaş ve dudak yapısı, burun eğrilikleri, diş simetri, renk bozuklukları, diş eti sorunları, kilo fazlalıkları, bakımsız saçlar.

-Programda modifikasyon süreci öncesi ve sonrası katılımcıya ilişkin farklılaşan nitelikler ve söylemler nelerdir?

Program, katılımcılar üzerinden belirli tanımlamalar yapmakta ve buna ilişkin söylemler oluşturmaktadır. Tanımlamalar ve söylemler arasındaki ilişkiyi kurabilmek için öncelikle aşağıdaki tablolardaki katılımcıya ilişkin bilgileri incelememiz gerekir.

Tablo 25.Modifikasyon Sürecinden Geçmemiş “Çirkin” Kadının Görümüne İlişkin Özellikleri

Adı	Saç özellikleri	Makyaj özellikleri	Giyim	Ayakkabı	Aksesuar
Ünsüle Kaya	Kızıl, uzun, toplu	-	Beyaz tişört, kot pantolon	-	(Bavul)
Ediye Seven	Dore sarı, kısa saç	-	Siyah kısa kollu, polo yaka tişört, kot pantolon	Beyaz spor ayakkabı	-
Züleyha Sandıkmen	Koyu, uzun, toplu	-	Mavi tonlarında kısa kollu tişört, kot pantolon	-	-
Ruhsar Ortuğ	Kısa, kıvrıkcık, koyu renk	-	Beyaz, uzun tunik, bol paçalı kot pantolon	Beyaz spor ayakkabı	-
Gülizar Kaya	Uzun, siyah, salık	-	Kot pantolon, lacivert-pembe-beyaz, askılı uzun, tunik, lacivert bolero	Lacivert converse ayakkabı	Saç bandı
Güldane Kalem	Koyu kahve, uzun, toplu saç	-	Koyu kahve, kısa paça pantolon, krem rengi kahverengi ekose, uzun gömlek	Gri, desenli, şeritli, açık, alçak topuklu ayakkabı	Güneş gözlüğü

Programa katılan yarışmacıların değişim geçirmeden önceki görünüm özelliklerine bakıldığında katılımcıların 4’ü uzun saçlıdır, 3’ü koyu renk saça sahiptir. 3’ünün de saçları topludur. Giyim kodlarına baktığımızda ise 5’i kot

pantolon, 3'ü tişört, 3'ü de spor ayakkabı tercih etmiştir. Dolayısıyla beğenilmeyen kadının genel özellikleri koyu renk, uzun, toplu saç, kot pantolon, tişört ve spor ayakkabı tercih eden kadınlardır. Bu kadınlar spor bir tarzı tercih etmişlerdir.

Tablo 26. Modifikasyon Sürecinden Geçmiş “Güzel” Kadının Görünümüne İlişkin Özellikleri

Adı	Saç özellikleri	Makyaj özellikleri	Giyim	Ayakkabı	Aksesuar
Ünsüle Kaya	Kısa, siyah ve katlı kesim	Koyu göz makyajı, pembe ruj	Beyaz, uzun, kolsuz, yakası taşlı, abiye elbise	-	-
Ediye Seven	Platin sarı, kısa, katlı kesim saç	Koyu göz makyajı, açık renk ruj	Siyah, uzun, V yaka, önü yıldızlı abiye elbise	-	-
Züleyha Sandikmen	Koyu renk, topuz	Koyu göz makyajı, açık renk ruj	Straplez gelinlik	Beyaz, platformlu, topuklu	-
Ruhsar Ortuğ	Kısa, bakır, asimetrik, katlı kesim	Koyu göz, bakırlı tonlarda ruj	Bakırlı tonlarda, uzun, uzun kollu, bol, uçuşan, şifon elbise	-	-
Gülizar Kaya	Kısa, siyah, perçemli	Koyu göz makyajı, şeffaf ruj	Beyaz, önünde geometrik siyah detayı olan, straplez, mini elbise	Mavi, platformlu, topluklu ayakkabı	
Güldane Kalem	Koyu, uzun, salık	Koyu göz makyajı	Siyah, kısa kollu, uzun, abiye elbise	-	-

Programın final bölümünde gördüğümüz değişim sürecini tamamlamış olan kadınların görünüm özelliklerine baktığımızda 4'ü kısa saçlı, 4'ü koyu renk saçlı, 3'ü katlı saç kesimine sahiptir. Katılımcıların tamamı koyu renk göz makyajı ve açık renk ruj tercihi yapılmıştır. Giyim kodlarına baktığımızda ise 4'ü abiye elbiseler, 2'si ise platform tabanlı, topuklu ayakkabı tercih etmiştir. Yarışacıların hiç biri finalde pantolon giymemiştir. Bu da şunu göstermektedir ki; kadınlar oldukça feminen kodlarla tasarlanmış bir görünüme sahip olmuştur. Bu durum analizi yapılan diğer programlardaki söylem yapısıyla ve kadının görünümüne ilişkin kodlarla uyumludur. Kadın kendine özgü feminen giyim ve görünüm kodlarıyla beğenilmektedir. Mutlaka makyaj yapmak, elbise giymek, saçını katlı bir kesimle kısaltmak zorundadır. Erkeğe özgü giyim kodları tercih edilmez. Burada amaç toplumsal cinsiyet ayrımını desteklemek ve kadından toplumsal cinsiyet rollerine uygun bir görünüm elde etmesini beklemektir. Bu görünüm de mümkün olduğunca feminen kodlarla tasarlanmaktadır.

4.10.4.2.2.Yapısal Özellikler

-Programın ne tür bir yapısı vardır? Tartışma, açıklama, karşılaştırma vb.

Programın yapısı rekabete dayalıdır. Bir yarışma programı olan Sen Yeter Ki İste, katılımcılardan kimin en büyük değişimi gösterdiğini tespit etmeye çalışır. Buradaki yarışmacılardan beklenen sadece fiziksel değil ruhen de bir değişimdir. Yarışma, yarışmacı koçları aracılığıyla kadın katılımcıların yaşam alışkanlıklarına, bilgi ve görgülerine ufak çaplı katkılar sağlamaya çalışır. Bunun dışında acılarını, çektikleri sıkıntıları unutmaları için yaşamlarına yeni bir yön verecek tavsiyelerde bulunur. Her yarışmacı koçu, kendi yarışmacısını yönlendirir ve onunla çeşitli duygusal paylaşımlarda bulur. Bunun dışında fiziksel olarak da her türlü yeni teknolojiden yararlanarak katılımcının güzelleşmesi sağlanmaktadır.

-Bu yapı programda nasıl organize edilmektedir?

Öncelikle programa çok fazla adayın içinden seçilmiş 15 kişi çağırılır. Yaşam koçları ve hem uzman hem de sunucu konumundaki Şah Yayıncı, adaylarla tanışarak onların hayat hikayelerini dinlerler. Her yarışmacı koçu, kendisine genellikle hikayesinden ya da görünümünden etkilendiği bir aday seçer. Birbirleriyle eşleşen yarışmacı koçları ve adaylar; değişim yolculuğuna çıkarlar. Bu yolculuğun yönünü yarışmacı koçu ve uzmanlar çizer. Yarışmacının ufak istekleri de zaman zaman değişim sürecinde değerlendirilir fakat yapılacak uygulamalar daha çok uzmanlar tarafından belirlenir. Programın 1 haftalık yayın sürecinde değişim süreci takip edilir, haftanın sonunda gerçekleşen finalle en çok kimin değişim gösterdiğini belirler.

4.10.4.2.3.Etkileşimsel Özellikler

-Programda kim, kime hitap etmektedir?

Programda uzmanlar katılımcıya hitap etmektedir. Oldukça profesyonel ve nötr bir dil kullanılmaktadır. Yarışmacıyla duygusal bir ilişki kurmazlar. Ayrıca zaman zaman yarışmacı koçları da fikir beyan edebilmektedirler. Uzman kitle güçlü seçkinleri temsil etmektedir, yarışmacı ise söylemi benimseyen kişidir ve zayıf/sıradan kitleyi temsil eder. Yarışmacı koçları ise söylemi aktaran kişilerdir,

ancak tüm koçlar modacı olduğu için sadece moda alanında yarışmacıya bazı tavsiyelerde bulunup onun ne giyeceğine karar vermektedirler. Ancak bu durum yine de onların söylemi aktaran/ yönlendirici konumlarını değiştirmez.

-Programa katılanların yaş, meslek, eğitim durumu vb. nitelikleri nelerdir?

Katılımcıların 4'ü ev hanımı, 2'si çalışan bayanlardır.

Katılımcıların 4'ü 40 ve üzeri, 1'i 30 ve üzeri, 1'i 50 ve üzeri yaş aralığındadır. Dolayısıyla programa katılan bayanların büyük kısmı orta yaşlı bayanlardır.

Katılımcıların 3'ü boşanmış, 2'si bekar, 1'i ise dul bayanlardır. Dolayısıyla katılımcıların tamamının yalnız yaşayan bayanlar olduğu ifade edilebilir.

Katılımcıların yalnız 4'ü çocuk sahibidir.

-Sunucu amacına ulaşmak için ne tür bir strateji izlemektedir? Sunucu katılımcıya kendisi üzerinde gerçekleştirilecek değişimler konusunda herhangi bir zorlamada bulunmakta mıdır? Ya da ikna, yönlendirme, örnek gösterme gibi bir yol izlemek durumunda kalmakta mıdır?

Programda sunucu, aynı zamanda bir uzmandır. Bu nedenle onun düşünceleri yarışmacı üzerinde daha da etkilidir. Yarışmacı her türlü değişime ve uygulamaya istekli şekilde gelir. Üstelik yarışmadaki rekabet unsuru değişim isteğini daha da artırır. Yarışmacı zaten gönüllü ve istekli olduğu için herhangi bir zorlama ya da ikna çabasına gerek kalmaz. Üstelik her yarışmacının koçları vardır ve koçlar onlar için önemli birer örnektir, rol modelidir. Yarışmacı koçları ve uzmanlar yarışmacıyı olumlu söylemleriyle değişime yönlendirmektedir. Yarışmacı koçları arkadaşça ve samimi bir tavırla yaklaşır ve hatta yarışmacıyla arkadaşlık ilişkisi kurarlar ve yaşamlarına dair özel duygu, düşünce ve yaşanmış olayları paylaşırlar.

-Katılımcı üzerinde uygulanacak modifikasyon pratiklerine katılımcı mı karar vermekte yoksa uzman konumundaki kişilerin kararları mı uygulanmaktadır?

Yarışmacı bu noktada söz söyleme hakkına sahip değildir çünkü söylemi benimseyen konumundadır. Ancak yarışmacıya yaklaşım ve ona karşı kullanılan söylemler olumlu bir tarza sahiptir. Yarışmacı, uzmanların verdiği kararları kabullenir. Yarışmacı koçları bu kararları aktaran konumundadır. Aslında yarışmada yarışmacı koçları arasında da bir rekabet söz konusudur. Koçların hepsi modacı olduğu için sadece kendileriyle ilgili konularda, karar veren olabilmektedirler. Programın genelinde değil ama moda kısmında söylemi belirleyen ve kullanan konumdadırlar.

- Sunucu ve katılımcı arasında ne tür bir rol ve statü farkı vardır?

Sunucu konumundaki Şah Yayıcı, aynı zamanda uzman kimliğiyle de programda var olduğu için statü farkını hissettirmektedir. Bunu bazen kullandığı ifadeler bazen de sözsüz iletişim kodlarıyla gösterir. Hatta sıkça yarışmacı koçlarına, yarışmacı için *“kendisiyle bizzat ilgileneneğim, doktorlarına götüreceğim, başlarında duracağım”* diyerek adeta yarışmacının edilgin ve zayıf sıradan kimliğini vurgulamakta ve kendi güçlü seçkin kimliğini ön plana çıkartarak bu statü farkını vurgulamaktadır.

-Uzmanlar estetik bakışlarına uymayan unsurları ne şekilde dile getirmektedir?

Uzmanlar oldukça profesyonel ve duygu içermeyen bir ifade şekli benimsemiştir. Yarışmacıya, net bir şekilde, yapılması gereken uygulamaları ve kendisinde gördükleri sorunları dile getirirler. Zaman zaman, sunucu ve uzman olan Şah Yayıcı'nın yorum içeren ifadeler kullandığı ve uzmanlara da yarışmacıya yapılması gerekenler hakkında fikir bildirdiği zamanlar olabilmektedir. Ancak hiçbir zaman olumsuz ya da onur kırıcı, aşağılayıcı ifade biçimlerine rastlanmaz.

4.10.4.2.4.Sunum Özellikleri

-Açılışta programın ismi nasıl sunulur? Hangi renkler kullanılmış, grafik öğeler var mı?

Programın başlangıcında yarışmacı koçlarının farklı kostümlerle görüntülerini görürüz. Her yarışmacı koçunun hareketli görüntüsünün yanında ekranı aşağıdan

yukarıya doğru kaplayan siyah bold karakterlerle yazılmış isimlerini görürüz. Bu esnada yarışmacı koçları fotoğraf çekirtmekte ve poz vermektedir. Ardından siyah fonda pırıltılı ve büyük harflerle programın adı belirir. Programın adıyla birlikte yine yarışmacı koçlarının farklı kostümlerle durağan görüntülerine yer verilir. En son karede ekranın merkezinde programın adı ve harflerin arkasında da yarışmacı koçlarının birlikte görüntüleri ile jenerik son bulur. Oldukça kısa bir jeneriktir. Hareketli bir müzikle desteklenmiştir, eğlenceli içeriği yansıtmaktadır. Jenerikte yarışmacı koçlarının kimlikleri ve giysileri ön plandadır. Bu durum yarışmadaki rekabet unsurunun bir göstergesidir. Ayrıca yarışmacı koçları modacı olduğu için kıyafetleri dikkat çekicidir ve programda giyim kuşama önem verildiğini hissettirmektedir. Programın adının pırıltılı harflerden oluşması da kadın hedef kitleye yönelik olduğunu göstermektedir.

-Dekor ve aydınlatmaya ilişkin özellikler nelerdir?

Programda kullanılan tek dekorda; stüdyodaki mor zeminden oluşan yol, yarışmacı koçlarının ve sununun birlikte oturduğu uzun, elips şeklinde, beyaz masa ve sandalyeler, masanın sol tarafında boy aynası ve solda jürinin oturduğu beyaz sandalyeler yer almaktadır. Masanın arkasında deniz manzarası yer almaktadır. Aslında kısmen açık bir mekanda çekilse de gün ışığı kullanılmamakta, dramatik aydınlatma yapılmaktadır. Ancak bu aydınlatma biçimi bir duygu yaratmaz, yalnızca estetik görüntüyü destekler. Gün ışığı yalnızca fondaki deniz manzarasında derinlik yaratma işlevini yerine getirmektedir, fonda adeta bir manzara vardır. Dekor ve dekorda kullanılan aksesuarlar söylemi destekleme konusunda yetersiz kalmaktadır. Program yaz döneminde çekilen bir programdır bu durum fonda kullanılan deniz/boğaz manzarasıyla da desteklenmektedir. Ancak dekorda boy aynası dışında program içeriğini destekleyen bir öğeye rastlanmaz.

- Tv yapım tekniğine ilişkin özellikler nelerdir?

Tablo 27. Sen Yeter Ki iste Programının Tv Yapım Tekniğine İlişkin Nitelikleri

MEKAN	ÇEKİM ÖLÇEĞİ	KAMERA AÇILARI	KAMERA HAREKETLERİ
Stüdyo	Göğüs, bel ve boy çekim	İç karşı açı	Crane ile hareket
Yarışmacının evi	Bel, göğüs, genel çekim	Dış karşı açı	Aktüel
Araba	Bel çekim	-	Aktüel
Otel	Genel ve göğüs çekim	-	Aktüel
Medikal estetik kliniği	Yakın çekim (Baş çekim)		Aktüel
Spor merkezi	Genel ve bel çekim	-	Aktüel
Plastik cerrah/ Hastane	Bel ve göğüs çekim	İç karşı	Aktüel
Dış kliniği	Genel ve yakın çekim	Dış karşı	Aktüel
AVM/Mağaza	Genel, göğüs, boy ve bel çekim	-	Aktüel
Kuaför/Makyöz	Yakın çekim	-	Aktüel

Programda birçok mekan kullanılmakta ve bu mekanların, mekanlarda yapılan uygulamaların niteliklerine uygun çekim yöntemleri tercih edilmektedir. Mekan sayısının fazlalığı ve bu mekandaki uygulamaların aktarılabilmesi için genel çekimler tercih edilmiştir. Genel çekim mekan, kişi ve eylem ilişkisinin kurulmasına yardım etmektedir. Bunun dışında öncelikle stüdyo dışı mekanlarda kullanılan az sayıdaki bel çekim de aslında genel çekim işlevi görmektedir. Çünkü genellikle mekanların dar olması kamera ve nesne arasındaki mesafenin kısalmasına sebep olmaktadır. Bu durumda kamera, mekan-kişi-eylem ilişkisini yansıtabilmek için uzaklaşmaya çalışır ve mekanın özelliklerinden dolayı çekebildiği en uzak ölçek bel çekimdir. Programda en fazla göğüs çekim kullanımı görülmektedir. Özellikle yarışmacı koçları ve yarışmacılarla gerçekleştirilen röportajlarda veya programın stüdyoda geçen kısmında göğüs çekim yoğun biçimde kullanılmaktadır. Bunun sebebi yarışmacının değişim öncesi ve sonrası arasındaki farkı göstermek ve yarışmacının duygularını izleyiciye aktarabilmektir.

Kamera açılarına bakıldığında iç ve dış karşı açıların kullandığı görülür. Kamera hareketi stüdyo dışı mekanlarda aktüel kamera kullanımı ile gerçekleşmektedir. Programın her gün yayınlanıyor olması ve çok fazla mekan ve kişinin varlığı, aktüel kamera kullanarak daha hızlı görüntü elde etmeyi gerektirmektedir. Stüdyoda ise crane ile elde edilen kamera hareketleri görülür.

Burada sahnenin yukarıdan görünümü sağlanır ve tarafsız bir bakış açısı oluşturulmaya çalışılır. Çünkü crane genellikle finalde daha sık kullanılır ve söz konusu olan bir rekabet durumu olduğu için program her yarışmacıya eşit mesafede, objektif bir bakış sergiler, rekabete ilişkin söylemi görsel dille destekler.

Bunun dışında programda kullanılan önemli bir başka anlatım ögesi bölünmüş ekran kullanımudur. Bu kullanımın çeşitli amaçları olsa da burada karşılaştırma yapmak için tercih edilir. İlk kullanımı yarışmacının denediği kıyafetleri aynı ekranda görebilmemiz sağlanır. Bu yarışmacıya hangi elbisenin daha çok yakıştığını göstermek içindir. Diğer kullanımı ise başlangıçta 3 yarışmacının değişim öncesi görüntüleri, finalden hemen önce de yarışmacıların değişim sonrası görüntüleri bölünmüş ekranla verilir ve hangi yarışmacının daha büyük değişim sergilediği gösterilmek istenir. Dolayısıyla bölünmüş ekran kullanımı rekabet söylemini destekler.

-Ses özellikleri nelerdir?

Programdaki VTR'lerde mutlaka dış ses devreye girmekte ve fonda hareketli, canlı, enerjik bir müzik kullanılmaktadır. Dış ses konuşurken alçalan ses, dış sesin konuşmasının bitiminde tekrar yükselmektedir. Dış ses hem izleyicini anlamasını kolaylaştırmakta, hem de vurguları, ses tonu, enerjik ve esprili sunumuyla ritmi hızlandırmaktadır. Müzik programın en belirgin anlatım öğelerinden biridir ve genellikle sözsüz, hareketli, enerjik müzikler kullanılmaktadır.

-Hitabete ilişkin diğer özellikler nelerdir ?

Hitap edenler sunucu, uzmanlar ve sadece programın sonunda katılım sağlayan jüridir. Hitap edilen ise yarışmacılardır. Hiç birisi olumsuz bir tavır sergilemez.

-Katılımcının vücudunda kusurlu gördüğü kısımlar ifade edilirken kullanılan görsel dil nasıldır?

Görsel dil her yarışmacı için standarttır. Yarışmacının rahatsız olduğu bir bölge varsa bunu ifade etse de biz ayrıntılı olarak o bölgeyi görmeyiz. Gelen

yarıřmacı ayakta durmakta ve önce kısa bir boy çekimle görüntülenmekte; sonra kamera yarıřmacının ayaklarından başlayan tilt up (yukarı çevirme) hareketiyle yarıřmacıyı boydan göstermektedir. Daha sonra yarıřmacı ayakta durduđu süre boyunca genellikle göğüs çekimle görüntülenir. Zaman zaman üst açısı ve yine boy çekim kullanımları söz konusudur.

-Modifikasyona yönelik uygulamalar görsel olarak ne şekilde sunulur? Çekim ölçeđi, müzik, ışık, açısı, renk, kamera hareketi...

Modifikasyona yönelik uygulamalar genellikle VTR'ler aracılığıyla iletilmektedir. Stüdyo dışında gerçekleşen uygulamalarda genel, bel, göğüs ve zaman zaman yakın çekim gibi çeşitli ölçekler tercih edilmektedir. Bu ölçeklerin tercihi bir anlatım ögesi olmaktan ziyade, teknik bir gerekliliktir. Mekan ve kişi sayısının çok, mekanların dar ve programın her gün yayınlanan bir program olması görüntülerin hızlı bir şekilde elde edilmesini gerektirir. Bu nedenle aktüel kamera kullanımlarına da sık rastlanır. Stüdyo dışında özel bir aydınlatma kullanılmamıştır, hareketli bir müzik ve dış ses görüntülere eşlik eder. Görsel dilin söylemi destekleme amacına çok hissedilmese de, program söylemiyle uyumsuz bir yapı görülmez.

-Deđişimi tamamlanış katılımcısı sunulurken kullanılan müzik ve görsel betimleme araçları nelerdir ve ne şekilde uygulanmıştır?

Başlangıç kısmında yarıřmacının stüdyoya giriřiyle, finalde deđişimi tamamlanmış yarıřmacının giriři arasında bir fark yoktur. Yarıřmacı çok kısa süren bir müzikle stüdyoya girer. Başlangıçtan farklı olarak finalde sadece stüdyoda jüriyi oluşturan konuklar yer almaktadır. Söylemler açısından bakıldığında ise başlangıçta herhangi bir çirkinlik söylemine yer verilmemiştir. Yalnızca yarıřmacının neden deđişime ihtiyacı olduđunun altı çizilir, ancak finalde güzellik söylemleri yoğun biçimde kullanılır. Kamerada crane ile elde edilen hareketler ve boy çekimle yarıřmacının üzerindeki her türlü ayrıntı kısa süreli çekimlerle görüntülenir. Bu esnada yarıřmacı koçlarının alkışları ve coşkulu, sevinçli övgü sözcükleri de duyulur.

-Deđişim öncesi kullanılan müzik ve görsel betimleme araçlarında deđişim sonrasında kullanılanlarla bir fark var mıdır? Varsa bu farklar nelerdir?

Değişimin öncesi ve sonrası arasında görsel dilin kullanımında herhangi bir fark görülmez. Değişim yalnızca sözel ifadelerde görülür. Programın finalinde katılımcı gösterdiği büyük değişime ilişkin övgüler alır. Çekim ölçekleri, müzik kullanımını vs. aynıdır.

4.10.5.Mikro Düzey

Mikro düzey söylem analizinde analiz edilen nesneye ilişkin daha özel niteliklerin ve ideolojinin temel göstergeleri olan dilsel öğelerin incelendiği düzeydir.

4.10.5.1.Gramatik Özellikleri

-Program standart bir dile mi sahiptir yoksa konuşmacı bazı bölgesel ya da sosyal diyalektler kullanmakta mıdır?

Dil kullanımı açısından yarışmacılar, yarışmacı koçları, uzmanlar ve jüri üyeleri arasında, hiç birinde farklı bir telaffuz veya diyalekt kullanımına rastlanmamıştır. Analiz edilen diğer programlarda da olduğu gibi program kentli kadına hitap etmekte, kırsalda yaşayan kadınla ilgilenmemektedir. Bu nedenle kullandığı dil de kentli kadına yöneliktir. Eğer herhangi bir bölgesel, sosyal diyalekt kullanmış olsaydı hedef kitlesini fazla sınırlandırmamış hatta hedef kitleye kırsaldaki ya da kentten uzak herhangi bir yerdeki kadını da dahil etmiş olurdu. Ancak hem uzmanların hem de yarışmacı koçlarının kullandıkları söylemler belirli bir eğitim ve kültür seviyesini ve kentte yaşamış olmayı gerektirmektedir. Örneğin, Deniz Berdan'ın bir bölümde yarışmacısına “*pin-up kadınlarına benzemişsin*” demesi önemlidir. Bu ifadenin ancak modadan anlayan, en azından moda dergisi okuyan, araştıran bir kitleye yönelik olduğu belirtilebilir..

- Farklı ifade, telaffuz, bölgesel diyalekt vb. kullanılması hangi kültürel, sosyal veya ideolojik sebebe bağlanabilir?

Programda herhangi bir farklı ifade, telaffuz veya bölgesel diyalekt kullanımına rastlanmamıştır. Bu durum programın hedef kitlesinin, analiz edilen diğer programlarda da olduğu gibi kentli kadınlar olduğunu doğrular niteliktedir. Kentli kadının yarışmanın sonunda sahip olacağı yeni görünümü ve güzelliği, onun

için kentte, sosyal yaşamda varlığı açısından önemli bir değerdir. Oysa kırsal ve daha küçük toplu yerleşim alanlarında yaşayan kadınların böyle bir değere ihtiyaçları yoktur. O bölgelerde güzellik öncelikli bir değer olarak kabul edilmez ve bu anlamda verilen bir çaba saygı görmez. Oysa kent yaşamında kadının saygı görmesi ve varoluşu bakımlı, güzel ve genç görünümüne bağlıdır. Eğitim, kültür, kendini geliştirme, vb. konular kadın açısından önem taşımamaktadır ve toplumsal yaşamdaki konumu açısından saygı görmesini sağlayacak kriterler arasında bir önceliğe sahip değildir.

-Gramatik eksiklik, yanlışlık ya da yeni bir kullanım söz konusu mudur?

Programın sunucusu, dış ses ve uzmanlar genellikle dramatik açıdan doğru bir dil kullanmaktadır. Ancak yarışmacı koçlarının dili, kibar ve nazik bir dil olsa da zaman zaman günlük konuşma dili olduğundan yanlış ya da farklı kullanımlara rastlanabilmektedir. Yarışmacı ve koçu arasında kurulan samimiyet, yarışmacı koçuna dildeki doğru kullanım zorunluluğunu esnetebilme gücü verir. Ayrıca yarışmacı koçları birer modacı olduğu için ve moda terimleri genellikle dilimize aynı ya da benzer şekilde kullanıldığı için kendilerine has yeni ifadeler kullanabilmektedir. Bu ifadeler küreleşmenin etkisi ve İngilizce'nin evrensel bir dil olma yolunda ilerleyişi ile zaman zaman İngilizce olarak kullanılmakta ve bu şekliyle de benimsenmektedir. Ayrıca yarışmacı koçlarının alanlarındaki profesyonelliklerini, kullanılan yeni ifadelerin İngilizce olmasıyla göstermektedir.

-Cümleler arasında ne tür anlam ilişkileri bulunmaktadır? (Birbiriyle ilgili, ilgisiz, tamamlayıcı, tutarlı, karmaşık, uzun, vurgu...)

Programın söylem yapısını oluşturan birçok farklı kaynak bulunmaktadır. Uzmanlar, yarışmacı koçları ve jürinin argümanları yapısal olarak ufak farklılıklar içerse de genellikle uyumludur. Programda olumsuz söylem ifade eden cümlelere pek rastlanmaz. İfadeler açık ve nettir. Zaman zaman yarışmacı koçlarının modaya ilişkin kullandığı terimler dışında çok fazla yabancı sözcüğe de yer verilmez. Söylem yapıları güzellik kavramını destekleyecek nitelikte olumlu ifadelerden oluşmaktadır.

-Yabancı sözcük kullanımı ne sıklıktadır?

Yarıřmada çok fazla yabancı sözcüğe rastlanmaz. Uzmanların kullandıkları, bazı uygulamalara verilen isimler artık herkes tarafından anlaşılan ve dilimize yerleşmiş sözcüklerdir. *Botoks, lifting, volüme, aks,* vb. uygulamalar daha önce analiz edilen programlarda olduğu gibi yapılan uygulamaların orijinal isimleridir, dilimize bu şekilde yerleşmiştir. Program format bir program olmasa da yabancı sözcükler küreselleşmenin etkilerinin göstergeleridir. Bunun dışında yarışmacı koçlarının sık kullandığı *pin-up, retro, vintage,* vb. ifadeler moda dünyasındaki akımlara verilen isimlerdir. Dolayısıyla kullanılan sözcükler birer terimdir ve eğer izleyen kişi modayla çok ilgili değilse bu terimler bir uzman tarafından anlaşılabilir. Hitap edilen izler kitlenin özellikleri açısından bir tahmin yaparsak; modacılar tarafından oluşan ya da bu terimleri bilecek düzeyde moda bilgisi olan bir kitle olmayacaktır; olsa bile sayıca azınlıkta kalacaktır. Sözcüklerin buradaki kullanım sebebi profesyonellik vurgusu yapmak olabilir. Yarışmacı koçunun işine ne kadar hakim olduğu, işinde ne kadar başarılı olduğunu vurgulamak için kullanılabilir.

-Programın teması, amacı ve ön plana çıkardığı düşünceler nelerdir?

Programa katılan yarışmacılarda özgüven eksikliği veya kendini çirkin bulma gibi katılım sebepleri çok ön planda değildir. Diğer analiz edilen programların katılımcılarıyla karşılaştırıldığında, bu programın katılımcıları aslında acılarını unutmak ve programda da sıkça vurgulandığı gibi, ruhen değişmek istemektedirler. Fiziksel görünümündeki değişimin beraberinde ruhen değişimi getireceği ve yaşadıkları acı dolu günleri bir nebze olsun unutturacağı düşüncesindedirler. Diğer taraftan bir yarışma programı olduğu için rekabet önem taşımakta, yarışmacıların ruhen ne kadar değiştiklerini test edilemediği için fiziksel görünümüne ilişkin değişimin oranına bakılmaktadır. Ruhen değişimden kasıt, sadece katılımcının psikolojik olarak iyi hissetmesi değil, hayata dair bakışının değişmesi, bilgi, kültür, görgü anlamında, eğlenerek yeni şeyler öğrenmesidir. Örneğin her bölümde her yarışmacı, koçuyla birlikte hayatında hiç yaşamadığı bir deneyimi paylaşır. Helikopterle İstanbul turu atılır, Ali Ağaoğlu'nun araba koleksiyonundan özel bir arabayla gezilir, hiç sushi yememiş yarışmacıya nasıl sushi yenileceği öğretilir, akvaryuma giderek köpekbalıklarıyla yüzülür, hayatında hiç Nişantaşı'na gitmemiş yarışmacıya Nişantaşı'na giderek bu semt tanıtılır vb. Bu faaliyetler yarışmacının ruhen değişimine katkı sağlayacağı gibi, sözlü ifadelerle belirtilmese de statü farkını

vurgulamaktadır. Yarışmacı adeta başka bir dünyadan gelmişti ve katıldığı bu yeni dünyayı tanımamaktadır. Yarışmacıya empoze edilen düşünce “*itibar sahibi olabilmek için maddi varlık sahibi*” olmak gerekmektedir. (Ulukütük, 2012: 31) *Yapılan çalışmalarda materyalist değerlere sahip bireylerin fazla miktarda tüketim eğiliminde buldukları ve bunun yanı sıra statü sahibi ve benzersiz ürünler tüketmeye odaklandıkları gözlenmiştir.* (Fournier, Richins, 1991:403-414) Dolayısıyla yarışma aslında katılımcıları bir *statü tüketimine* (Eastman, Goldsmith, 1999: 41) yönlendirmektedir. Satın aldığı mal ya da hizmet bireye mutluluk, başarı, güven hissi dışında sosyal bir fayda sağlayacaktır. Bazı marka ve ürünlere sahip olmanın bireye statü sağlayacağına inanılır. Bu mal ve hizmetlere sahip olmak hem bireyin egosunu tatmin eder hem de diğer insanları etkileyerek prestijini artırır. Tüketilen maddi ürün ve sahip olunan hizmetler birey için bir değere dönüşür. Programda sunulan ürün ve hizmetler de katılımcıya bir değer olarak yansıtılır ve katılımcının bu değerlerden yoksun olduğu hissettirilir. Programdaki ruhen değişim söylemiyle ifade edilen aslında bireyi statü tüketimine teşvik eden motivasyonel bir süreçtir.

-Bu amaç, fikir ya da tema daha çok hangi kelimeler, ifadeler, sıfatlar ya da cümlelerle ifade edilmektedir?

Programa katılan yarışmacılar genellikle acı dolu hikayeleriyle gelmektedir. Zaman zaman yarışmacı koçlarını da bu hikayeler etkilemektedir. Hatta neredeyse yarışma, hayat hikayelerini yarıştırmakta, hangisi daha acılıysa o kadının görünümü değil de hikayesini değiştirmeye çalışmaktadır. Bu nedenle *geçmişin izleri ve hayat hikayesi* ifadeleri sık kullanılır. Bununla ilişkili olarak *ruhen değişim* ifadesi de adeta fiziksel değişim(3-414)den daha çok vurgulanmakta; söylemin görsel boyutunda da bu durum sözel ifadelerle örtüşmektedir. Çünkü izlerken şu fark hissedilir; diğer analiz edilen programlarda modifikasyon pratikleri uzun uzun gösterilirken ve vurgulanırken, bu programda modifikasyon süreci yüzeysel olarak gösterilir, bunun dışından yarışmacının koçuyla gezdiği yerler, belki ilk defa yediği yemekler, hayatında hiç gitmediği, görmediği yerler, yaşamadığı, tecrübe etmediği faaliyetler gösterilir. Adeta yarışmacıya eski yaşamı unutturulup, bilgisi, görgüsü, kültürü arttırılmaya çalışılmaktadır. Fiziksel görünümüne ilişkin uygulamalarda ise sürekli olarak *soft* ya da *küçük dokunuşlar* ifadesi kullanılmaktadır. Yarışmacılara çoğu kez

büyük değişim sağlayacak uygulamalar yapılmaz, neresinde sorun görülürse o düzeltilmeye çalışılır. Ayrıca program, daha çok *ruhen değişim* boyutuna odaklandığı için katılımcının fiziğinde çok büyük değişimler yaratmaz.

-Katılımcının değişim öncesinde ve sonrasında sunumunda kullanılan belirli söz kalıpları, ifade tekrarları ya da standart sıfat, sözcük kullanımları var mıdır?

Modifikasyon sürecinde karşılaşılan ifadeler; *illüzyon etkisi*, *küçük dokunuşlar*, *kokoş* gibi ifadelerdir. *İllüzyon etkisi*, katılımcıya önerilen bazı kıyafetlerin yaratacağı etkiyi ifade eder. Kumaşların desenleri, renkleri bu etkiyi yaratmaktadır. Küçük dokunuşlar, hem programdaki katılımcı için yapılan olumlu yorumları dolaylı olarak ifade eder. Katılımcı zaten güzel, hoş bir bayandır. Çok fazla bir uğraşa gerek kalmamış ve büyük değişim küçük uygulamalarla gerçekleştirilmiştir. Ayrıca bu ifadenin bir benzeri olan, diğer programlarda kullanılan *neştersiz güzellik* ifadesiyle anlamca çok yakındır. Çok büyük uygulamalar yapılmasa güzelleşebileceğini ifade etmektedir. *Kokoş*, olumlu bir ifade olarak kullanılmıştır. Aslında süslü, bakımlı anlamına gelmektedir ve yarışmacı koçları tarafından esprili bir övgü ifadesi olarak kullanılmaktadır.

Değişim sonrasında ise güzelleşen yarışmacılar için *muhteşem* ve *güzel* ifadeleri kullanılmaktadır. Yarışmacı koçları, jüri onlara *muhteşem* ve *güzel* ifadeleriyle beğenilerini yansıtmaktadır. Yarışmada sürekli vurgulanan bir başka ifade de *ruhen değişim*'dir. Aslında esas beklenti yarışmacının ruhen bir değişim sergilemesi, acılarını unutmaması, statü tüketimine yönelmesi, kendine güvenmesi ve hayata sarılmasıdır. Fakat *ruhen değişimi* net ve görünür şekilde yansıtmak zor olacağından fiziksel değişim sergilenmektedir.

4.10.6.Genel Değerlendirme

Sen Yeter Ki İşte adlı programda güçlü seçkin ve zayıf sıradan kitleyi temsil eden çeşitli kimlikler yaratılmıştır. Bu kimlikler söylemin kim tarafından belirlendiği ve kimin tarafından kabul edildiğini gösterir. Bu durum statü farkını vurgular ve güçlü seçkinler tarafından belirlenmiş söylemlerin bir değer olarak benimsenmesini bekler. Program izleyiciye belki de ilk kez yaşam koçu denilen bir kimliği tanıtır. *Yaşam koçluğu bir başkasının performansını, öğrenmesini ve gelişimini yönlendirme*

ve kolaylaştırma sanatıdır. Bir insanın hayatındaki iş ve kariyer yaşamı, sosyal ilişkiler ve kişisel gelişim gibi tüm yönleri kapsamaktadır.(Nixon, 2008:8-11) Programdaki yaşam koçları da yönlendirme işlevini yerine getirmekte, uzmanların belirledikleri söylemi katılımcıya aktarmaktadır ve katılımcıyı uzmanın söylediği yönde değişime teşvik etmektedir. Bunun dışında özellikle sosyal yaşama ilişkin önemli deneyim ve tecrübeleri yarışmacıya yaşatarak, kişisel gelişimine katkı sağlamaya çalışmaktadır.

Programa yarışmacı olarak gelen kadınlar genellikle ellerindeki önemli değerleri yitirmişlerdir. Aile, çocuk, iş ve sağlık gibi kayıplar yarışmacılarda onarılması güç tahribatlar yaratmıştır. Yarışmacıların eğitim ve meslek durumlarına ilişkin ayrıntılı bilgi verilmez, ancak birçoğu çalışmayan bayanlardır. Dolayısıyla sahip olmadıkları ya da kaybettikleri değerlerin yerini doldurmaya çalışmaktadırlar. Program yarışmacıyı statü tüketimine yönlendirmektedir. Statü sembolü ürün ve hizmetler yarışmacıya bir değer olarak sunulur, bazı hizmetlerin ve ürünlerin deneyimlenmesi sağlanır. Yarışmacıya o haz yaşatılır. Yarışmacıya dayatılan bu maddeci bakış açısı, içinde eksik olan özgüven, öz-saygı, sevgi, mutluluk ve başarı hissini yaşatacaktır. Statü tüketimi bireysel bir haz sağlar ve bireysellik fikrini zihinlere yerleştirir. Bireysellik, bu tarz programlarda sürekli vurgulanan kavramlardan biridir. Kadınlara sürekli özgüven aşılmalı, ruhen değişim vurgusu yapılmakta, evlilik kurumuna çok önem verilmemekte, çocuk kavramını hayatın odağı yapmaya karşı çıkmakta ve yalnız ayakları üzerinde durabilen kadın olmaktadır. “Televizyon anlatılarının bireylerin zihinlerini yönetirken başvurdukları yöntemlerden biri de bireysellik mitidir. Bir başka yöntem de sosyal çatışmanın olmadığı düşüncesini vurgulamaktır.” (Schiller, 1993:38) Kadınlar güzelleştiklerinde ve değiştiklerinde kadınlar güzelleştiklerinde statüleri eşitlenmiş gibi görünür. Değişen tek şey görüntüdür. Kadının eğitim seviyesi, kültürü, görgüsü, bilgisi değişmez; ancak toplumda varlık gösterebilecek bir değer kazanmıştır. Sahip olduğunu sandığı değer maddidir. Simmel’e göre “*bireyler, metropol hayatının getirdiği yabancılaşmayla başa çıkabilmek için statü, moda etiketleri ya da bireysel farklılık yaratarak “sahte bireysellikler” gerçekleştirmeye çalışırlar. Simmel için kendini ifade etme yolunda moda ve stil önemli araçlardır.*” (Storey, 2000:140).

Program kentli kadına hitap etmektedir, modern hayatın gerektirdiği kent yaşamında da bireyler kendilerini bir gruba ait hissetmek ister. O grubun üyesi olabilmek içinde, grubun davranışlarını, tutumlarını, değerlerini benimser. Kentli kadın moda uymak zorundadır. Yaşam koşulları bu nedenle yarışmacılara yeni kıyafetler almakta, neyin giyilmesi gerektiği konusunda yol göstermekte ve onlara yeni bir tarz yaratmaktadır. Birey bu yardımla kendisini toplumda daha iyi ifade edeceğine inanır ve toplumda statü ve kimlik oluşturmanın bir aracı olan tüketim yarışmacının bu kaygı ve motivasyonu ile sonsuz bir döngüye dönüşür. Tüketim göstergelerinin anlam kazandığı bu yeni toplum yapısı varolan sistemi ve sistemin amaçlarını doğrular. Kapitalizmin yarattığı bu döngü, içinde birey için manevi ve maddi değerler birbirine karışmıştır, birey kendinden yeni bir birey yaratmaya çalışırken, aslında özünü kaybetmektedir. Bireyi bu amaca yönlendiren bir başka faktör de yaşayacağı kısa süreli popülerliktir. Bu popülerlik onun statü atlamasına yardımcı olacaktır, televizyonda var olmak önemli bir değerdir ve bu durum Andy Warhol'un "*herkes bir gün 15 dakikalığına ünlü olacak*" tezini doğrulamaktadır. Televizyon bu anlamda büyük ve önemli bir görevi yerine getirmektedir. Tüketim metaları üretmekte ve birbirinin aynısı, çoğaltılmış, derinliği olmayan güzellikleri sergilemektedir. Bu yüzeysel güzellikler adeta seri üretim mantığıyla yaratılmakta her kadında ortak özellik kriterleri belirlenmekte ve kadınlar bu kriterleri elde etmeye çalışırken birbirine çok benzeyen görüntüler ortaya çıkmaktadır. Giderek birbirine benzemeye başlayan nesnelere değerlerini kaybederler ve gündelik nesnelere, metalara dönüşürler. Bu program ve analiz edilen diğer programlardaki ortak özellik güzellik kavramının içini boşaltması, değersizleştirilmesi ve kavramın taşıyıcısı olan kadını da metalaştırmasıdır. Program izleyicileri de programda model olarak gördükleri kişileri, onların söylemlerini benimsemeye hazır savunmasız durumdadır. Program eğlence aracılığıyla bu mesajları aktarırken, izleyici süzmeden, filtrelemeden mesajları almakta ve televizyon eğlencesi yoluyla bu mesajlar geniş kitlelere ulaşmaktadır.

SONUÇ

Beden yalnızca fiziksel değil, toplumsal, kültürel, tarihsel bir varlıktır. Bedene ilişkin yaklaşımlar ve kavrayışlar tarihsel süreçte döneme ve kültürel ortama göre farklılık göstermiştir. Bu farklı yaklaşımlar ve kavrayışlar, bedeni fiziksel bir varlık olmaktan öte çok anlamlı sembolik bir varlığa dönüştürmüştür. Çalışmanın birinci bölümü bedenin fiziksel bir varlıktan sembolik bir varlığa dönüşüm sürecini ve bu süreçte farklı bakış açılarına göre farklı biçimlerde kavranışını anlatmaktadır. Antropoloji bedeni, doğa ve kültürün kesişme noktasında bir organizma olarak görür. Fiziksel bir varlık olarak kavrayışının sonrasında; modern bedenin atası *homo habilis*in alet kullanması ve bu yolla iletişim kurabilmesi, bedenin yavaş yavaş sembolik, kültürel yönünün görülebilmesini sağlamıştır. Bedenin alet kullanması doğayla mücadele edebildiğinin göstergesidir. Beden doğadan uzaklaştıkça sembolik bir varlığa dönüşmektedir. Felsefe insanı, yaşamı, evreni, doğayı anlama çabası içinde bedeni görmezden gelmiş, bedeni ruhun hapisanesi olarak kabul etmiş ve bedeni biçimlendiren ruhu ise insanı anlamlandıran bir değer olarak kabul etmiştir. Aydınlanma düşüncesiyle daha da ayrımı netleşen ruh ve beden ayrımını temel alan Kartezyen düşünce insan aklını yüceltmış ve bedeni yalnızca bir madde olarak ele almıştır.

Sosyoloji alanında ise beden, önemli bir tartışma konusu olmuştur. Farklı kavrayışlar söz konusu olsa da sosyolojide beden; kültür, iktidar, dinler ve ideolojiler, biyolojik yapı, dünya görüşü vb. tarafından biçimlendirilmektedir. Giddens'a göre beden sembolik anlamların taşıyıcısı olan bir projedir. Foucault'ya göre , iktidar tarafından biçimlendirilmekte ve pasifleştirilmektedir. Turner'a göre, iç ve dış beden olarak ikiye ayrılmakta; iç beden anatomik ve biyolojik özellikleri, dış beden ise temsil ve tüketim kültürünü ifade etmektedir. Bourdieu, bedenin içinde bulunduğu habitusun, onun şeklini ve görüntüsünü etkilediğinden söz etmektedir. Elias ise bedenin uygarlık sürecindeki değişimini ele almaktadır. Baudrillard ise bedenin tüketim kültüründe göstergelerin taşıyıcısı konumunda olduğunu ifade etmektedir.

Beden toplumsal yapının organik bir parçasıdır. Hem kültürün taşıyıcısı, hem kültürü biçimlendiren bir faktör, toplumsal yaşamda önemli bir araç ve bir iletişim biçimidir.

Çalışmanın ikinci bölümünde tarihsel süreçte beden algısının farklı dinamiklerin etkisiyle biçimlenmesi ve bedenin geçirmiş olduğu değişim ve dönüşüm anlatılmaktadır. Bu bölüm beden modifikasyonu kavramının tarihsel süreç içerisinde hangi dinamiklerle üretildiğine ilişkin yöneltilen araştırma sorusunun yanıtını içermektedir. Bedenin bu dinamiklerin etkisiyle almış olduğu biçimler; sosyal, politik, ekonomik, teknolojik gelişmelerden soyutlanamayacak niteliktedir ve her değişim bedende bir şekilde yansımaları bulmaktadır. Her dinamik standartlaşmış bir beden biçimi yaratmakta ve bu bedenler bir mesaj iletmektedir. Bu dinamiklerden güzellik ideali; beden üzerinde önemli bir etki yaratmıştır. Güzellik kavramı bedeni her dönemde farklı etkilemiş, dönemin güzel algısı bedeni farklı şekillerde değişime zorlamıştır. Güzellik kavramı ve arzusu her dönem bedeni modifikasyona teşvik edebilme gücüne sahip olmuştur. Doğa, gelenek ve inançlar çerçevesinde, güzelleşme arzusu dışında, kişiler bazen inandıkları uğruna, bazen bir gelenek olduğu için ya da doğadan korunma amacıyla beden üzerinde değişiklikler yapmışlardır. İnanç, gelenek, doğa, toplum ve kültür, bedenin biçim almasında önemli bir işlev üstlenmektedir. Beden imgesi bir biçim alırken, iç dünyasını şekillendiren değerlerden beslenmektedir. Bugün bakıldığında önceden sadece doğadan korunma ya da bir gelenek için yapılan bazı uygulamaların bugün sadece güzellik amaçlı kullanıldığı ve bir modifikasyon pratiğine dönüştüğü görülebilmektedir.

Bedeni biçimlendiren bir başka dinamik olan siyaset, iktidar, ideoloji; yaşamın biyolojik süreçler üzerinden denetim altına alınmasını ifade eder. İktidar, farklılık ve aykırılığa karşı, aynılaştırılmış ve standartlaşmış bedenler yaratmayı hedefler. Standartlara uymayanlar dışlanmış öznelerdir. Siyaset ve iktidarın yarattığı ortam bireyi rahatsız etmeden hatta çoğu zaman direkt olarak fark edilemeyen bir disiplin biçimi olduğundan kitlelerin yönetimini kolaylaştırmaktadır. Bireyler, bu durumu yaşamın bir parçası olarak algılamakta ve sürece uyum göstermektedir. Beden iktidarın tahakküm alanıdır ve sistemin çıkarlarına göre bedeni

şekillendirebilmektedir. İktidarın ideolojisi de bedende çeşitli sembolik öğeler ve göstergelerle yansımasını bulmaktadır.

Sanayileşme süreci, üretim ve tüketim biçimlerindeki değişimin bedene yansımasını ifade eder. Üretimde insan gücü yerine makine gücü kullanımı, bedeni ve beden gücünü değersizleştirmiştir. Üretimin boyutları ve biçimi bireylerin zihinlerini mekanikleştirmiştir. İhtiyaçtan fazla mal birikimi, o malların tüketilmesi sorununu gündeme getirmiş ve bireyleri tüketime teşvik edecek yollar aranmaya başlanmıştır. Bir ihtiyaç manipülasyonu yaratılarak ürünler, nesnelere, kişiler, hizmetler, olaylar popüler hale getirilir. Popüler olanlar, birer ihtiyaca dönüşür ve kitleleri tüketime teşvik eder. Modern toplumun en önemli projelerinden biri tüketim yapan bir beden üretmek, hatta bedeni tüketim yoluyla dönüştürmektir. Tüketim açısından talep arttırıcı önemli dinamiklerden biri de modadır. Moda, toplumsal yaşamda iletişim kurmanın bir yolu ve değişim sürecinin aktörüdür. Her yıl değişen moda, yeni ihtiyaçlar yaratır. Bir toplumsal kontrol mekanizması, statü göstergesi, toplumsal sınıfları ayırt edici, toplumsal olayları yansıtan ve toplumsal değişimin göstergesi bir dinamiktir. Modanın tüm bu nitelikleri de beden üzerinde görünür hale gelir. Moda, küreselleşmenin hedeflerinden; tek bir dil, tek bir toplum amacının, tek tip görünüm yaratma işlevini yerine getirmektedir. Toplumların aynı kitle iletişim araçlarını, benzer üretim ve tüketim kalıplarını kullanması olarak ifade edilen küreselleşme sürecinde; televizyon da tek kültür, tek bir dil oluşturmada önemli bir işlev üstlenmektedir. Küreselleşmenin en önemli boyutlarından biri olan kültürel küreselleşmeyle, ulusal kültür yerini tüketim kültürüne terk etmiştir. Küreselleşmenin kültürel kodları doğrudan tüketimi ve üretilen nesnelere tüketimini sağlayacak bedenleri esas almaktadır. Beden artık, küresel medyanın mülkü, tüketim kültürünün nesnesidir.

Bedeni nesneleştirilen bir başka dinamik de tıptır. Tıp bedeni bilgiye ulaşmada bir araç olarak görmüştür. Tıp literatürü insan anatomisini erkek bedeni üzerinden tanımlamış, kadın bedenini ise erkek bedenine ilave özellikleriyle kabul etmiştir. Biyolojik cinsiyet farklarını vurgulamış, toplumsal cinsiyet farklılıklarının da ortaya çıkışında rol oynamıştır. Tıp, aynı zamanda teknolojik yeniliklerle insan bedenine içine bazı yapay organların dahil edilmesini de sağlamıştır. Protezler, silikonlar,

kontakt lensler, kalp pilleri vb. sađlık iin olduđu kadar bedeni gzelleřtirmek amacıyla da kullanılmaktadır.

Teknoloji bedeni biimlendiren bir bařka dinamiktir. Teknolojik yeniliklerin kltr, toplum ve beden zerinde nemli etkileri bulunmaktadır. Sanayi Devrimi, teknolojik geliřmeler aısından da nemli bir dnm noktası olmuř, makineleřme srecini farklı bir boyuta tařımuřtur. Makineleřmenin diđer boyutu ise insan bedenine teknolojinin nfuz etmesiyle gerekleřir. nce makineleřme algısını edinen birey, sonrasında da makineyle btnleřme srecini yařar. Teknoloji insan bedeniyle taınıřır. İletiřim teknolojileri insan ve dıř gerekliđi arasına girmiř insanı ait olduđu topluma yabancılařtırmıřtır. Bu toplum yapısında bireyler dř kuramaz hale gelir ve hazır fantazyaları tkermeye bařlar. Yeni toplumun yeni fantazyalarından biri siborg bedenlerdir. Siborg beden daha ok sinemada rneklerine rastladıđımız duyguları olmayan, lmeyen ve hastalanmayan, korkutucu, yalnız, toplum tarafından dıřlanmıř, insan ve makinenin btnleřmesinden oluřan bir bedendir. Siborg aslında zn kaybetmiř insanın postmodern toplumdaki grnmdr.

alıřmada yer verilen bedeni biimlendiren ve modifikasyon kavramının ortaya ıkmasını sađlayan bu dinamikler, sadece bedeni deđil, toplumu, kltr, insanı da etkilemektedir. Modifikasyon, bireyin deđiřim iřteđini ifade etmektedir. Birey bunu farklı modifikasyon pratikleriyle gerekleřtirir. Burada en nemli ayırım bedene iliřkin yapılan herhangi bir deđiřimin, sađlık, tedavi, gelenek, inan, dođa vb. bir dıř etkenden deđil, deđiřim ve gzelleřme arzusundan kaynaklanıyor olması o deđiřimin modifikasyon olarak kabul edilmesini sađlar. Modifikasyon pratiklerine baktıđımızda beslenme kalıplarının farklılařması ncelikle sađlıđı etkileyen bir durumken, tarih boyunca gzellik ve stat gstergesi de olmuřtur. Beslenme bireylerin bedenlerini řekillendirmekte řiřmanlık ya da zayıflık bir gzellik lt olarak kabul edilebilmektedir. Modern toplumda bedenin ince, gzel grnm olduka nemlidir. Bedenin biimlendirilmesinde diyet, vcut geliřtirme, spor ve eřitli egzersiz faaliyetleri de nerilmektedir. Bu faaliyetler bedene istenilen řeklin verilmesinde bir aratır. Bunun dıřında takı takma, piercing, dvme, bedeni boyama gibi uygulamalarla da beden gzelleřtirilir. Bu uygulamalar tarihte her zaman gzelleřme veya deđiřim arzusu olarak bir karřılık bulmamıř zaman zaman inan, gelenek, ritel ya da sadece bir kimlik gstergesinin yansıması olmuřtur. Bu

uygulamalar; dini inançlar, toplum tarafından paylaşılan davranışlar, gelenek-görenekler ve ritüeller söz konusu olduğunda bir bağlılık; bireysellik, karşı çıkma, kalıpları kırma gibi kişisel istek ve düşünceler söz konusu olduğunda da özgürleşmeyi ifade etmektedir. Bu nedenle bedeni delme, kesme, yarma, boyama gibi beden formunu bozan uygulamalar birçok anlamın taşıyıcısı olsa da günümüz toplum yapısında moda haline getirilerek normalleştirilmekte ve var olan anlamı değiştirmektedir. Modifikasyon pratiklerinden estetik ameliyatlara ve ameliyatsız estetik uygulamaları gibi güzelleşme yöntemleri, toplumda kabullenilme, saygı görmek için bir araç, toplumun baskılarına karşı çıkmak için atılmış bir adımdır. Günümüzde bu kadar popülerleşen estetik ameliyat uygulamalarının çoğu sağlıktan ziyade güzellik amacıyla gerçekleştirilmektedir. Bireyin bu yüzyılda bağlanabileceği değerleri yitirmesi, yabancılaşması, modern yaşam tarzı ve çalışma temposu nedeniyle bireyin kendine ayıracak zaman bulamaması, toplumsal yaşamda kabullenme, saygı görme, sevilme gibi gereksinimlerini karşılayabilmek için görünüşünü, bedenini bir araç olarak kullanma çabası yaratmıştır. Bu durum psikolojik ve psiko-sosyal sorunlara neden olmaktadır. Bu sorunlarla nasıl baş edeceğini bilemeyen birey, bedenine yönelmekte ve bedenini sürekli olarak yeniden inşa etmekte, yeniden üretmekte ve bedenini nesneleştirmektedir. Ameliyatsız uygulamaların en önemli farkı estetik ameliyat gibi bir keredede büyük bir değişim yerine, kısa ve sürekli uygulamalarla küçük değişimler yaratmakta ancak tüketilen hizmete bir bağlılık sağlamaktadır. Bu durum tüketim kültürü içerisinde sitemin döngüsünü kolaylaştırmakta, bu döngü içerisinde ne yaptığını düşünmeyen ve fark edemeyen birey, egemen kitlenin kendisine sunduğu ideolojik araç ve hizmetlerle oyalanmakta ve bir tüketim alışkanlığı kazanmaktadır.

Çalışmada ilk iki bölüm tarihsel süreçte bedeni farklı kavrayışlardan yola çıkarak beden modifikasyonuna teşvik eden temel dinamiklere yer vermiştir. Üçüncü bölümde televizyonun bireyleri beden modifikasyonuna teşvik ederken ne tür programlarla, hangi tür söylemler aracılığıyla bunu gerçekleştirdiği anlatılmaktadır. Televizyon, iletlerini gruplandırarak izleyiciye aktarır. Doğru kitleye ulaşmak ve anlaşılır olabilmek için mesajlarını belirli tür ve formatlar üzerinden oluşturduğu söylemlerle izleyiciye aktarmakta ve özellikle kadın izleyiciyi söylemleriyle beden modifikasyonuna teşvik etmektedir. Beden modifikasyonuna ilişkin söylemlerin en çok üretildiği türlerden biri olan Reality show türü programlar, melezleşmiş türlerden

biridir. Reality show'ların türsel nitelikleri çok net olamamakla birlikte kendi içerisinde başka tür ve format yapılarını barındırabilir. Televizyon programcılığında son yıllarda sıkça karşımıza çıkan format kavramı bir televizyon anlatı yapısıdır. Bu yapı sınırları olan, belirli özelliklere sahip, her bölümde tekrarlanan anlatı özelliklerine sahip ülkeden ülkeye satılabilen küresel medya ürünleridir. Format programların ortaya çıkışı ulusal televizyon sistemlerindeki özelleştirme, ticarileşme, deregülasyon ve yeni iletişim teknolojilerindeki değişim gibi faktörlerin etkisiyle gerçekleşmiştir. Özellikle 2000' li yılların başında meydana gelen küresel ekonomik durgunluk televizyon sektörü üzerinde olumsuz bir etki yaratmıştır. Format programlar bu durgunluk anında anlık bir çözüm olarak, televizyon sektörünü canlandırmak için kullanılmıştır. Geniş kitlelere ulaşmayı amaçlayan bu programlar genellikle prime time'da yayınlanmakta, büyük reklam gelirleri elde etmektedir. Formatlar satın alındıktan sonra sahibi olan firmanın izni doğrultusunda, satın alan kültüre adapte edilmekte, ancak orijinalinin dışına çok fazla çıkılmadığı için formatın yaratıldığı kültürün değerlerini yansıtmadır. Sonuç olarak format adaptasyonu yayıncılık açısından; kolay üretilip tüketilebilen, çok emek gerektirmeyen, üstelik başarı garantisi olan bir yapı olması gibi önemli avantajlara sahip olsa da, bir kültürel değersizleştirme sürecidir. Televizyon yayıncılığında sağladığı avantajlar nedeniyle günümüzde de tercih edilmektedir.

Dünya'da format üretilip, satan birçok kuruluş bulunmaktadır. En büyükleri Endomol, Eyeworks, Triangle, Castaway, Global Agency, Talpa Media'dır. Bu kuruluşlardan satın alınıp Türkiye'ye adapte edilmiş birçok program formatı bulunmaktadır. Örneğin Türkiye'de yayınlanmış Wipe Out, Benzemez Kimse Sana, Akademi Türkiye, Var Mısın Yok Musun, Fear Factor Endomol şirketine; Binbir Gece, Muhteşem Yüzyıl, Paramparça dizileri ve Bu Tarz Benim Global Agency'ye; Survivor Castaway'e,; O Ses Türkiye ve O Ses Türkiye Çocuklar da Talpa Medya adlı şirketlere ait formatlardır. Yapılan araştırmada bu firmalardan Global Agency'nin bir Türk kuruluşu olduğu tespit edilmiştir. Bunun yanı sıra format üretmesi de Türkiye'de format ticaretini geliştiren ve format kavramının bilinirliğini arttıran AcunMedya da önemli kuruluşlardan biridir. AcunMedya, Acun Ilıcalı tarafından 2004'te kurulmuştur ve kuruluş Tv8'i de bünyesinde bulundurmaktadır. Kanalın format programa dayalı bir yayıncılık politikasına sahip olması, Türk

televizyon tarihi açısından önem taşımakta ve televizyonun yalnızca eğlence işlevini ön plana çıkarmakta, kitlesel eğlencelere odaklanmış, sınıf bilinci yok olmuş, edilgin bireyler yaratmaktadır. Format programların ideolojik amacı; bir uygarlık ölçütü olarak görülen Amerikan yaşam tarzı ve değerlerini yaymakta olan bir küresel medya ürünüdür. Bu program yapısı aracılığıyla ortak bir dil, ortak bir bakış açısı, ortak bir algı biçimi, giderek birbirine benzeyen yaşam tarzları, gelenekler ve alışkanlıklar oluşmakta ortak bir kültür yaratılmaya çalışılmaktadır. Çalışmada ele alınan makeover program formatı, kadın bedeninin modifikasyon sürecini konu etmekte, kadın bedeninin modifikasyonunu meşrulaştırmakta ve onu bu sürece girmeye teşvik edecek iletiler sunmaktadır. Ürettiği söylemler kadının nasıl görünmesi gerektiğini anlatırken bir yandan da sıradan insanlar popülerleştirilir, eğlence nesnesi olarak konumlandırılır ve sürekli olarak tüketime ilişkin iletiler pompalanır. Televizyon kültüründe tüketim ideolojisi bu programlar yoluyla tanımlanır, uygulanır ve kabul edilir.

Çalışmanın analiz kısmında üç farklı Reality show programından kadın bedeninin değişimini temel alan “Bambaşka Style By Jury”, “Emel Acar’la Yeniden” ve “Sen Yeter Ki İste” adlı makeover format programların 10’ar bölümü söylem çözümleme yöntemiyle analiz edilmiştir. Bu programların türü Reality show, formatı ise makeover formattır. Tür ve format kavramları arasındaki en önemli ayrım şudur; türün oluşumu için o anlatının bir geçmişi olması gerekir. İzleyici tarafından tanınmış, kabul görmüş ve yıllar içerisinde yerleşmiş anlatım niteliklerine sahip olması gerekir. Tür, programın içeriğine ilişkin bir kavramdır. Oysa format programın biçimine ve yapısına ilişkindir. Formata özgü anlatım biçiminin bir kez izlenmesi yeterlidir. Format, sürekli kendisini tekrar eden bir yapıdır ve anlaşılması kolaydır.

Programların analizinde Van Dijk’in Eleştirel Söylem Çözümlemesi yöntemi temel alınmıştır. Araştırmanın örneklemini oluşturan televizyon programlarını çözümleyebilmek için yöntem televizyon program içeriğine uygun biçimde yorumlanarak bir analiz yapılmıştır. Van Dijk’in yönteminde yer alan Makro ve Mikro yapı ayırımından yararlanılmıştır. Bu ayırım eldeki verilerin önce sistematik bir şekilde ayrıştırılmasını sağlar ve bütünlüklü anlama ulaşılmasını kolaylaştırır. Makro ve Mikro yapı arasındaki bu analitik ayırım; makro düzeyde, içeriğin örgütlenmesi,

durum ve anlam ortaya konulurken; mikro düzeyde ise cümle yapıları, sözcükler ve bunlar arasındaki ilişkilerle ideolojik tercihler ortaya çıkar. Bu anlamda televizyon programları çok anlamlı yapılardır ve anlatı içerisinde her bir kodlama biçimi ışık, mekân, dekor, dil, müzik vb. ayrı ayrı anlamlar içerir, bu kodların ayrıştırılarak incelenmesi bütündeki anlama ve programın ideolojik mesajına ulaşmayı kolaylaştırır. Söylem çözümleme araştırma nesnesi yalnızca yazılı, sözlü metinler olmadığı için televizyon programları da, görüntüyle kodlanmış bir medya söylemi olarak önemli anlamlar barındırmaktadır. Kitle iletişim araçları, geleneksel söylemi üretme ve pekiştirme işlevini yerini getirir, özellikle de televizyon çok daha geniş kitlelere ulaşabildiği için iletileri görsel ve dilsel kodlarla biçimlendirmektedir. Bu yapısı yöntemin televizyona uyarlanmasını kolaylaştırmıştır.

Söylem çözümleme yöntemi yalnızca bir dil pratiği olarak sınırlandırılmamış ve bir davranış biçimi, düşünce biçimi, kültürel yenilikler, sessizlik vb. bile söylemsel bir niteliğe sahip olabileceği düşünülerek programlar belirli araştırma soruları çerçevesinde her yönüyle incelenmiştir.

Analizin ilk kısmında program künyesi ve program formatına ilişkin bilgiler yer almaktadır. Daha sonra *Eleştirel İlkeler* başlığı altında *Güç ve Üstünlük, Söylem Yapıları* ve *Tarz* kavramları incelenir.

Söylemi kimin ürettiği ve kimin benimsediğinin anlatıldığı *Güç ve Üstünlük* ilkesi hakkında bilgi verilir. Güç, üstün olan grubun kendi yararına başkasının düşüncesini değiştirmesi ve kontrol etmesidir. Dolayısıyla programlardaki söylemi üreten seçkin kitleyi ifade eder. Programlarda güçlü ve söylemi üreten kitle *güçlü seçkinler*, söylemi benimseyen ve sıradan olan kitle de *zayıf sıradanlar* olarak ifade edilmiştir. Güçlü seçkinler, zayıf sıradan kitlenin zihinlerinde güzellik ve çirkinliğe dair bir model oluşturur. Bu yapı televizyon programlarında üretilen söylemler aracılığıyla, izleyicilerde yaratılan zihinsel modellerin, algı biçimleri ya da şemaların ve pekiştirilen inanç ve değerlerin tespit edilebilmesi açısından tercih edilmiştir. Güçlü seçkin kitle yarışmacının zihninde bir güzellik modeli yaratır ve her katılımcının bu modele uyması beklenir.

Söylem Yapıları, Argüman ve Retorik düzeyinde incelenmiştir. *Argüman*'da programın on bölümü içinden dikkat çekici ifadeler, diyaloglar ve kj örnekleri, olumlu ve olumsuz olmak üzere seçilerek yorumlanmıştır. *Retorik*'te abartılı ifadeler, benzetmeler, uyaklar vb. ilişkin olumlu ve olumsuz kullanımlar yorumlanmıştır. Programlarda seçilen argüman ve retorik örnekleri genellikle jüri veya uzmanlara aittir. Katılımcıya ilişkin hiçbir retorik ya da argüman örneği incelenmemiştir, çünkü katılımcı söylemi benimseyen konumundadır ve edilgindir, zayıf sıradan kitleyi temsil etmektedir.

Tarz'da ise programdaki sözcük ve ifadelerin seçimleri sonucunda oluşan tarz ve üslup konu edilir. Bazı programlar daha onur kırıcı ve aşağılayıcı bir üslup takınırken, bazılarında iletiler daha dolaylı yollardan, daha az kırıcı bir üslupla aktarılmaktadır. Programın tarzı katılımcının sıradan ve zayıf olduğunu vurguladığı gibi bir yandan da makeover formatlarda sıradan kişinin popülerleştirilmesinde ve popülerlik söyleminin üretilmesinde de bir işlev üstlenmektedir.

Analizin devamında Van Dijk'ın Makro ve Mikro Yapı ayrımından yararlanılmıştır. Makro düzey, programda söylemin nasıl örgütlendiğini gösterir ve programa ilişkin daha genel ve içeriğe ilişkin niteliklerin incelendiği düzeydir. Kendi içerisinde tematik ve şematik olarak ayrılmaktadır. Tematik boyutu programın adı, sloganlaşmış bir ifadesi varsa bu ifadenin ve programın giriş bölümündeki açılış konuşmasının yorumlandığı kısımdır. Şematik boyut içerik, yapısal, etkileşimsel ve sunum özelliklerini kapsar. İçerik özelliklerinde sunucu, uzmanlar, katılımcıya ilişkin bilgilere yer verilir, uygulanan modifikasyon pratikleri, bu pratiklerin neden ve ne şekilde uygulandığı ifade edilir. Yapısal özellikler programın yapısını açıklar. Etkileşimsel özellikler katılımcı, sunucu, uzman ilişkilerini analiz eder. Uzmanların ve sunucunun katılımcıya yaklaşımları incelenir. Katılımcı üzerinde uygulanacak modifikasyon pratiklerine karar verilir. Uzmanların katılımcıya yönlendirme biçimleri önem taşır. Rol ve statü farkları incelenir. Sunum özellikleri ise programın adı, jeneriği, kullanılan grafikler, ışık ve ses özellikleri, dekor, çekim özellikleri gibi görsel betimleme araçlarıyla yaratılmaya çalışılan anlamın ortaya çıkarılmaya çalışıldığı bölümdür. Mikro düzeyde ise dilin kullanımına ilişkin gramatik özellikler, sık tekrarlanan, vurgulanan ifadeler kullanılan yabancı sözcükler, kalıplar vb. incelenir.

Makeover programların söylem analizleri sonucunda elde edilen bulgular şöyledir:

Katılımcıların hepsi kadındır ve büyük bir kısmı meslek sahibi değildir. Eğitim durumlarına ilişkin herhangi bir bilgi verilmemektedir. Çünkü bu programlarda kadın yalnızca bedeniyle bir değere sahiptir.

Yapılan analize göre katılımcı ve uzman arasındaki ilişki, söylemi üreten ve söylemi benimseyen olarak kurulmuştur. Uzmanlar söylemi belirleyen güçlü seçkin kitleyi, katılımcılar ise söylemi benimseyen zayıf sıradan kitleyi temsil etmektedir. Toplumsal yaşamda güçlü grup kendi yararına başkasının düşüncesini değiştirme, yönlendirme ve kontrol etme hakkına sahiptir. Programlardaki güçlü seçkin grup da bu kitleyi temsil eden mikro bir örnektir.

Analiz edilen programların genelinde incelenen argüman ve retorik örnekleri yalnızca uzmanlara aittir. Katılımcı söylemi benimseyen zayıf/sıradan kitleyi temsil ettiği için ona ait argüman ve retorik örneği incelenmemiştir. Uzmanların argümanları katılımcının kusurlarına dikkat çekmektedir. Bunu zaman zaman oldukça onur kırıcı ve aşağılayıcı bir tarzda, bazen de daha motive edici şekilde yaparlar. Onur kırıcı ve aşağılayıcı üslup programda gerilimi ve heyecanı arttırdığı gibi Reality show'da reyting yükselten bir etken olarak da kullanılmaktadır. Motive edici tarzda da programın enerjisini yükseltmekte, daha neşeli ve olumlu bir atmosfer yaratmaktadır. Olumsuz ifadeler genellikle çirkinlik söylemini pekiştirmek için, olumlu ifadeler ise modifikasyon süreci tamamlanmış katılımcının güzelliğini vurgulamak için tercih edilmektedir. Güzelleşen kadın özgüven, dinamizm, başarı, görgü vb. değerler kazanır.

Analiz edilen programlarda katılımcının fiziksel özelliklerini değerlendiren uzmanların dışında her bölümde bir kişisel gelişim uzmanı yer alır. Kişisel gelişim uzmanı, katılımcının güzelleşmesinde engel teşkil eden olumsuz motivasyonları hayatından çıkarmaya çalışır. Kadın hayata dair birçok şeyi erkek aracılığıyla öğrenmiştir, erkek varlığıyla tanımlanmış edilgin bir varlıktır. Oysa güzel kadın özgürlük, bireysellik, bencillik, bağışlayıcılık gibi özellikleriyle ön plandadır. Örneğin çirkin kusurlu gördüğü eşini, güzelleştikten sonra affedebilir.

Modifikasyon sürecinde en önemli motivasyon kadının her şeyden çok kendini düşünebilmesidir. Ruhsal ve bilişsel değişim fiziksel değişime zemin hazırlayan bir süreçtir. Bu ruhsal değişim sürecinde kadının hayatındaki olumsuz motivasyonlardan arınması programda sembolik eylem, davranış ya da ifadelerle aktarılmaktadır.

Programlarda kullanılan k'lerin en önemli işlevi sözlü veya görsel olarak kodlanan iletilerin dışında yazılı olarak da bir mesaj iletmek ve algıyı yönlendirmek ve bu yolla söylemi desteklemektir. Böylece her türlü kodlama biçiminden faydalanarak izleyiciye mesaj bir şekilde ulaştırılmış olur. K'ler, var olan söylemi pekiştiren, güçlü seçkinlerin aktarmak istediği ideolojiyi destekleyen ve yeniden üreten, anlatım elemanlarıdır. Ayrıca k'ler programda kullanılan anlatım stratejilerinden yineleme stratejisine örnektir.

Programlardaki katılımcılar kentte yaşayan kadınlardır. Programlardaki iletiler kentte yaşayan kadına yöneliktir. Modern kadını idealize eder ve modern yaşamın bir gereği de bakımlı ve güzel görünmektir. Bu nedenle de programlar profesyonel ve pahalı merkezlerde, uzman kişilerin vereceği hizmetleri önermektedir, geleneksel, evde yapılabilen, ucuz, tüketime teşvik etmeyen önerilere yer vermez. Kentte yaşamayan kadınlar daha küçük veya kırsal yerleşim bölgelerinde yaşadıkları için bu tarz uygulamalara ihtiyaç duymamaktadır. Hem bu pratikler ciddi bir maddi güç gerektirir hem de kentli olmayan kadın modern görünümüyle ait olduğu toplumsal grupta kabul görmez.

Katılımcılar arasında evli olan katılımcı oranı azdır, onun dışında eşinden boşanmış ve ayrı yaşayan kadın sayısı oldukça fazladır. Bu durum eşiyile ilişkisi nedeniyle kadınların kendilerini çirkin hissetmelerine ve özgüvenlerini yitirmelerine sebep olmuştur.

Analize göre; katılımcıların büyük bir kısmı özgüven kazanmak, bir kısmı da hayatında bir değişiklik istediği için modifikasyon sürecini yaşamak istemektedir. Güzel ve bakımlı görünmek, kadının toplumsal varoluşu için en önemli değer olarak sunulmaktadır. Eğitimi, kültürü, birikimi, insani özelliklerinin veya ahlaki değerlerinin hiçbir önemi yoktur. Sadece güzel ve bakımlıysa toplumda kabul görmekte ve bu görüntü de ona özgüven sağlamaktadır. Hayatında değişiklik istediği

için programa katılan kadınlara da hayatlarını deęiřtirmenin, renklendirmenin tek yolu güzelleřmekmiř gibi sunulmaktadır. Herhangi bir eęitim, yardımlařma, kendini geliřtirme, seyahat etme, spor yapma veya bir hobi edinme gibi insan yařamını renklendirecek, anlamlı hale getirecek ve kiřisel geliřime fayda saęlayabilecek etkinliklerden söz edilmez.

Katılımcılar genellikle kırıřıklıklarından, cilt sorunlarından, diřlerinden, gözlüklerinden ve saçlarından rahatsız olmaktadır. Uzmanların katılımcıda beęenmedikleri özellikler de genellikle kırıřıklıklar, kilo fazlalıkları, cilt sorunları, diř sorunları, bakımsız saçlar ve göz bozukluęudur. Programda katılımcı genellikle bedenine iliřkin bir veya iki kusuru dile getirirken uzmanlar katılımcının bedeninde oldukça fazla sayıda kusurlu nitelik görmektedir. Gelen katılımcılar uzmanların yarattıkları güzellik standardına göre biçimlendirilmektedir.

Her programda hemen hemen aynı uzmanlar yer almaktadır. Diř doktoru, kiřisel geliřim uzmanı, estetisyen, güzellik uzmanı, moda tasarımcısı, kiřisel antrenör, beslenme uzmanı, astrolog, kuaför, makyöz vb. uzmanlar genellikle söylemi belirleyen ve söylemi kullanma hakkına sahip güçlü seçkin kitleyi oluřturmaktadır. Güçlü seçkin olarak yansıtılan kitlenin meslek grupları da güzellik ve bakım odaklı mesleklerdir.

Uzman kitlenin büyük kısmı erkeklerden oluřmaktadır. Bu durum güzellik kavramının eril bakıřa göre řekillendięinin ve kadının kendisini seyirlik bir nesne olarak konumlandırđđının göstergesidir.

Yapılan analize göre uzmanların çirkin kadın algısına iliřkin belirledikleri standartlar; *Saçı boyasız, uzun veya toplu saçlı, kıyafetleri, takıları uyumsuz, makyajsız, cildinde kırıřık, leke, sivilce olan, diřlerinde ton farklılıęı, boyut farklılıęı, çürük gibi sorunları olan, bölgesel kilo fazlalıęı olan, bir giyim tarzı olmayan, ruh saęlıęına ve kiřisel geliřimine önem vermeyen acı çekmiř kadın çirkindir.*

Çirkin olan kadın için, uzmanların yönlendirmesiyle modifikasyon süreci başlar. Bu süreçte her kadına hemen hemen aynı pratikler uygulanır: *Diř estetięi ve tedavisi, cilt için kimyasal peeling, botoks, leke giderici maske, PRP uygulaması elastikiyet kaybı için göz altı volümlendirici, ıřık dolgusu, incelme amaçlı multipolar*

terapi (yağ eritme), manyetoterapi, sıkılaştırıcı masaj, diyet, spor antrenmanı saç ve makyaj uygulamaları, moda, uzak yakın göz ameliyatı, terapi, cilde oksijen terapi, spor, stil belirleme, saç kesimi, boyası ve makyaj uygulamaları. Sürekli aynı uygulamaların tercih edilmesi yaratılmaya çalışılan güzellik standardının göstergesidir.

Bu uygulamaların ardından yaratılan güzel kadına ilişkin standartlar ise *kısa, koyu renk ve katlı kesim saçlara sahip, kısa, abiye elbiseli ve topuklu ayakkabılı mutlaka makyajlı ve gösterişli, şık takılar takan kadınlardır.* Güzel olarak sunulan kadınların hiç birinde ceket, pantolon gibi erkeğe özgü giyim kodlarına rastlanmamıştır. Bu durumda tamamen feminen kodlarla yaratılmış bir güzel kadın imajı sergilenmektedir. Erkeğe özgü giyim kodlarının kullanılmayışı modern görünümlü bir geleneksel kadın yaratma amacı olarak yorumlanabilir. Modaya ilişkin her giyim kodu aynı zamanda bir göstergedir. Bunlar birer toplumsal cinsiyet göstergesine de dönüşebilir. Pantolon erkeğe özgü bir kodken, etek kadına özgü bir giyim kodudur. Buradaki amaç erkek ve kadının toplumsal yaşamdaki görünümünü birbirinden ayırmak, görünümüleri gibi toplumsal yaşamdaki rol ve statülerinin de karışmasını engellemeye çalışmaktır. Erkek giyim kodlarına hiçbir şekilde yer verilmemesi kadının sadece ona özel belirlenmiş giyim kodlarını kullanması sonucu yaratılan feminen tarz, onun modern görünümü altında geleneksel niteliklerinin, rollerinin devamı yönünde bir beklentiye işaret etse de; buradaki çelişki programların geneline bakıldığında aslında çok da geleneksel bir kadın yaratmanın amaçlanmadığı görülmektedir. Programlara başvuran katılımcıların büyük kısmı güzelleşmelerinin ve bakımlı olabilmenin önünde annelik, evlilik gibi konuların engel teşkil ettiğini ifade etmekte, program iletileri bireyciliği olumlamakta, kadının yalnız başına da güçlü olabileceğini, güzelliğin her engelin önünü açacağını başarı, özgüven ve güç sağlayacağını ifade etmektedir.

Analiz edilen programlarda bireycilik miti vurgulanmakta ve özellikle evli olmayan kadın olumlanmaktadır. Kadının eşi ve çocuklarından önce kendisini düşünmesi gerektiği, evliliğin ve anneliğin, güzelleşmenin önünde bir engel olduğu ifade edilmektedir. Kadının bir eşi olsa bile ona boyun eğmeyen, ayakları üzerinde durabilen, güçlü ve kararlı olması beklenmektedir. Ancak programda bunun için önerilen tek çözüm yolu güzellik, bakımlı, modern görünümdür. Kadının birey

olabilmesi için ekonomik özgürlük, eğitim, birikim vb. değerlerden bahsedilmemektedir.

Katılımcıların büyük bir kısmı ya hayatlarında ölüm gibi yaşadıkları acılardan, ya annelikten ya da evlilik gibi sebeplerden dolayı kendilerine bakmadıkları için güzelleşemediklerini ifade etmişlerdir. Dolayısıyla evlilik, annelik, acılar ve sıkıntılar kadının güzelleşmesinde ve dolayısıyla toplumsal yaşamda varoluşu önünde bir engel olarak sunulmaktadır. Kadının gelenekselleşmiş bazı niteliklerinin ve rollerinin, kadını çirkinleştirdiği ifade edilmekte, güzelleşebilmenin yolu olarak da modern bir yaşam biçimi, modern bir görünüm önerilmektedir. Her ne kadar olumsuz gibi sunulsa da bu nitelikler Reality show'ların reyting yükselticileri olduğu için programda vurgulanmakta ve irdelenmektedir.

Programlara katılan her katılımcının yaşam öyküsünden bahsedilir ve hatta bazen çok özel konular da konuşulmaktadır. Yaşam öyküleri Reality show'ların temel konularından biridir ve sıkça kullanılmaktadır. Bu sayede katılımcı popülerlik kazanır. Kısa süreli de olsa kazanılan popülerlik Andy Warhol'un "*herkes bir gün 15 dakikalığına şöhret olacak*" tezini doğrular. Reality show, sıradan insanları popülerleştirerek, onları da bir tüketim nesnesine dönüştürür. Katılımcı için televizyondan algılanmış olmak bir değerdi. Reality show'lar popüler kültür öğeleri üzerinden eğlence üretip, söylemini aktarır.

Analizi yapılan programlarda katılımcı değişim öncesi ve değişim sonrası stüdyoya gelişinde görsel anlatım öğelerinin kullanımını açısından bir fark görülmemiştir. Çünkü programda asıl önemli olan değişimin sonucundan ziyade modifikasyon sürecidir. Modifikasyon sürecinde bireye bir yaşam tarzı ve bazı tüketim alışkanlıkları kazandırılır. Popüler ürünler ve hizmetler sunulur. Katılımcıya nerelerden giyinileceği, nerelerde ne yemekler yiyeceği, vb. öğretilir. Bu katılımcının toplumsal yaşamda bir gruba ait olma ihtiyacını karşılamakta ve yeni görüntüsüyle önceden var olmadığı ve fark edilmediği toplumsal yaşamda var olabilmektedir. Katılımcının tükettiği hizmet ya da ürün süreklilik arz etmeli ve bir alışkanlığa dönüşmelidir. Çünkü gerçekleştirilen tüm uygulamalar eski haline dönebilir, kesilen saç uzar, boyanan renk akabilir, verilen kilolar geri alınabilir, uygulanan botokslar bir süre sonra etkisini yitirebilir.

Aslında bu programlarda izlenen bir kapitalizm masalıdır. Bu masalın kahramanı katılımcı, kişileri jüri, uzmanlar ve sunucu; anlatıcısı televizyon, temel eylemi ise tüketmektir. Programların izleyiciye sunduğu kapitalist sistemin karını arttırma amacına yönelik üretilen ihtiyaç manipülasyonları, bireyde eksiklik hissi yaratmaktadır. Birey bu eksikliği gidermek için tüketim yoluna başvurmakta ve o eksikliğini tüketerek giderdiğinde kısa süreli bir haz duygusu yaşamaktadır. Bu durum hazzal tüketim olarak ifade edilmektedir ve bu tüketim biçiminde tüketilen nesnelere öznel sembollerdir ve bu semboller bireyin ait olduğu statü grubunu farklılaştırır.

Bambaşka adlı program özelinde elde edilen, ancak genellenebilir bir başka bulgu da programda kullanılan çift taraflı ayna sembolü *Pamuk Prenses ve Yedi Cüceler* masalındaki aynaya bir göndermedir. Masallar önemli söylem yapılarındandır ve daha çocuk yaşta bazı modeller ve zihinsel şemalar belirlerler. Güzel olan, masallarda hep olumludur, çirkin kadın ise dışlanır. Güzel olan, eril bakışa göre biçimlenmiştir, genellikle düzene ve otoriteye boyun eğer. Masalda nasıl ayna kraliçeye her zaman doğruları söylüyorsa programda da aynanın bu özelliği vurgulanır. Ayna, güçlü seçkin kitlenin bakış açısını yansıtan bir semboldür. Dışlanmış kadının, güzelleştirilerek tekrar topluma kazandırılması amaçlanmaktadır.

Programların hepsi Reality show programıdır. Formatları ise makeover formatıdır. Reality show programlarının en önemli özelliği sinemadaki Freytag Piramidi ya da Geleneksel Anlatı şeması olarak bilinen yapıya uygun bir içeriğe sahip olmalarıdır. Bu programlarda giriş, gelişme, sonuç, küçük krizlerden oluşan düğümlerle yükselen dramatik eğri, climax(doruk) ve düşen dramatik eğri ile yaşanan catharsis süreci bulunmaktadır. İncelenen kadının değişimini temel alan makeover format programlarda giriş bölümünde çirkin kadın stüdyoya getirilir, tanıtılır, gelişme bölümünde uzmanların istekleri doğrultusunda bazı modifikasyon pratikleri uygulanır. Bu aşamada zaman zaman katılımcıdan, sunucudan veya uzmandan kaynaklanan ufak krizler yaratılır. Değişen katılımcının merak edilen son hali sunulmadan hemen önceki heyecanın ve merakın en üst seviyede olduğu an climax ya da doruktur. Ardından katılımcı yeni haliyle gelir ve sonuç bölümünde katılımcıya duyguları sorulur, katılımcının yakınlarından yorumlar alınır ve izleyici catharsis sürecini yaşayarak rahatlar.

Programlarda en fazla genel çekim ve aktüel kamera kullanımına rastlanmıştır. Genel çekim kişiler arasındaki ilişkileri, kişi-mekân ilişkisini kurmakta, ortamın atmosferi hakkında bilgi vermektedir. Aktüel kamera Reality show programlarının temel türsel özelliklerinden biridir. Aktüel kamera gerçeklik hissini arttırmaktadır.

Programlarda sürekli dış sen ve fon müziği kullanılmakta, dış ses hem üretilen mesajları pekiştirmekte hem de vurguları, yorumları ve coşkulu ifadeleriyle eğlenceli bir atmosfer yaratmaktadır. Müzik her zaman eğlencelidir. Bu ses kullanımı Reality show'ların eğlendirme işlevini yerine getirmektedir ve eğlence söylemini desteklemektedir.

Programlarda sıkça yabancı sözcük kullanımına rastlanır. Bu sözcükler genellikle moda, estetik ve bakıma ilişkin kavramlar ya da terimlerdir. Bu kavram ya da terimler orijinal isimleriyle kullanılmaktadır. Bu sözcüklerin dilimize kolaylıkla yerleşmesinde küreselleşmenin ve format programların önemli bir rolü bulunmaktadır. Format programlar küresel kültürün önemli bir ürünüdür ve bu sözcüklerin daha kolay benimsenmesini sağlamaktadır.

Programlarda *bambaşka yolculuk, rükuş, ihtiyar* gibi sıfatlar; değişim sonrasında da *neştersiz güzellik, mucize değişim, şık, hammadde, oversize, fütüristik tasarım, maximalizm, dental spa, botoks, volümlendirici, peeling, dermebrazyon, mikromebrazyon* vb. sözcükler sık kullanılır. İfadelerin olumlu olanları yine tüketim kavramına yönlendirici niteliklere sahiptir. Neştersiz güzellik, cerrahi yoluyla bir kerede gerçekleşebilecek bir tüketim eylemi yerine alışkanlık ve süreklilik kazandıracak bir tüketim eylemine teşvik etmektedir. Şık, hammadde gibi kavramlarsa kadını nesneleştiren bir tasarım mecrasına dönüştüren bakış açısını vurgular.

Programlar Pygmalion mitini temel almaktadır. Bu mitin özünde kadın, eril bakışa göre biçimlenmiş bir ideal güzelliğe sahiptir. Programda jüri veya uzmanların büyük kısmının erkeklerden oluşması ve çirkin bulanık kadının, bu bakış açısına göre güzelleştirilmesi süreci izlenir. Bu anlamda program mitler yoluyla sabitlemiş

inanç ve yargıların, televizyon programları aracılığıyla, toplumsal belleğin aktarımı ve yeniden üretilmesine örnek teşkil etmektedir.

Daha önce belirtilen araştırma sorularını çerçevesinde değerlendirdiğimizde aşağıdaki sonuçlara ulaşılmıştır. Televizyon, ideolojik mesajlarını program türleri ve formatlarıyla farklı biçimlerde kodlayarak iletmektedir. Televizyonun beden imgesinin üretimindeki rolüne ilişkin araştırma sorusu; televizyonun Reality show'lar ve makeover format söylemleriyle kadını modifikasyona teşvik eden iletleri yaydığı yönünde cevap bulmuştur. Bu söylemler daha çok eğlence, popülerlik ve tüketime yönelik olsa da tüketim söylemi bu programlarda yoğun şekilde üretilmekte, tüketim eylemini gerçekleştiren kadının güzelleşebileceği, bedeninde istediği değişimi ancak bu yolla elde edebileceği ifade edilmektedir. Modifikasyon sürecinde tüketerek ideal güzelliğe ulaşan kadın hem var olduğu toplumda kendisini bir gruba ait hissedecek, statü atladığı yanılsamasını yaşayacak ve özgüven, bireycilik, başarı, saygı görme gibi değerler kazanacaktır.

Modifikasyon sürecini sergileyen televizyon programlarında izleyiciye sunulan beden imgesine ilişkin araştırma sorusu; güzel bulunan beden imgesinin topuklu ayakkabı, abiye elbise, kısa, katlı kesim ve koyu renk saçlar, takılar ve makyaj gibi kodlarla yaratılmış feminen bir tarz olduğu yönünde yanıt bulmuştur. Bu tarz her ne kadar dolaylı olarak geleneksel kadın imajına uygun olsa da modern, güçlü, özgüvenli kadın bu giyim kodlarıyla yaratılmaktadır. Bu beden imgesi sunulurken, hangi söylemlerin kullanıldığı ve tekrarlandığına yönelik araştırma sorusu; Reality show programlar makeover formatlar aracılığıyla tüketim ideolojisinin pompalandığı yönünde bir yanıt bulmuştur. Modifikasyonun gerçekleşebilmesi için tüketmek şarttır. Buradaki tüketim daha çok hazzal bir tüketim olup gerçek bir ihtiyaca cevap vermemekte yaratılan ihtiyaç manipülasyonlarıyla yönlendirilmektedir. Özellikle moda ve benlik uzantısı olarak ifade edilen mal ve hizmetler, tüketim için talep artırıcı etkenleri oluşturmakta, izleyicinin tüketim eylemlerini yönlendirmektedir. Bu durum çalışmanın araştırma sorularından; tüketimin beden imgesinin üretimindeki rolüne ilişkin yapılan sorgulamayı yanıtlamakta ve tüketimin, bedenin modifikasyonunda önemli bir etkisi olduğunu göstermektedir. Programlarda üretilen söylemler her ne kadar izleyiciyi

modifikasyona teşvik etse de, yaratılmak istenen etki sadece beden üzerinde değildir, bu söylemlerle adeta bir kimlik yaratılmaya çalışılmaktadır.

Beden güzelliği beraberinde kişisel ve bilişsel düzeyde de bir gelişmeyi beraberinde getirmektedir. İzleyiciye beden modifikasyonu aracılığıyla aslında bir yaşam tarzı önermektedir. Hangi yemeklerin nerelerde yenileceği, nereden giyinileceği, acılardan, üzüntülerden nasıl arınılacağı, kişisel gelişim için neler yapılması gerektiği gibi konularda izleyici yönlendirilir. Bu süreçte asıl olan sunulan güzellik söylemi ideolojik olarak; toplumda bireyin sosyal kimlik imajını belirleyen ancak bu imaj oluşturulurken kadının tüm ilgi ve algısını bu sürece vermesini, herhangi bir zihinsel, düşünsel eylem gerçekleştirmesini engelleyen bir süreci özendirilmektedir. Araştırma sorularından; günümüz toplum yapısında kadın izleyicinin hangi dinamikler aracılığıyla modifikasyona teşvik edildiğine ilişkin sorgulama sonucunda, programların ürettikleri söylemlerin kadını tüketime teşvik ederek, bunu bir alışkanlığa dönüştürerek beden üzerinden kapitalist sistemin işleyişini sağladığı ve kadın aklı zapt edildiği yanıtına ulaşılmıştır. Bu söylem biçimi ile izleyicide yaratılmak istenen algı ve düşünme biçimine yönelik araştırma sorusu; kadının sadece fiziksel güzellikle varolduğu, düşünsel herhangi bir katkısına ihtiyaç duyulmadığı, toplumda kadını edilginleştirme amacına hizmet ettiği yönünde yanıt bulmuştur. Edilgin kitlelerin kolay yönetilebilmesi, otoriteye boyun eğmesi, uyum sağlaması kolaydır. Karşı çıkmadığı ve yeni bir şey üretmediği için de bu kitleler kolay yönetilebilmektedir. Programlar böyle bir kitle yaratmaya çalışmakta ve algıyı da söylemleriyle bu şekilde biçimlendirmektedir.

KAYNAKÇA

Kitaplar

Abalı, N. (2009). *Geleneksellik ve Modernlik Açısından Kılık Kıyafet*. İstanbul: İlke Yayıncılık.

Adorno, T. (2009). *Kültür Endüstrisi: Kültür Yönetimi*. (M. T. Nihat Ünler, Çev.) İstanbul: İletişim Yayınları.

Akay, Ali. (1997). *Postmodern Görüntü*, 1.basım, İstanbul:Bağlam Yayınları.

Althusser, L. (2003) “İdeoloji ve Devletin İdeolojik Aygıtları”, (Alp Tümertekin Çev), İstanbul, İthaki Yayınları.

Aydoğan, F. (2005). *Medya ve Tüketim Kültürü Üzerine:Eleştirel Bir Analiz*. İstanbul: Türkmen Kitabevi.

Aydoğan, F. (2011). *Tüm Boyutlarıyla Küresel Medya*. İstanbul: Beta Basım A.Ş.

Aydoğan, F. (2004). *Medya ve Popüler Kültür*. İstanbul: Mediat Yayınları.

Aydoğan, F. (2005). *Medya ve Tüketim Kültürü Üzerine Eleştirel Bir Analiz*. İstanbul:Türkmen Kitabevi.

Aziz, A. (2006). *Televizyon ve Radyo Yayıncılığı*. Ankara: Turhan Yayıncılık.

Baş' Türker, Akturan, Ulun, Nitel Araştırma Yöntemleri ; NVivo 7.0 ile Nitel Veri Analizi,İstanbul:Seçkin Yay., 2008.

Barthes, R. (1983). *The Fashion System*. London: University of California Press.

Basalla, G. (2013). *Teknolojinin Evrimi*. (C. Soydemir, Çev.) Ankara: Doğu Batı Yayınları.

Baudrillard, J. (2003). *Simülakr ve Simülasyon*. (O. Adanır, Çev.) Ankara: Doğubatu

Yayınları.

Baudrillard, J. (2011). *Baştan Çıkarma Üzerine*. (A. Sönmezay, Çev.) İstanbul: Ayrıntı Yayınları.

Baudrillard, J. (2001). *Simgesel Değiş Tokuş ve Ölüm*. (Ç. Adanır, Çev.) İstanbul: Boğaziçi Üniversitesi Yayınları.

Baudrillard, J. (2003). *Simülakrlar ve Simülasyon*. (O. Adanır, Çev.) Ankara: Doğu Batı Yayınları.

Baudrillard, J. (2008). *Tüketim Toplumu*. (F. K. Hazal Deliçaylı, Çev.) İstanbul: Ayrıntı Yayınları.

Beardsworth, Alan, Teresa Keil, *Yemek ve Toplum Çalışmasına Bir Davet: Yemek Sosyolojisi*. (A.Dede, Çev.) Ankara: Phoenix Yayınları.

Berger, J. (2003). *Görme Biçimleri*. (Y. Salman, Çev.) İstanbul: Metis Yayınları.

Berkday, F. (1996). *Tek Tanrılı Dinler Karşısında Kadın*. İstanbul: Metis Yayınevi.

Bignell, Jonathan A. F. (2008). *European Television History*. USA: Wiley Blackwell.

Biressi, A. (2005). *Reality Tv: Realism and Revelation*. Great Britain: Wall Flower Press.

Bocock, R. (2009). *Tüketim*. (İ. Kutluk, Çev.) Ankara: Dost Yayınevi.

Bowie, M. (2007). *Lacan*. (V. Şener, Çev.) Ankara: Dost Kitabevi.

Budak, S. (2003). *Psikoloji Sözlüğü*. Ankara: Bilim ve Sanat Yayınları.

Canatan, K. (Ed.), (2011). *Beden Sosyolojisi*. İstanbul: Açılım Kitap.

- Carlo Petrini, G. P. (2012). *Slow Food Devrimi: Arcigola'dan Terra Madre'ye Yeni Bir Yaşam ve Yemek Kültürü*. Ankara: Sinek Sekiz Yayınevi.
- Chaney, D. (1999). *Yaşam Tarzları*. (İ. Kutluk, Çev.) Ankara: Dost Yayınevi.
- Cheviron, N. T. (2014). *Televizyon ve İlimizdeki Şiddet*. İstanbul: Ekslibris Yayıncılık.
- Corbin, Alain, George Vigerello, Jean-Jacques Corbin, (2011) *Bedenin Tarihi 2; Fransız Devrimi'nden Büyük Savaş'a*, (Orçun Türkay Çev.), İstanbul: Yapı Kredi Yayınları , 2011.
- Courtine, J. J. (Ed.), (2008). *Bedenin Tarihi 1*. İstanbul: YKY.
- Coward, R. (1989). *Kadınlık Arzuları: Günümüzde Kadın Cinselliği*. (A. Türker, Çev.) İstanbul: Ayrıntı Yayınları.
- Çelenk, S. (2005). *Televizyon, Temsil, Kültür*. İstanbul: Ütopya Yayınevi.
- Çelik, S. (2009). *Hazsal ve Faydacı Tüketim*. İstanbul: Derin Yayınları.
- Çubuklu, Y. (2004). *Toplumsalın Sınırında Beden*. İstanbul: Kanat Yay.
- Çubuklu, Y. (2006). *Bedenin Farklı Halleri*. İstanbul: Kanat Yayınları.
- Çetin, Altan (ed.).(2011). *Ortaçağda Kadın*, Ankara: Lotus Yayın Grubu.
- Dağtaş, Banu, E. D. (2009). *Medya, Tüketim ve Yaşam Tarzları*. Ankara: Ütopya Yayınları.
- Dahlgren, P. (1995). *Television and Public Sphere: Citizenship, Democracy and Media*. London, Thousand Oaks, New Delhi: Sage Publication.
- Debord, G. (2006). *Gösteri Toplumu: Gösteri Toplumu ve Yorumlar*. İstanbul: Ayrıntı

Yayınları.

D.Ross. (2002). *Aristoteles*. (P. D. Arslan, Çev.) İstanbul: Kabalıcı Yayınevi.

Debord, G. (2006). *Gösteri Toplumu*. İstanbul: Ayrıntı Yayınları.

Dereli, T. (1995). *Örgütsel Davranış*. İstanbul: Menteş Yayınevi.

Descartes, R. (1983). *Felsefenin İlkeleri*. İstanbul: Say Yayınları.

Dijk, T. V. (2007). *Medya İçerikleri: Bir Söylem Olarak Haberin Disiplinlerarası Çözümlemesi*. Şu kitapta: Gülseren Şendur Atabek, *Medya Metinlerini Çözümlemek*.: Ankara: Siyasal Kitabevi.

Duby, Georges M. P. (1993). *Kadınların Tarihi*. (A. Fethi, Çev.) İstanbul: İş Bankası Yayınları.

Durna, T. (2010). *Medyadan Söylemler*. İstanbul: Libra Yayınları.

Eco, U. (2006). *Güzelliğin Tarihi*. (A. C. Akkoyunlu, Çev.) İstanbul: Doğan Kitap.

Elias, N. (2011). *Uygarlık Süreci* (Cilt 1.cilt). İstanbul: İletişim Yayınları.

Ellis, J. (1982). *Visible Fictions*. London and New York: Routledge.

Emine Gürsoy, A. K. (2009). *Beden Kitabı*. İstanbul: Kitabevi.

Erdal Dağtaş, Ö. Ö. (2011). *Popüler Kültürün Hakimiyeti: Bir Türkiye Hikayesi*. Konya: Litera Türk.

Ergül, H. (2002). *Televizyonda Haberin Magazinelleşmesi*. İstanbul: İletişim Yay.

Erdoğan, İ. (1999). Popüler Kültür:Kültür Alanında Egemenlik ve Mücadele. N. Güngör içinde, *Popüler Kültür ve İktidar* (s. 18-53). Ankara: Vadi Yayınları.

Ertike, Aybike Serttaş (2009). *Televizyonda Görüntü Düzenlemesi*, Ankara: Detay Yayıncılık.

Esgin, A. (2008). *Anthony Giddens Sosyolojisi*. Ankara: Anı Yayınları.

Esslin, M. (2001). *Televizyon Beyaz Camın Arkası*. İstanbul: Pınar yayıncılık.

Farge, Arlette, Natali Zemon Davis (ed.). (2005) *Kadınların Tarihi Cilt-3: Rönesans ve Aydınlanma Çağı Paradoksları*, (Ahmet Fethi Çev). İstanbul: İş Bankası Kültür Yayınları.

Featherstone, M. (2000). *Body Modification*. Nottingham: SAGE.

Featherstone, M. (1996). *Postmodernizm ve Tüketim Kültürü*. (M. Küçük, Çev.) İstanbul: Ayrıntı Yayınları.

Featherstone, M. (1995). *Undoing Culture*. London: Sage.

Foucault, M. (2007). *İktidarın Gözü*. İstanbul: Ayrıntı yayınları.

Foucault, M. (2003). *Toplumun Savunmak Gerek*. (Ş. Aktaş, Çev.) İstanbul: YKY.

Foucault, M. (2004). *Felsefe Sahnesi: Seçme Yazılar 5*. (I. Ergüden, Çev.) İstanbul: Ayrıntı Yayınları.

Fournier, S. and Richins, M. L. (1991). "Some Theoretical and Popular Notions Concerning Materialism. In F. W. Rumin (Ed.), "To Have Possessions: A Handbook on Ownership and Property (special issue)", 6(6), 403- 414.

Freud, S. (1997). *Cinsellik Üzerine Üç Deneme*. (S. Budak, Çev.) Ankara: Öteki Yayınevi.

Geçer, E. (2013). *Medya ve Popüler Kültür; Diziler, Televizyon ve Toplum*. İstanbul:

Metamorfoz Yayıncılık.

Giddens, A. (2000). *Sosyoloji*. Ankara: Ayraç Yayınları.

Giddens, A. (2000). *Üçüncü Yol*. İstanbul: Birey Yayıncılık.

Giddens, A. (2004). *Modernliğin Sonuçları* (Ersin Kuşdil Çev) , İstanbul: Ayrıntı Yayınları.

Güvenç, B. (1996). *İnsan ve Kültür*. İstanbul: Remzi Kitabevi.

Goffman, E. (2009). *Günlük Yaşamda Benliğin Sunumu*. (Barış Cezar) İstanbul: Metis Yayınları.

Hall, S. (2013). *The Work of Presentation*. Şu kitapta: Hall, S. *Representation Cultural Representations and Signifying Practices* (s. 13-75). London: Sage Publications.

Hancock Philip.vd. (2000). *The Body, Culture and Society*. Philadelphia: Open University Press.

Haraway, D. (2006). *Siborg Manifestosu:Geç Yirminci Yüzyılda Bilim, Teknoloji ve Sosyalist Feminizm*. (O. Akınhay, Çev.) İstanbul: Agora Kitaplığı.

Hersley, G. (2003). *Cazibenin Evrimi*. (R. Öğdül, Çev.) İstanbul: Say Yayınları.

Hill, A. (2005). *Reality Tv:Audiences and Populer Factual Television*. New York: Routledge.

Illich, I. (1978). *Tüketim Köleliği*. (M. Karaşahan, Çev.) İstanbul: Pınar Yayınları.

İnal, A. (1996). *Haberi Okumak*. Temuçin Yayınları.

İmançer, D. (2010). *Medyayı Anlamak:Stereotipler, Değerler, Söylemler*. Ankara: De

Ki Yayınları.

İrfan Erdoğan, K. A. (2005). *Öteki Kuram: Kitle İletişim Kuram ve Araştırmalarının Tarihsel ve Eleştirel Bir Değerlendirmesi*. Ankara: Erk Yayınları.

Işık, E. (1998). *Beden ve Toplum Kuramı*. İstanbul: Bağlam Yayınları.

Kagan, M. (1982). *Güzellik Bilimi Olarak Estetik ve Sanat*. (A. Çalışlar, Çev.) İstanbul: Altın Kitaplar.

Kaplan, Y. (1992). *Televizyon*. İstanbul: Ağaç Yayınları.

Kars, N. (2003). *Televizyon Programı Yapalım Herkes İzlesin*. İstanbul: Derin Yayınları.

Kellner, Douglas (2010). *Medya Gösterisi*, (Zeynep Paşalı Çev.), İstanbul: Açılım Kitap.

K.F.Punch. (2005). *Sosyal Araştırmalara Giriş: Nicel Ve Nitel Yaklaşımlar*. Ankara: Siyasal Kitabevi.

Killborn, R. (2003). *Staging the Real: Factual TV Programming in the Age of "Big Brother"*. Manchester: Manchester University Press.

Kozzlof, S. R. (1987). *Channels of Discourse Reassembled: Television and Contemporary Criticism*. Şu kitapta: R. C.Allen içinde, *Narrative Theory and Television* (s. 67-101). London: Routledge.

Kumar, A. (2010). *Sanayi Sonrası Toplumdan Modern Topluma: Çağdaş Dünyanın Yeni Kuramları*. (M. Küçük, Çev.) Ankara: Dost Yayınları.

Küçükerdoğan, B. (2009). *Televizyon Ve...* Ankara: Ütopya Yayınları.

Marcuse, H. (1990). *Tek Boyutlu İnsan*. (A. Yardımlı, Çev.) İstanbul: İdea

Yayıncılık.

Marcuse, H. (1997). *Tek Boyutlu İnsan*. (A. Yardımlı, Çev.) İstanbul: İdea Yayınları.

Max Horkheimer, T. W. (1996). *Aydınlanmanın Diyalektiği II*. (O. Özügül, Çev.) İstanbul:Kabalıcı Yayınevi.

Mcluhan, M. (1964). *Understanding Media*. NewYork: Mcgrawhill.

Mcrobbie, A. (1991). *Postmodernizm ve Popüler Kültür*. (A. Özdek, Çev.) İstanbul: Sarmal Yayınevi.

Montanari, M. (1995). *Avrupa'da Yemeğin Tarihi*. (M. Önen, Çev.) İstanbul: Afa Yayınları.

Moran, A. (1998). *Copycat television: Globalisation, program formats, and cultural identity*. Luton, Bedfordshire, U.K: University of Luton Press.

Miller, G. (2012). *Tüketimin Evrimi*. (G. Vardar, Çev.) İstanbul: Alfa.

Nietzsche, F. (2002). *Böyle Buyurdu Zerdüşt*. (D. Saraç, Çev.) İstanbul: Kapadokya Yayınları.

Nicholas, B. (1995). *Blurred Boundaries: Questions of Meaning in Contemporary Culture*.Bloomington&Indianapolis: Indian University Press

L.Athusser. (2006). "Ideology and Ideological State Apparatuses" şu kitapta:Kellner, D, D.M *Media and Cultural Studies:Keywords* . Malden: Blackwell.

O.Wilson, E. (2008). *Doğanın Gizli bahçesi*. (Ç. A. Biçen, Çev.) Ankara: Tübitak Yayınları.

Oktay, A. (2002). *Türkiye'de Popüler Kültür*. İstanbul: Everest Yayınları.

- Oluk, A. (2008). *Klasik Anlatı Sineması*. İstanbul: Hayal-et Kitap.
- Otan, O. (2014). *Televizyonda Gerçeklik Algısı*. İstanbul: Agora Kitaplığı.
- Oskay, Ü. (1994). *Çağdaş Fantazya*. İstanbul: Der Yayınları.
- Oskay, Ü. (2000). *XIX. Yüzyıldan Günümüze Kitle İletişiminin Kültürel İşlevleri:Kuramsal Bir Yaklaşım*. İstanbul: Der Yayınları.
- Özer, Ömer, E. D. (2011). *Popüler Kültürün Hakimiyeti: Bir Türkiye Hikayesi*. İstanbul: Literatürk Yayınları.
- Özer, İ. (2009). *Osmanlı'dan Cumhuriyet'e Yaşam ve Moda*. İstanbul: Truva Yayınları.
- Özsoy, A. (2011). *Televizyon ve İzleyici: Türkiye'de Dönüşen Televizyon Kültürü ve İzleyici*. Ankara: Ütopya Yayınevi.
- Paquet, D. (2007). *Ayna Ayna Güzel Ayna: Bir Güzellik Öyküsü*. (S. E. Azra Erhat, Çev.) İstanbul: YKY.
- Pekman, C. (1997). *Televizyon'da Özelleşme: Avrupa'da Yayıncılığın Değişim Süreci*. İstanbul: Beta Yayınevi.
- Pekman, C. (2001). “Çokuluslu Reklamcılık Uluslararası Düzenlemeler ve Ulusal Uygulamalar: Kuralları Kim İster?”, şu kitapta: B.Keşanlıoğlu, S.Çelenk, G.Adaklı (der.), *Medya Politikaları*, Ankara: İmge yayınları. s. 204-241.
- Platon, (2001). “*Timaios*”, (Lütfi Ay, Erol Güney, Çev.), İstanbul: Sosyal Yayınlar.
- Platon, (2014), “*Phaidros ya da Güzellik Üzerine*”, (Birdal Akar, Çev.) Ankara: BilgeSu Yayıncılık.
- Postman, N. (2010). *Televizyon Öldüren Eğlence: Gösteri Çağında Kamusal Söylem*. (O.Akınhay, Çev.) İstanbul: Ayrıntı Yayınları.

R.Solomon, M. (2004). *Tüketici Krallığının Fethi:Markalar Diyarında Pazarlama Stratejileri*. (Selin Çetinkaya, Çev.) İstanbul: Mediacat Yayınları.

Ritzer, G. (1996). *McDonaldization of Society*. London: Sage Publication.

Sardar, Z. (1998). *Introducing Cultural Studies*. New York: Totem Books.

Sartori, G. (2004). *Görmenin İktidarı*. (B. G.Batuş, Çev.) İstanbul: Karakutu Yayınları.

Sezer, M. Ö. (2011). *Masallar ve Toplumsal Cinsiyet*. İstanbul: Evrensel Basım Yayım.

Schiller, Herbert,(1993), *Zihin Yönlendirenler*, İstanbul:Pınar yayınları.

Shiling, C. (2005b). *The Body in Culture*. London: Sage Publication.

Steinert, H. (2003). *Culture Industry*.Cambridge:Polity Press.

Storey, J. (2000). *Popüler Kültür Çalışmaları Kuramlar ve Metotlar*. (K. Karaşahin, Çev.) İstanbul: Babil Yayınları.

Soykan, Ö. N. (1993). *Türkiye'den Felsefe Manzaraları*. İstanbul: Yapı Kredi Yayınları.

Soygüder, Ş. (2007). "Türk Popüler Medyasının Yeni Şöhret Bulma ve Tüketme Yolu."Şu kitapta: Ö. Yılmazkol, *Medya Okumaları* Ankara: Nobel Yayın Dağıtım. s. 57-84.

Sözen, E. (1999). *Söylem: Belirsizlik, Mücadele;Bilgi, Güç ve Refleksivite*. İstanbul: Paradigma Yayınları.

Smith, P. (2005). *Kültürel Kuram*. (İ. G. Selime Güzelsarı, Çev.) İstanbul: Babil Yayınları.

- Simmel, G. (1972). *George Simmel Fashion on Individuality and Social Forms*. Chicago: University of Chicago Press.
- Şaylan, G. (2002). *Postmodernizm*. İstanbul: İmge Yay
- Şenel, A. (2009). *Kemirgenlerden Sömürgenlere İnsanlık Tarihi*. İstanbul: İmge Yayınevi.
- Şeraiti, Ali,(2003). *Medeniyet ve Modernizm*, İstanbul: Yeni Zamanlar Yay.
- Springer, C. (1998). *Elektronik Eros*. (H. Güneş, Çev.) İstanbul: Sarmal Yayınevi.
- T.W.Adorno. (2007). *Kültür Endüstrisi*.(Mustafa Tüzel, Elçin Gen, Nihat Ülner) İstanbul:İletişim Yayınları.
- Tanilli, S. (2008). *Uygarlık Tarihi*. İstanbul: Alkım Yayınevi.
- Tekelioğlu, O. (1999). *Michel Foucault ve Sosyolojisi*. (İ. Sirkeci, Çev.) İstanbul: BağlamYayınları.
- Tseelon, E. (2002). *Kadınlık Maskesi:Gündelik Hayatta Kadının Sunumu*. (R. Kekeç,Çev.) Bursa: Ekin Yayınevi.
- Turner, B. S. (1984). *The Body and Society:Explorations in Social Theory*. Oxford: Basil Blackwell.
- Turner, B.(2008) *The Body and Social Theory: Explorations in social theory*. London: Sage Publication.
- Yağlı, S. (2006). *Gündelik Hayatımızda Akıl Tutulması:Medya Uygulamalarında Tüketim İdeolojisinin İzlerini Sürmek*. Şu kitapta: S. Akçalı, *Gündelik Hayat ve Medya:Tüketim Kültürü Perspektifinden Okumalar*. Ankara: Ebabil Yayınları.(s.1-5)

Yanıklar, C. (2006). *Tüketim Sosyolojisi*. İstanbul: Birey Yayıncılık.

Yasemin İnceoğlu, A. K. (2010). *Dişilik, Güzellik ve Şiddet Sarmalında Kadın ve Bedeni*. İstanbul: Ayrıntı Yayınları.

Ünal, Y. (2008). *Dram Sanatı ve Sinema Anlatım Olanakları ve Sınırlılıkları*. İstanbul: Hayal-Et Kitaplığı.

Veblen, Thorstein.(2014). *Aylak Sınıfın Teorisi*. (Çev: Zeynep Gültekin) İstanbul: Tutku Yayınevi.

Vigarello, G. (1996). *Temiz ve Kirli: Ortaçağ'dan Günümüze Vücut Bakımının Tarihi*. (Z.İlkgelen, Çev.) İstanbul: Kabalcı.

W.Adorno, T. (2007). *Kültür Endüstrisi Kültür Yönetimi*. İstanbul: İletişim Yayınları

Wernick, A. (1991). *Promotional Culture: Advertising, İdeology and Symbolic Expression*. Ontario: Sage Publication

Witkinson, Kathryn.(2009). *Köken ve Anlamlarıyla Semboller&İşaretler: Binlerce Yıllık Görsel Bir Yolculuk*.(Çev: Seda Toksöy) İstanbul:Alfa yayınları.

MAKALELER, BİLDİRİLER, DİĞER BASILI YAYINLAR

Makaleler

Balcı, E. (2009, Yaz). "Televizyon Program Formatları: "Çarkıfelek" ve "Kim 500 Milyarİster" Programları Üzerine Bir İnceleme". Kültür ve İletişim (12.2), s. 47-78.

Camcı, C. (2009, Haziran). "Beden ve Ötesi:Antropolojik Mütevazilik Mi? Epistemolojik Kendini Beğenmişlik Mi?" Toplum Bilim Dergisi Beden Sosyolojisi Özel Sayısı (24), s. 69-71.

Ceylan, Y. (2011). "Modern Çağda Türk Kadını ve Giyim". İnönü Üniversitesi Sanat ve Tasarım Dergisi , 1 (Özel Sayı), s.560-567.

- Dedeođlu, A. (2008, Kış). “*Güzellik ve Yemek Yeme Arzuları Arasında Kadın*”. *Bibliotech Felsefe Sosyal Bilimler Dergisi* (4), s. 52-60.
- Demez, G. (2012). “*Medyada Yeni Sağlık Anlayışları ve Kadın Bedeninin Temsili*”. *Uluslararası İnsan Bilimleri Dergisi* , 9 (1).s.512-532
- Erdoğan, İ. (2001). “*Popüler Kültürde Gasp ve Popülerin Gayri Meşruluđu*”. *Dođu Batı* (15) 2, s. 65-106.
- Ersöz, A. G. (2010, Aralık). “*Tüketim Toplumunda Sıfır Beden Söylemi:Neden ve Sonuçları*”.*Hacettepe Üniversitesi Edebiyat Fakültesi Dergisi* , 27 (2).s.37-53
- Güçhan, A. (2004). “*Frankestein ve Orlan: Sinema ve Performans Sanatında Teknofobi*.”*Selçuk Üniversitesi İletişim Fakültesi Dergisi* , 3 (3).s.58-65.
- Harvey, J. (2008, Yaz). *Giysiler, Renk, Anlam*. Sanat Dünyamız..104.s.76-85.
- İnal, A. (1995). Haber Metinlerine Eleştirel Bir Bakış:Temel Sorunlar Örnek Çalışmalar.A.Ü.*İLEF Yıllık* , s. 135-164.
- Kasapođlu, A. (2001, Temmuz). *Güncel Sosyal Sorunlar ve Sağlık*. *Toplumbilim Dergisi Sağlık Sosyolojisi Özel Sayısı* .s.12-20
- Kızılcelik, S. (2003). “*Küreselleşme, Beden ve Şizofreni*”. *Celal Bayar Üniversitesi Tıp Fakültesi Dergisi, Özel eki*, 4 (25).s.89-94
- Kozlu, D. (2009, Mart). “*Teknolojik Gelişmelerin Toplum ve Sanata Yansımaları*”. *Isparta:Süleyman Demirel Üniversitesi Güzel Sanatlar Fakültesi Hakemli Dergisi ART-E.2.(3).s.1-14*.
- Nazlı, A. (2005). “*Görünmeyen Bedenden Görünen Bedene Bedenin Sosyolojisi*”. *Sosyoloji Araştırmaları Dergisi*, 2. s. 71-87.
- Riedle, G. C. (2008). “*Mükemmelliğin Peşinde: İnsanlar Mutluluđu Estetikte*

Arıyor”. GEO International (6). GEO International 2008/6, 52-78, Ciner Yayıncılık, İstanbul

Şahin, Y. (2009). “Modernleşme Süreci ve Türk Kadın Giyiminde Moda-Beden İlişkisi” Toplum Bilim Dergisi Beden Sosyolojisi Özel Sayısı. (24).s.27-31

Uzel, I. (Nisan, 2013). “10 Bin Yıllık Güzelleşme Serüveni”. NTV Tarih (51).

Yumul, A. (2000, Bahar). “Bitmemiş Bir Proje Olarak Beden”. Toplum ve Bilim:Uygarlık Süreci. 84. s.37-50

Tezler

Aksop, G. (1998). *Türkiye’de Reality show’lar*. Yüksek Lisans Tezi. Ankara Üniversitesi Sosyal Bilimler Enstitüsü Radyo Televizyon Sinema Anabilim Dalı. Ankara.

Dönmez, N. (2008). *Toplumsal Cinsiyet Kalıplarının Yerli Dizilerdeki Kadın Karakterlere Yansımaları:Binbir Gece Örneği*. Yüksek Lisans Tezi.Kocaeli Üniversitesi Sosyal Bilimler Enstitüsü İletişim Bilimleri Anabilim Dalı. Kocaeli.

Günalp, C. (2007). *Kamu ve Özel Televizyon Yayıncılığında İzleyici Araştırmaları ve Ratingin Rolü*. Yüksek Lisans Tezi. Ankara Üniversitesi.

Jensen, P. M. (2007). *Television Format Adaptation in a Trans-National Perspective An Australian and Danish Case Study*. PHD. Aarhus University Denmark.

Kapanoğlu, S. (2006). *Çin’de Kadın İmgesi*. Yüksek Lisans. Ankara Üniversitesi Sosyal Bilimler Enstitüsü Doğu Dilleri ve Edebiyatları Anabilim Dalı. Ankara.

Özüdoğru, I. T. (2012). *Sanatta Beden Kavramı ve Beden Sanatı*. Hacettepe Üniversitesi Sosyal Bilimler Enstitüsü Resim Anasanat Dalı Sanatta Yetelik Tezi.

Sezer, M. Ö. (2004). *Masallarda Toplumsal Cinsiyetin İşlenişi*. Ankara: Ankara

Üniversitesi Sosyal Bilimler Enstitüsü Kadın Çalışmaları Anabilim Dalı.

Yıldırım, S. (2007). *Türkiye’de Reality Televizyon Programları ve Söylem Yapılarının Oluşturulması*. Yüksek Lisans Tezi. Ege Üniversitesi Sosyal Bilimler Enstitüsü RadyoTelevizyon Anabilim Dalı.

Yıldırım, Ü. (2009). *Antik Dönemde Kadın ve Süslenme* . Yüksek Lisans Tezi. Dokuz Eylül Üniversitesi Sosyal Bilimler Enstitüsü Arkeoloji Anabilim Dalı Klasik Arkeoloji Programı

Bildiri

Umunç, Himmet, (2006) *Spenser’in Beden Allegorileri Yazında ve Çeviride Beden*. Akşit Göktürk’ü Anma Toplantısı 15-17 Mart 2006 Bildirileri. İstanbul Üniversitesi Rektörlük Yayınları, 4674. S.1-17.

mhttp://www.idea.boun.edu.tr/LINKS/7.pdf.Erişim:25.04.2014.

Rapor

DOVE. (2005). *Basmakalıpların Ötesinde:Güzellik İnançlarının Temelini Yeniden Yapılandırmak*. Unilever Güzellik Markası Dove Tarafından Yaptırılan Araştırma Raporu.s.17-54

FRAPA (Nisan 2009). *FRAPA Report 2009:Tv Formats to the World..* Erişim: 23.12.2014

Yasa, yönetmelik

Resmi Gazete. (1994, Şubat 26). (21861)

ELEKTRONİK KAYNAKLAR

Makale

Amanda HallGallaghe, L. P.-H. (2007). “*You Need a Makeover!:The Social Construction of Female Body Image in A Makeover Story, What Not toWear, and Extreme Makeover*”. *Popular Communication: The International Journal of Media*

and Culture, 5.1 . <http://www.tandfonline.com/doi/pdf/10.1080/15405700709336785>

Akman, K. (2005, Nisan 11). *Orlan'ın Suretleri*. (E. Gezgin, Çev.) İzinsiz Gösteri. http://www.izinsizgosteri.net/asalsayi37/Kubilay.Akman_37.html.

Erişim:11.07.2014.

Artun, İ. (2012, 12 29). Masallar ve Toplumsal Cinsiyet: Kadın Kimliğinin Ataerkil Söylemlerle Yeniden Yapılandırılması. <http://iletisim.ieu.edu.tr/karine/?p=265>.

Erişim:24.11.2014

Bayraktaroğlu, Ali, U. U. (2011, Mayıs). “*Televizyon Haberciliğinde Magazinleşme Olgusu*”. *ART-E* . Isparta: Süleyman Demirel Üniversitesi Güzel Sanatlar Fakültesi Hakemli Dergisi. <http://edergi.sdu.edu.tr/index.php/gsfds/article/viewFile/2774/2455/>.

Erişim:25.05.2014.

Ceren Aksoy Sugiyama. (2010). “*Antropolojide Beden Sorunsalına Bedenleşme Teorisinin Katkısı*”. Ankara Üniversitesi Dil ve Tarih Coğrafya Fakültesi Antropoloji Dergisi. s. 69-93. <http://dergiler.ankara.edu.tr/dergiler/71/1760/18662.pdf>.

Erişim:12.04.2014.

Chandler, D. (1997). “*An Introduction to Genre Theory*” s.1

15 http://faculty.washington.edu/farkas/HCDE510Fall2012/Chandler_genre_theoryFAnn.pdf. Erişim:21.12.2014.

Cirhinlioğlu, Z.(2003). “*Post-Modern Çözülüş ve Sağlık*”. Sosyal Bilimler Dergisi , 5.s.131-148.

<http://www.aku.edu.tr/aku/dosyayonetimi/sosyalbilens/dergi/V1/zcirhin.pdf>.

Erişim:22.06.2013.

Corner, J. (2000). “*Documentary in a Post-Documentary Culture*”.

<http://www.lboro.ac.uk/research/changing.media/John%20Corner%20paper.htm>. Erişim 21.06.2014

Virilio P.(1996). “*Speed Pollution: Interview by James Der Derian*”. Wired (May).

http://archive.wired.com/wired/archive/4.05/virilio_pr.html. Erişim: 12.10.2013.

Dijk, T. A. (tarih yok). “*Critical Discourse Analyses*”.

<http://www.discourses.org/OldArticles/Critical%20discourse%20analysis.pdf>.s.352
371

Dijk, T. V. (2000). *Ideology and Discourse: A Multidisciplinary Introduction*.

Barcelona: Open University.

<http://www.discourses.org/UnpublishedArticles/Ideology%20and%20discourse.pdf>

Erişim:12.03.2014

Er, F. H. (2009, Temmuz). “*Modanın Yaratım Nesnesi Olarak Tasarı Bedenler*”.

(2).s.17-25.<http://gsf.deu.edu.tr/gsf/dosya/yedi2.pdf>.Erişim:16.08.2014

Erden, Ö. O. (2013, 10 17). “*Burjuva Aklın İktidar Silüeti: Bir İdeoloji Olarak Beden.*”Felsefe Yazın Dergisi .16.

https://www.academia.edu/3842946/Burjuva_Akl%C4%B1n_%C4%B0ktidar_Silue_i_Bir_%C4%B0deoloji_Olarak_Beden__The_Shade_of_Power_of_Bourgeois_Reason_Body_as_an_Ideology. Erişim: 12.12.2013.

Erdoğan, İ. (2010). “*Küresel Pazarı Destekleyen Popüler Aydınlar:Baudrillard ve Postmodern Medya Kuramı*”. s.1-5.

<http://www.irfanerdogan.com/makaleler4/ baudrillard.pdf>. Erişim:22.12.2014.

Erdoğan, İ. (1999). “*Popüler Kültür:Kültür Alanında Egemenlik ve Mücadele*”. Ankara.s.1-31.

<http://www.irfanerdogan.com/makaleler4/kulturegemenlik.pdf>.Erişim:21.12.2014

Fairclough, Norman, J. M. (2011). “*Critical Discourse Analyses*”. s.1-14.

https://www.academia.edu/3791325/Critical_discourse_analysis_2012_

Göçmen, D. (2010, Şubat). “*Immanuel Kant'ın Güzellik ve Yücelik Duygusu*

Üzerine” Gözlemleri.<https://dogangocmen.files.wordpress.com/2011/11/dgc3b6c3a7men-kantc4b1ngc3bczellik-ve-yc3bccelik-duygusu-c3bczerinegc3b6zlemleri.pdf>.Erişim:20.04.2013.

Gökalp, N. (2004). “*Descartes ve Spinoza Düşüncesinde Gerçek İyi Kavramı.*”
Felsefe Dünyası(40),s.18-40
http://felsefe.kku.edu.tr/belgeler/edergiler/felsefe_dunyasi/Erişim:21.05.2013

Kapucu, R. (2007). “*Yeni Ufuklara Doğru*”. TÜBİTAK Bilim ve Teknik Dergisi
Plastik Cerrahi(Elektronik Sürüm)., 2-15.
<http://www.biltek.tubitak.gov.tr/bdergi/yeniufuk/icerik/ekPlastikCerrahi.pdf>.
Erişim.21.06.2014

Kapucu, Esra , H. K. , “*İlaçların ve Kozmetik Ürünlerin Geliştirilme Süreçleri ve Doğa Üzerine Etkileri*”. İzmir, Buca: Dokuz Eylül Üniversitesi, Buca Eğitim Fakültesi.<http://kisi.deu.edu.tr/bulent.cavas/ders/bok5.pdf>. Erişim:22.12.2013.

Köse, E. (2009, 12 24). “*Bir Keşif Olarak Modern Kadınlık:Tıp, Beden ve Cinsellik*”.
Fe Dergi, Ankara Üniversitesi Kasaum, 1, (2).s.71-78.

Mason, P. (2002). “*The Thin Blurred Line: Reality Television and Policing*”. The
British Criminology Conference, Selected Proceedings. Volume 5., s. 1-10.
<http://www.britisocrim.org/volume5/003.pdf>.Erişim:13.06.2014

Mertli, K. (2004, 12 14). “*Siber Kültür ve Postmodernizm*”.
<http://arsiv.karakutu.com/modules.php?name=Forums&file=viewtopic&t=3556>,
Erişim:14.09.2013

Mulvey, L. (2010, Eylül 23). “*Görsel Haz ve Anlatı Sineması*”. (N. Abisel, Çev.)
<http://www.filmmor.org/default.asp?sayfa=65>. Erişim:30.06.2014.

Nixon-Witt, Cindy. (January, 2008). *A Coaching Approach For Work/Life Balance*.
Business & Economic Review; Jan-Mar2008, Vol. 54 Issue 2, p8.
<http://connection.ebscohost.com/c/articles/28132174/coaching-approach-work-life-balance>. s:9-11.Erişim: 07.03.2014.

Olgun, Cem K, (2007, Nisan). “*Michel Foucault'nun İktidar Kavramına Giriş*”,
Sosyoloji Notları Dergisi,
https://www.academia.edu/3699670/MICHEL_FOUCAULT_NUN_%C4%B0KT%

C4%B0DAR_KAVRAMINA_G%C4%B0R%C4%B0%C5%9E, s.9-17 Eriřim: 07.03.2014.

Özsöz, C. (2010). Sosyoloji Notları. “*Pierre Boudieu'nün Temel Kavramlarına Giriř*”, 4.s.15-21.

<https://istifhane.files.wordpress.com/2010/04/bourdieutemelkavramlar.pdf>.

Eriřim:07.03.2014.

Ulukütük, Mehmet. (2012). *Mahremiyetin Dönüřümü: Deęer, Taklit ve Gösteriř TüketimiBaęlamında “İslami” Moda Dergileri*, Cilt:2, Sayı:4, sf:27-39.

Eriřim: 07.03.2014.

Pendergast S.,T., 2004, “*Fashion, Costume and Culture*”, Volume 1-5, Farmington Hills, The Gale Group, Inc, sf:761.

<http://kosstu.kz/static/uploads/library/gumanitar/english/g-e-49.pdf>.

Eriřim:22.03.2014.

Rota, O. M. (2012). “*Improving Reality an Analysis of Spanish Makeover Television Programmes*”. *Communication Sociaded* Vol. XXV Núm. 1, Sf:189-215 . Barcelona.

Saygılı, A. (2009, Kasım). “*Modern Devletin Beden İdeolojisi Üzerine Kısa Bir Deneme*”. s.323-340.<http://dergiler.ankara.edu.tr/dergiler/38/272/2470.pdf>.

Eriřim:22.03.2014.

Schairer, C. (2012). “*New Body Construction:Body Projects Yesterday, Today and Tomorrow*”. s.1-28. Eriřim 23.07.2013.

Simmel, G. (1957). *Fashion*. *The American Journal of Sociology* , 62.6 .s.541-558.

[http://sites.middlebury.edu/individualandthesociety/files/2010/09/Simmel.fashion.p](http://sites.middlebury.edu/individualandthesociety/files/2010/09/Simmel.fashion.pdf)

f. Eriřim:21.06.2014

Simmel, G. (1904, 10). “*Fashion: International Quarterley.*” 1 (22).

http://www.modetheorie.de/fileadmin/Texte/s/Simmel-Fashion_1904.pdf.

Eriřim:03.04.2014

Tabb, E. (2011). “*Outline and Assess Bourdieu's Explanation of Social Inequality*”.https://www.essex.ac.uk/sociology/documents/pdf/ug_journal/vol6/2013/SC301_milyTabb.pdf.Eriřim:12.09.2013.

Talu, N. (2012, 03 12). “*Bir Arzu Nesnesi Olarak Ev*”. 2. Skopdergi. <http://www.eskop.com/skopdergi/bir-arzu-nesnesi-olarak-ev/579>. Eriřim:29.06.2014

Thomas, S. (2011, Fall). Makeover Television:Instruction and Re-invention Through the Mythology of Cindirella. *13.4* . The Collage Quarterly.
<http://www.senecac.on.ca/quarterly/2010-vol13-num04-fall/thomas.html>.
Eriřim:21.06.2012

Timurturkan, M. G. (2008). Felsefi Bedenden Sosyolojik Bedene. Ethos Felsefe ve Toplumsal Bilimlerde Diyaloglar , ¼
[.http://www.ethosfelsefe.com/ethosdiyaloglar/mydocs/FELSEFI%20BEDENDEN%20SOSOLOJIK%20BEDENE\[1\].pdf](http://www.ethosfelsefe.com/ethosdiyaloglar/mydocs/FELSEFI%20BEDENDEN%20SOSOLOJIK%20BEDENE[1].pdf).Eriřim: 23.05.2014

Kitap

Dijk, T. V. (1993). “*Principles of Critical Discourse Analysis*”. řu kitapta *Discourse&Society*.4(2),London: SAGE. s. 249-283.
<http://discourses.org/OldArticles/Principles%20of%20critical%20discourse%20analysis.pdf>.Eriřim:18.10.2014

Dijk, T. V. (2011). “*The Study of Discourse*”. řu kitapta: *Discourse Studies:AMultidisciplinary Introduction*. (s. 1-8). London: Sage Publications.
<http://www.uk.sagepub.com/books/Book233751/reviews#tabview=google>. Eriřim 18.10.2014

Hill, A. (2005). *Reality Tv:Audiences and Popular Factual Television*. London: Routledge.
http://eclass.uoa.gr/modules/document/file.php/MEDIA118/reality%20tv/%CE%9%CE% %CE%BF%CE%BA_reality%20tv.pdf. Eriřim: 21.06.2014

Kenedy, Gina, G. N. (2004). *Globalization of Food Systems in Developing*

Countries: Impact on Food Security and Nutrition. Rome: Food and Agriculture Organization of the United Nations. Rome: FAO.
y5736e.pdf. Erişim: 04.08.2014.

Web Sayfası

Abasıyanık, P. G. (04.05.2011). *Ameliyatsız Güzelleşmenin Etkili Formülü*. NTVMSNBC: <http://www.ntvmsnbc.com/id/25209458/#storyContinued>
Erişim: 09. 12.2014

BBC. (tarih yok). British Broadcasting Corporation:
<http://www.bbc.co.uk/tv/programmes/genres>. 23.06. 2014

Castaway Television. (tarih yok). <http://www.castawaytelevision.com/> Erişim:
23.12.2014

Didem Seymen. (01. 01.2014,). Sabah:
http://www.sabah.com.tr/Saglik/2014/01/01/kendini_birakmak_iste_terfi-etmeyi_engelle. Erişim: 06.03. 2014

EBU. (tarih yok). European Broadcasting Union: http://www3.ebu.ch/media_services/content_offers-exchanges/tv-programmes?genre=formats. 12.12.2014

Endomol. (tarih yok <http://www.endemol.com> .Erişim: 23.12.2014

Endomol Türkiye. (tarih yok). <http://site.endemol.com.tr/index.asp>. Erişim:
23.12.2014

Eyeworks. (tarih yok). <http://www.eyeworks.tv/> Erişim: 23.12.2014

Global Agency. (tarih yok). <http://www.theglobalagency.tv> Erişim: 23.12.2014

IMDb. (tarih yok). <http://www.imdb.com/title/tt0393009/> Erişim: 23.12.2014

Kocukeli, B. Ö. (tarih yok). *Genç Gelişim*.

<http://www.gencgelisim.com/v2/kategoriler/27 liderlik-stratejileri/1445-acilarla dolu-hayatini-basarilarla-tatlandiran-adam-acun-ilicali.html>. Erişim:21.08.2014

Özübek, E. (28.01.2012). *Antiaging'de Son Trend*. Posta:

<http://www.posta.com.tr/yasam/guzellikvebakim/HaberDetay/Antiaging-de-son trend.htm?ArticleID=106615> Erişim:17.08.2014

Planetnetworks. (tarih yok) <http://planetnetworks.tv/about-us/> Erişim: 23.12.2014

Seymen, D. (01.01. 2014). *Kendini Bırakmak İşte Terfi Etmeyi Engeller*. Sabah:

<http://www.sabah.com.tr/Saglik/2014/01/01/kendini-birakmak-iste-terfi-etmeyi engeller> Erişim:17.08.2014

Sürer, N. (15.01.2014). *Güzellik Laboratuvarından Yaşlanmayı Geciktirici*

Sırlar:Oxy Lift Energy. Milliyet: <http://saglik.milliyet.com.tr/guzellik laboratuvarindan-yaslanmayi-geciktirici-sirlar-> Erişim:17.08.2014

Talpa Media. (tarih yok). <http://www.talpa.tv/> Erişim: 23.12.2014

TDK. (tarih yok). Türk Dil Kurumu: <http://www.tdk.gov.tr> Erişim:21.12.2013

The Free Dictionary, <http://www.thefreedictionary.com/>Erişim:21.12.2013

Triangle Production. (tarih yok). tarihinde www.triangle.it/ Erişim: 23.12.2014

TRT. (tarih yok). <http://www.trt.net.tr/Kurumsal/s.aspx?id=gorevlerimiz>,

Erişim:20.11.201

TRT. (tarih yok). Program türleri: tarihinde

<http://www.trt.net.tr/televizyon/akis.aspx>. Erişim:20.11.201

Yazar yok: (17.08.2014).*Acun Ilıcalı'nın O Ses Türkiye'nin Formatını Değiştirmesine*

İzin Çıkmadı. Erişim: 23.12.2014. <http://magazin.bugun.com.tr/acuna-izin-cikmadi>

haberi/1225586

Yazarı yok: (22.03.2008). *Bölgesel Zayıflama Yöntemleri*. Erişim: 21.02.2014.
NTVMSNBC: <http://arsiv.ntvmsnbc.com/news/440014.asp#storyContinues>
adresinden alındı

Yazarı Yok:*En Çok Botoks Tercih Ediliyor*. (07.08.2006). NTVMSNBC:
<http://arsiv.ntv.com.tr/news/381253.asp>.27.05.2013

Yazarı Yok:*En Popüler Diş Estetiği Uygulamaları*. (28.07.2011). Habertürk:
<http://www.haberturk.com/saglik/haber/652478-en-populer-dis-estetigi-uygulamaları>
25.05.2014.

Yazarı Yok:*Kirpik Perması Nasıl Yapılır?* (25.06. 2013). Star Gündem:
<http://www.stargundem.com/kadin/1328903-kirpik-permasi-nasil-yapilir.html>
Erişim:17.08.2014

İnsel, H. (04.02.2014) *Ameliyatsız Estetik Uygulamalar Tercih Ediliyor*. Milliyet:
<http://kadin.milliyet.com.tr/ameliyatsiz-estetik-uygulamalar-tercih-diliyor/guzellik/haberdetay/24.04.2012/1532094/default.htm>. Erişim:17.08.2014

Yazarı Yok:*Nail Art Modası*. (08.08.2013). Milliyet:
<http://www.milliyet.com.tr/nail-art-modasi-trendspotting-1747393/> Erişim:17.08.2014

Wikipedia. (tarih yok).
[http://en.wikipedia.org/wiki/What_Not_to_Wear_\(UK_TV_series\)](http://en.wikipedia.org/wiki/What_Not_to_Wear_(UK_TV_series))
Erişim: 20.11.2014

RADYO VE TELEVİZYON PROGRAMLARI

Toby Beach, P. Y. (Yöneten). (2002). *Tabu Belgeselleri:Dövme* [Sinema Filmi].

Celia Boden, J. W. (Yöneten). (2007). *Tabu Belgeselleri: Kimliğin İşaretleri* [Sinema Filmi].

ÖZGEÇMİŞ

Adı Soyadı: Nihan Dönmez

Doğum Tarihi: 29.06.1981

Öğrenim Durumu :

Derece	Alan	Üniversite	Yıl
Lisans	Sinema ve Televizyon	Anadolu Üniversitesi	2004
Yüksek Lisans	İletişim Bilimleri	Kocaeli Üniversitesi	2008

İş Tecrübesi:

Kurum	Görev	Yıl
Kocaeli Üniversitesi Kandıra Meslek Yüksekokulu Halkla İlişkiler Bölümü	Öğretim Görevlisi	2007 Eylül -2009 Eylül
Kocaeli Üniversitesi İletişim Fakültesi Görsel İletişim Tasarımı Bölümü	Öğretim Görevlisi	2011 Aralık-