

RECLAME EN CULTURELE THEORIEËN*

Guido Fauconnier

Reclame is in feite een vorm van retoriek. Moest Plato reclame gekend hebben - zoals zij zich vandaag manifesteert - dan zou hij deze uitspraak zeker hebben onderschreven. Hij beschouwde retoriek immers als 'de kunst om mensen met het woord te overtuigen'. Hij heeft het daarover uitvoerig gehad in zijn dialogen *Phaedrus* en *Gorgias*.

In *Phaedrus* komt Socrates aan het woord en die geeft een zeer leuk en toepasselijk voorbeeld. Iemand probeert aan een voorbijganger een paard te verkopen. Maar noch de een noch de ander heeft ooit een paard gezien. En zo kan de eerste niet een paard maar wel een ezel verkopen en wel met het specifieke argument dat paarden herkenbaar zijn aan hun bijzonder lange oren. Afgezien van de vaststelling dat beïnvloedingsprocessen, inclusief irrationele argumenten, in een verkoper-koper relatie blijkbaar van alle tijden zijn moet een dergelijke historische verwijzing ons toch ook leren dat de enige en echte bedoeling van reclame alles te maken heeft met handel en niet met ideologie. In de vele publikaties over de rol van de reclame in onze cultuur wordt dit feit al te vaak over het hoofd gezien: meestal een onopzettelijke maar soms ook een opzettelijke slordigheid. Een advertentie voor een produkt bevat in principe twee simpele boodschappen: 1) het vooruitzicht dat het economische nut dat de koper bij de aanschaf van het produkt zal ervaren, weegt op tegen zijn investering en 2) het nut van het produkt is minstens even groot als het nut dat ervaren zou worden bij de aankoop van een ander, equivalent produkt. Zo eenvoudig is het!

Dit betekent natuurlijk niet dat de alomane reclame-uitingen geen ideologische effecten kunnen hebben. Willen wij begrijpen hoe reclame ideologisch werkt, dan moeten wij de zuiver commerciële logica achter de reclameboodschap als uitgangspunt nemen en nagaan hoe vanuit een dergelijke logica op een latente wijze ook aan ideologische expressie wordt gedaan, al dan niet met culturele gevolgen.

Over de ideologische functies van de reclame vinden wij vooral nuttig leesmateriaal en stof tot nadenken in de zogenaamde culturele theorieën, maar men moet wel weten dat ons economisch systeem, het liberaal-kapitalistische, daarin hard wordt aangepakt. Deze theorieën zijn namelijk vaak op marxistische

* Deze bijdrage verschijnt als een aangepaste versie van een tekst gepubliceerd in: G. Fauconnier en A. van der Meiden, *Reclame, een andere kijk op een merkwaardig maatschappelijk fenomeen* (Bussum 1993).

leest geschoeid. Dit laatste vinden wij jammer en wij willen graag uitleggen waarom. Het marxistische gedachtengoed - met alle uitlopers ervan - is vandaag zo goed als failliet verklaard en dat is voor de meesten onder ons verklaarbaar, ook voor jongere lezers. Marxisme wordt terecht geassocieerd met drastische vrijheidsbeperkingen en met het desastreuze falen van een bepaalde politieke en economische visie op mens en samenleving.

De onvermijdelijke maar wel erg ongelukkige consequentie daarvan is dat elke cultureel-kritische reflectie op ons eigen systeem verdacht kan lijken omdat het - in het domste geval - afgedaan wordt als 'marxistisch' en - in het beste geval - als irrelevant of *passé*. Een klassiek voorbeeld van een zwart-wit redenering. Dit geldt ook voor reclame, de meest zichtbare expressie van wat wij onze 'promotionele cultuur' zouden kunnen noemen, een cultuur waarin wij in alle aspecten van ons leven, op elk moment van de dag en op alle leeftijden door onze omgeving aangespoord worden om bepaalde dingen te doen of niet te doen en om over bepaalde dingen zo te denken en niet anders.

Het is goed zich daarover vragen te stellen. Gelukkig gaat deze continue promotie in onze westerse democratieën niet gepaard met agitatie, laat staan dwang of terreur, zoals in vele extreem-linkse of extreem-rechtse politieke regimes. Maar zulks belet niet dat het buitengewoon nuttig is haar te bevragen en kritisch te ontleden. Een verkenning van 'culturele' theorieën over marketing en reclame, uit welke hoek zij ook mogen komen, achten wij daarom bijzonder zinvol.

Massacultuur, marxisme en Frankfurter Schule

In de 'oudere' sociologie wordt veel aandacht besteed aan de socio-culturele gevolgen van de Industriële Revolutie, die gepaard ging met mechanisering, arbeidsverdeling en verstedelijking. Deze gevolgen worden gewoonlijk beschreven onder een drievoudig aspect: *mass society*, *mass behavior* en *mass culture*. De *Gemeinschaft* maakt plaats voor *Gesellschaft*: het geatomiseerde individu verdwijnt in de massa en verliest daardoor zijn groepsbindingen, sociale normen en waarden. Wie daarover wil lezen neme bijvoorbeeld auteurs als Durkheim, Spencer, Comte en Tönnies bij de hand. Dezelfde pessimistische ondertoon vindt men terug bij reformistische boegbeelden als Riesman, Wright Mills en Morin.

De link met massacommunicatie is vlug gemaakt: een ontwortelde, anonieme, normloze massa wordt zeer gemakkelijk gemanipuleerd en zij reageert bijna willoos op de reusachtige injectienaald (*hypodermic needle*) van de media en van reclame en propaganda. Dergelijke ideeën, sterk verspreid tijdens de eerste helft van onze eeuw, hadden ook vaak een conservatief-elitaire ondertoon: mede door de schuld van commercie en reclame wordt de verfijnde, aristocratische cultuur van een minderheid met hoge morele waarden, stijl en goede smaak, verdrongen door een gestandaardiseerde en laag-bij-de-grondse massacultuur.

Zonder zelf ooit een 'culturele theorie' geschreven te hebben, heeft Marx daar het bekende schepje bovenop gedaan maar dan vanuit een andere gedachtengang. De bovenlaag van de samenleving en met name haar opvattingen over normen en

waarden en de inbedding ervan in instituties en culturele produkten (waaronder reclame!) is gebouwd op een onderlaag, het sociale systeem of het klassensysteem zoals het bepaald is door zijn economische organisatie. De onderlaag, de bezitters van kapitaal en produktiemiddelen, produceert en handhaaft haar bovenlaag en zal dus de ideologie voortbrengen die haar toelaat te blijven domineren.

Over de manier waarop de cultuur door de economie bepaald wordt, heeft onder neo-marxisten altijd veel onenigheid bestaan. Vooral de standpunten van de Frankfurter Schule hebben daarbij, in de jaren 1965-1975, furore gemaakt en ook veel invloed gehad op de houdingen en meningen van jongeren tegenover reclame. Mensen die thans in de leeftijdscategorie van de veertigers vallen, zullen zich dat, al dan niet met enige nostalgie, goed herinneren. Adorno, Horkheimer, Enzensberger en vooral Marcuse leerden ons toen dat het kapitalistisch systeem totalitair is omdat het monopolies nastreeft zowel in de economie als in de maatschappelijke organisatie en de cultuur. Reclame, aldus deze auteurs, versterkt deze totalitaire tendensen door geld te geven aan media die deze economie steunen en door bij de massa denkbeeldige verschillen te creëren tussen de massaal geproduceerde goederen. Vooral Marcuse haalde in zijn *One-dimensional man* scherp uit naar de dominante ideologie in de kapitalistische economie en naar de valse behoeften die vanuit een zeer eenzijdig mensbeeld door de reclame gewekt worden en "die slechts dienen om door manipulatie en indoctrinerende de massa zoet en volgzzaam te houden".

Die gedachte dat reclame valse behoeften doet ontstaan, vindt men ook terug bij de Belgische marxistische econoom Mandel, die de reclame verwijt dat zij de mensen ontmoedigt om behoeften uit te drukken als actieve vrijetijdsbesteding, inzet voor medemens en alle andere noden die niet door de aanschaf van produkten gelenigd kunnen worden.¹ Bij de Engelse cultuursocioloog Williams vindt men dezelfde redenering terug. Het is opvallend dat in dit type denken over (de macht van) de reclame een moralistische toon doorklinkt. Kennelijk achten de critici zich 'beter' of 'hoogstaander' dan het domme, gemanipuleerde publiek. Eveneens mag de vraag gesteld worden of er een valide oordeel mogelijk is over de satisfactie die de 'gemanipuleerde' massamens kennelijk zocht in de aankoop en het gebruik van massaprodukten. Zijn die behoeften wel zo 'vals' als ze voorgespiegeld worden?

Culturele studies

In deze visie van de Frankfurter Schule zijn door menig gezaghebbend commentator, de elitaire trekjes ontdekt uit de conservatieve *mass society*-theorie: de massa zou - in tegenstelling tot een kleine groep intellectuelen - niet in staat zijn de dwingende kracht die uitgaat van zijn politieke en culturele omgeving te ontmaskeren.

1 E. Mandel, *Late capitalism* (Londen 1978).

Vertegenwoordigers van (vaak neo-marxistisch geïnspireerde) 'cultural studies', vooral in Engeland, hebben daar anders over gedacht, onder wie Stuart-Hall en de reeds genoemde Williams. Er is volgens hen weliswaar een dominante klasse die zich tracht te handhaven, bijvoorbeeld via commerciële boodschappen, maar de gedomineerde klassen zijn perfect in staat hun eigen definitie van de realiteit te vormen en deze te handhaven. Vandaar het belang van de populaire cultuur.

Volgens de 'culturalisten' (daarin gevolgd door de Italiaanse marxist Gramsci) trachten de dominante economische krachten hun 'hegemonie' politiek en cultureel te versterken maar dat gebeurt zeker niet vanuit een soort samenzwering tegen gedomineerde groepen. Deze laatste vormen trouwens geen massa met één enkele onveranderlijke en uniforme cultuur, maar bestaat uit een zeer heterogeen geheel van rassen, leeftijdscategorieën, inkomens, enzovoort. Dit is ook zichtbaar in de reclame, waarin gewoonlijk gesegmenteerd wordt naar diverse socio-economische publieksgroepen. Toch tracht de dominante cultuur door reclame haar visie op wat belangrijk is in het leven te doen infiltreren en te verspreiden.

Marxistisch structuralisme

Veel radicaler is het marxistisch 'structuralisme' van Louis Althusser (Frankrijk), dat beweert dat de economische onderlaag van een maatschappelijk systeem een minder grote rol speelt dan zijn ideologie. Het is deze laatste die ervoor zorgt dat het productiesysteem zichzelf blijft reproduceren. Cultuur staat gelijk met heersende ideologie en die houdt zich in stand dank zij 'ideologische apparaten' zoals de familie, de school, de massamedia en ook de reclame. Het zijn deze instituties die ons doen waarnemen en denken zoals de ideologie het voorschrijft en wij kunnen daartegen niets ondernemen. Tegenover reclame staan wij, ideologisch gesproken, totaal machteloos en deze situatie houdt, volgens Althusser, weinig verband met de economische structuur. Alleen de ideologie die collectief en 'eeuwig is zoals het onderbewustzijn' - men ziet hier de invloed van psychoanalysten als Freud en Lacan - bepaalt de cultuur want zij is de cultuur.

Men kan dit moeilijk verkeerd begrijpen: in de ogen van Althusser wordt het individu in zijn denken en zijn levensvisie totaal gemanipuleerd door de reclame. Een wel zeer extreme en beslist niet opbeurende stelling!

Semiologisch en antropologisch structuralisme

Zeer populair in de jaren zeventig en begin tachtig was het taalkundig (of 'semiologisch') structuralisme dat vanuit Frankrijk en Italië een groot gedeelte van het intellectuele Europa overspoelde. De grondlegger ervan is de Zwitserse linguïst Ferdinand de Saussure. De denkrichting zelf dateert al van de eerste helft van onze eeuw maar zij bereikte - net als de Frankfurter Schule - enkele decennia later, geruime tijd na de Tweede Wereldoorlog, haar hoogtepunt.

De structuralistische semiologie ziet de taal als een systeem van relaties tussen eenheden (taaltkens) waarin niet zozeer het systeem zelf belangrijk is, wel de relatie tussen de tekens (bijvoorbeeld tegenstellingen). Het zijn deze relaties die de betekenis van de tekens bepalen en niet zozeer hun band met de echte, objectieve wereld. Belangrijk voor ons is dat volgens deze - duidelijk filosofisch geschraagde - stelling niet alleen de gesproken en geschreven taal op die manier blijkt te functioneren maar alle vormen van culturele expressie, waaronder reclame. Zelfs in consumptiegoederen als wijn, kleding, auto's, cosmetica zou er een verborgen tekencode zitten.

Voorals Roland Barthes, een briljant Frans filosoof en criticus, heeft zijn structuralistische analyse toegepast op vele culturele 'objecten', waaronder de mode. Ook de 'structuur' en onderliggende codes van vele advertenties werden door hem 'gelezen' en hij ging in zijn denken uiteindelijk zover dat hij (samen met enkele geestverwanten als Lacan, Derrida en Kristeva) de betekenis van een tekst alleen in de tekst zelf legde, en als onafhankelijk beschouwde van elk interpreterend subject. In zekere zin betogen deze denkers, worden wij dus door de taal gesproken! Thans worden er nog altijd semiologische analyses toegepast op de reclame, een zeldzame keer in onze reclamebureaus maar vrij frequent door wetenschappers.²

Voorals dank zij Claude Lévi-Strauss en Michel Foucault ontwikkelde het structuralistisch denken zich ook in de antropologie. Volgens hen is elke cultuur 'gestructureerd als een taal', dus voorzien van ingebouwde codes die de relaties tussen het teken (*le signifiant*) en datgene waar het naar verwijst, het 'betekende' (*le signifié*) bepalen. Levi-Strauss past deze visie toe op culturele verschijnselen als mythen, taboes en totems.

Een vrij opzienbarende poging om met antropologisch-structuralistische methode advertenties door te lichten was het boek *Hidden myth* van Leymore (1975)³. De auteur kwam tot de conclusie dat reclameboodschappen, om doeltreffend te zijn, in hun 'oppervlakte-structuur' moeten beantwoorden aan de mentale structuur van de consumenten-doelgroep: zo moet een waspoeder "eerder het goede dan het slechte oproepen en babyvoeding eerder een associatie maken met het leven dan met de dood". De kritiek op dergelijke stellingen was zeer hard maar begrijpelijk: ze werden verworpen als simplistisch en ideologisch erg vooringenomen.

Een veel betere beurt maakte enkele jaren later Judith Williamson met *Decoding advertisements* (1978) waarin een interessante structuralistische visie wordt gegeven op het decoderen (of de manier waarop men betekenissen kan vinden) van reclameboodschappen. Volgens haar is het de structuur van deze boodschappen die de consument oriënteert en laat aanvoelen dat hij of zij de

-
- 2 N. Everaert-Desmedt, *La communication publicitaire. Etude sémio-pragmatique* (Louvain-la-Neuve 1984); J.M. Floch, *Sémiotique, marketing et communication* (Parijs 1990); R. Vyncke, *Imago-management* (Gent 1992).
 - 3 V. Leymore, *Hidden myth. Structure and symbolism in advertising* (New York 1975).

bestemming is, en wat hij of zij verondersteld wordt te weten. Zij geeft daarbij meer dan honderd voorbeelden van advertenties, waarbij zij aantoonde hoe de woordkeuze en de lay-out de lezer uitnodigen de ontbrekende conclusie ('ik wil dit kopen') zelf in te vullen. Vooral haar semiologische analyse van een reclamecampagne voor het Franse cosmeticamerk Chanel No 5 waarin de filmactrice Catherine Deneuve ten tonele wordt gevoerd, heeft vele intellectuelen uit de periode 1980-1985 beïnvloed.

In een dergelijk mechanisme meent de auteur niet alleen individuele maar ook collectieve processen te bespeuren: wij zouden in de reclame een soort totem herkennen die ons zegt dat wij wel degelijk tot het soort individuen behoren dat het voorgestelde produkt nodig heeft (ik behoort tot de 'Pepsi-generatie'). Ook processen van imago-vorming zijn daarin verweven onder meer met betrekking tot gepercipieerde, niet echte, verschillen tussen mensen.

Williamson concludeert als volgt: "Thus instead of being identified by what they produce, people are made to identify themselves with what they consume" en "This is the function of ideology: it gives us the assurance that we are ourselves, separate individuals, and that we choose to do what we do."⁴ De kapitalistische ideologie, inclusief de reclame, modelleert en kneedt ons dus zonder dat wij dat goed beseffen.

De consumptie-antropologie

Een totaal andere theoretische aanzet die de culturele effecten van marketing en reclame onderzoekt - maar die toch raakvlakken vertoont met marxistische en structuralistische denkrichtingen - wordt geboden door een antropologische visie op de consumptie en de consumptiemaatschappij.

Tot de meest toonaangevende vertegenwoordigers van deze post-structuralistische strekking behoren Jean Baudrillard (Frankrijk) en William Leiss (Engeland).⁵ Hun centrale stelling is de volgende: in de samenleving worden goederen niet beoordeeld op hun nut of vermogen om menselijke behoeften te bevredigen, maar wel op hun culturele betekenis. Producten en merken spreken dus een eigen 'taal' en plaatsen de bezitter of de gebruiker ervan op een bepaalde positie in een netwerk van sociale relaties. Of, om het nog anders uit te drukken, de wet van vraag en aanbod speelt in de verspreiding van een produkt een kleinere rol dan de culturele en symbolische betekenis van dit produkt in de samenleving. Behoeften zijn dus, volgens de consumptie-antropologie, sociaal en ideologisch bepaald en het is onder meer de reclame die deze posities van producten en hun relatie met hun kopers symbolisch construeert. Op die manier worden, vooral in een kapitalistisch stelsel, modellen van levensstijl gecreëerd ('dit is een auto, een huis, kleding, een huidcrème die bij mij past'). Baudrillard ziet daarin - in een

4 J. Williamson, *Decoding advertisements* (Londen 1978) 13, 53.

5 J. Baudrillard, *For a critique of the political economy of the sign* (St. Louis 1981); W. Leiss, *The limits of satisfaction* (Toronto 1978).

marxistische traditie - een cultureel middel waarmee het kapitalistisch economisch systeem zichzelf in stand houdt. Een variant op dit thema vindt men bij Jhally, die vindt dat reclame thans de plaats inneemt van de religie en die wijst op het magisch fetisjisme in de commerciële communicatie.⁶ Ook Williams had daar trouwens al in 1980 op gewezen (in zijn artikel 'The magic system'⁷).

Leiss vindt niet dat het fetisjisme van de consumptiegoederen typisch is voor het kapitalisme; het komt, in mindere of meerdere mate, in alle culturen voor. Deze denker is vooral bezorgd om de ecologische gevolgen van de consumptie-maatschappij: verspilling en rooibouw op de natuurlijke omgeving. Volgens hem draagt de reclame daarin een zware verantwoordelijkheid. Interessant is ook dat zowel in het werk van Baudrillard als van Leiss tendensen zitten die thans 'postmodernistisch' genoemd worden. Zo construeren, volgens Leiss, de consumenten zelf *lifestyle*-modellen waarin op een selectieve wijze relaties gelegd worden met produkten.

Hierbij kan nog wel vermeld worden dat in de jongste geschriften van Baudrillard wel zeer pessimistische, zelfs Orwelliaanse stellingen voorkomen. In *La transparence du mal* (1990) heeft hij het bijvoorbeeld over de gestroomlijnde telematische mens die een soort plastische ingreep ondergaat waardoor hij geschikt gemaakt wordt voor ons cultureel-economisch systeem. Daarin speelt volgens deze auteur ook reclame een rol. In een dergelijk systeem, zegt hij, wordt 'goede' reclame meer en meer reclame zonder inhoud, die meer gericht is op het ophemelen van reclame dan op het ophemelen van een produkt.

Dat reclame de kritische filosofen van deze tijd tot de merkwaardigste gedachtenkronkels heeft geïnspireerd, moge ook blijken uit het werk van de Amerikaan Esslin. Die vergelijkt reclame met een klassiek Grieks drama: de personen die optreden in de reclame zijn voor de consument halfgoden en mythische helden zoals Hercules, Ulysses en Aphrodite.⁸ Zij fascineren de gebruiker van vandaag zo erg dat zij hem beletten nog na te denken.

Een bijzondere studie: Leiss, Kline en Jhally

Het zijn geen vrolijke jongens, die cultuurfilosofen en ze koesteren de reclame werkelijk niet aan hun hart! Bij nader inzien is dit niet zo verwonderlijk: in hun kritiek op onze cultuur grijpen ze meestal terug naar een - traditioneel of vernieuwd - marxistisch gedachtegoed waarin het kapitalistische systeem en de consumptie-maatschappij die eruit is voortgekomen, stevig op de korrel worden genomen.

6 S. Jhally, *The codes of advertising* (Londen 1987).

7 R. Williams, 'Advertising. The magic system', in: Idem, *Problems in materialism and culture* (Londen 1980).

8 M. Esslin, 'Aristotle and the advertisers. The television commercial considered as a form of drama', in: H. Newcomb ed., *Television. The critical view* (New York en Oxford 1976).

Dat deze pessimistische culturele theorieën ons doen nadenken, vinden wij een uitstekende zaak, zeker nu wij ervaren dat commercie, sponsoring en promotie een integrerend deel geworden zijn van onze westerse cultuur. Het blijft echter even belangrijk, vinden wij, deze theorieën te relativieren al was het maar omdat zij nagenoeg allemaal uitgaan van een merkwaardige ideologische constructie, een samenzweringsmodel, waarin reclame een bepaalde plaats bekleedt. Volgens deze cultuurfilosofen zijn er in ons systeem een aantal krachten aanwezig - economische en/of politieke en/of ideologische - die samen maar één gemeenschappelijk doel nastreven: het systeem ondersteunen of blijven reproduceren waarin ze werken en dit ten voordele van een elite die de macht heeft en ten nadele van de massa die, willens nillens, deze macht op een of andere manier moet ondergaan. Maar waarom zweren al die kritische filosofen samen bij die samenzweringsgedachte? Omdat zij de gegrondheid van deze gedachte empirisch niet kunnen bewijzen, gebruiken zij haar waarschijnlijk zelf op een manier die vanuit hun model aan de consumptie maatschappij verweten wordt, als een moderne religie. Misschien moeten wij nog wat verder gaan. Gaat men uit van de (in onze ogen) plausibele veronderstelling dat de consumptie cultuur naast positieve ook negatieve gevolgen heeft voor mens en samenleving, wat is dan de specifieke verantwoordelijkheid daarin van de reclame en hoe kan men die verantwoordelijkheid bewijzen? Bij ons weten is tot op heden nog geen enkele van die knappe cultuurfilosofen daar echt in geslaagd. En de vraag blijft dus overeind!

Een mogelijke weg naar het antwoord wordt, naar ons idee, gegeven in een boek waarin het kritische gedachtengoed, zoals dat in de vorige bladzijden werd uiteengezet, tezelfdertijd gesynthetiseerd, gelukkig ook gerelativeerd en - belangrijker nog - aangevuld wordt met empirische gegevens verkregen uit de inhoudsanalyse van advertenties. Het betreft hier de studie van Leiss, Kline en Jhally, *Social communication in advertising. Persons, products and images of well-being*. Dit boek uit 1986 geeft een culturele theorie die opgebouwd wordt vanuit een historische blik op de moderne reclame.

Volgens deze auteurs zouden er in de ontwikkeling van de reclame vier fasen te onderscheiden zijn.

1. Het produkt (1890-1925)

De reclame prijst via de gedrukte pers de kwaliteiten en de voordelen van het produkt aan. Daarbij wordt door reclamebureaus vooral gewerkt met een eenvoudige tekst-argumentatie, later (aan het einde van deze periode) aangevuld met visuele elementen zoals tekeningen. Uit de meeste reclame-uitingen spreekt een aanbedding voor de aangeboden produkten (idolatrie). Naar de consument van het produkt wordt zelden of nooit verwezen. De reclame gebruikt meestal rationele motieven, met waarden als voordeel, kwaliteit en nuttigheid, en is sterk informatief.

2. Produkt-symbolen (1925-1945)

Reclamebureaus werken professioneler, maken nu ook gebruik van de mogelijkheden van het radiomedium en ze refereren, in hun werk, meer en meer naar het marketing-concept. Daarbij wordt veel aandacht besteed aan niet-

rationele, symbolische consumptie-motieven: een zogenaamd psychologisch 'appeal' zoals status, geluk, glamour en dergelijke komt op de voorgrond. De produkten worden verbonden met toegevoegde symbolische waarden (iconologie).

De meest gebruikte techniek is deze waarin het produkt in een natuurlijke (heuvels, veld, boerderij) of sociale (kantoor, huiskamer, gezin, geschiedkundig tafereel) context wordt geplaatst. Zo bijvoorbeeld een auto naast een oude tekening waarin Cleopatra op een luxueus ligbed wordt gedragen. Uit deze combinatie van produkt en context ontstaat dan de symbolische associatie: deze auto betekent luxe.

3. Personalisering (1945-1965)

Deze fase hangt nauw samen met de opkomst van de televisie die meer dan de pers en de radio, specifieke mogelijkheden biedt om de aandacht te trekken, om de verbeelding aan te spreken en om het menselijke lichaam zelf in de vormgeving te gebruiken.

De aandacht van de creatieve en onderzoeksafdelingen in de reclamebureaus gaat nu helemaal naar de consument en zij zoeken naar het algemene psychologisch profiel van de modale verbruiker. In gepersonaliseerde reclame wordt de relatie tussen persoon en produkt direct en expliciet gelegd. De in scène gebrachte persoon domineert in zekere zin het produkt: het getoonde juweel verwijst naar hem, spreekt soms in zijn plaats en het parfum wordt zelfs de persoon ('*this perfume is me*'). Vaak stelt hij of zij het produkt voor, gebruikt het, beveelt het aan, of waarborgt het vanuit zijn of haar status (testimonial reclame). In bepaalde gevallen worden kenmerken van de in beeld gebrachte persoon symbolisch verbonden met het produkt: Marlboro = viriliteit, ruigheid, stoerheid, avontuurlijkheid. De cowboy staat niet achter de sigaret ('state behind') maar representeert haar ('state for'). In nog andere gevallen wordt het produkt geassocieerd met menselijke relaties of aspecten ervan: liefde, vriendschap, ruzies oplossen, sexueel aantrekkelijk zijn. Colgate (tandpasta) en Cointreau (likeur) hebben gedurende tientallen jaren met dit reclameconcept gewerkt.

Leiss, Kline en Jhally vinden in deze periode van de reclame-geschiedenis ook veel uitingen van narcisme. De produkten houden de consument een spiegel voor.

4. Marktsegmentatie (1965-1985)

Reclame wordt door de reclamebureaus meer en meer als een onderdeel beschouwd van het zeer brede marketing-mix-instrumentarium, waarbij een breed gamma van technieken en media wordt gebruikt in een gecoördineerde strategie. De reclamebureaus gaan denken en werken met marktsegmenten die zij per produkt of merk samenstellen op basis van de socio-economische kenmerken en vooral van de levensstijl van de verbruikers.

Typisch voor deze fase is dat door het produkt een relatie gelegd wordt tussen de persoon (verbruiker) en zijn sociale omgeving. De 'behaaglijk levende persoon' wordt dus door het produkt in een groep of klasse van personen geplaatst, namelijk bij het soort mensen dat dit produkt gebruikt en dat zich door dit gebruik onderscheidt van andere soorten mensen. Het voorgestelde produkt creëert of

onderstreept dus zijn sociale identiteit die ook vaak getoond wordt in een specifieke sociale context: mensen in avondkledij, op een cruise-boot, op een exotisch strand. De reclame suggereert ons, vaak op een subtiele wijze, de levens- en consumptiestijl 'van ons soort mensen'.

Leiss, Kline en Jhally zien in de moderne reclame veel totemisme. Zij verwijzen daarmee naar een antropologische zienswijze, die de 'totem' (in primitieve culturen bijvoorbeeld de afbeelding van een dier, een bloem, een zon of een ander natuurlijk object) als een symbool van het toebehoren tot een bepaalde groep of subgroep beschouwt (ras, clan). Het geheel van de totems vormt een soort taal, een tekensysteem dat, binnen een bepaalde cultuur, betekenissen genereert. In onze maatschappij zijn produkten en merken de moderne totems geworden.

De totem-fase brengt in zekere zin een synthese van de vorige fasen. Het gebruiksnuut van de produkten (idolatrie), hun symbolische waarde (iconologie) en hun personalisering (narcisme) worden nu gemengeld tot een herkenbaar en betekenisvol spektakel waarin mensen hun sociale identiteit zoeken en de bevestiging van hun sociale leefstijl.

Vooraf in de laatste fase fungeren de produkten en vooral de merken als echte communicatoren ('Things come alive'). De maatschappelijke en culturele betekenis van de reclame ligt hierin: zij vertelt op welke wijze mensen en dingen vandaag met elkaar verbonden zijn. Anders uitgedrukt: doordat reclame een centrale positie inneemt in de media en door haar belangrijke positie in de marketingstrategie legt zij een 'link' tussen goederen, mensen en symbolen en fixeert zij de imago's over deze relatie.

De reclame-industrie (adverteerders, reclamebureaus en media-industrie) die zich volgepropt heeft met informatie over de wereld van de produkten, over de wereld van de media, over de wereld van mediapublieken en over de wereld van consumenten, heeft hiermee een alomtegenwoordig communicatie- en boodschapsysteem gecreëerd dat alle aspecten van onze cultuur doordrongen heeft. In dat systeem ligt ook hun culturele macht!

De visie van Leiss, Kline en Jhally op de ontwikkeling en de culturele betekenis van de reclame is origineel en schijnt daarenboven nog goed onderbouwd, met name omdat zij steunt op de inhoudsanalyse van een groot aantal advertenties. Toch moeten wij niet te vlug juichen. Men kan zich bijvoorbeeld afvragen of de bestudeerde stalen van advertenties wel representatief zijn. Hoe werden die advertenties geselecteerd? Hebben de auteurs niet eerst hun constructie gemaakt en ze nadien opgevuld met materiaal dat eventueel zò gekozen werd dat het hun constructie ondersteunde? Het zou niet de eerste maal zijn dat bevlogen cultuurcritici empirisch materiaal gebruiken op een manier die wel moet leiden tot vooraf getrokken conclusies.

Een andere vraag is: hoe evolueerde de consumptiecultuur na hun analyse, dat wil zeggen na de periode van 1980-1985? Misschien is het koopgedrag van consumenten de laatste jaren veranderd... Sociologisch onderzoek uit 1990 wijst

bijvoorbeeld op een sterk toegenomen individualisme in alle West-europese landen. Misschien werken de totems niet meer of werken zij anders?

Wat wij uit dit overzicht van cultuurfilosofische theorieën wel kunnen onthouden, is de quasi-zekerheid dat reclame niet alleen cultuur weerspiegelt maar haar ook produceert. In haar consumptiebevorderende rol verheerlijkt zij ook die consumptie en kent haar een bijna absolute waarde toe. Het is goed dit te beseffen.

Maar moet zulks ook leiden tot chagrijnige conclusies? Niet per se! Mensen leven niet in een ivoren toren. Zij worden sowieso gecultiveerd, door het gezin, het onderwijs, de religie, de politiek, de pressiegroepen, de kunst, de mode, de populaire muziek, de amusementsindustrie... en ook door de reclame.

Wat wij ons wel kunnen afvragen: zijn die reclame en heel de daarmee samenhangende promotionele cultuur in ons dagelijks bestaan niet al te dominant geworden? En zo ja, dreigt het besef van deze evolutie door een sluipende, latente cultivering niet verloren te gaan?

Omdat wij die vragen verder willen uitdiepen, kunnen wij de band tussen reclame en cultuur nog op een andere manier bekijken, met name in het licht van de hedendaagse, zogenaamd postmodernistische stromingen.

Levensstijl, *bricolage* en zelfontplooiing

Uit het postmodernisme komt zeker een globaal beeld naar voren van een actief zoekende consument. De verbruiker wordt uitgenodigd om zijn identiteit, waarden en overtuigingen niet langer te vinden in voorafgegeven structuren, maar ze zelf te maken op basis van consumptie van produkten.⁹ De Franse cultuurfilosofen en sociologen Bourdieu en Baudrillard hebben daarover interessante gedachten geformuleerd. Door een produkt of merk te kopen - zo leren zij ons - koopt de consument ook 'betekenis' en in zekere zin een stukje eigen identiteit. In de moderne sociologie komt een bijzonder interessant concept voor dat verwijst naar de manier waarop de hedendaagse westerse mens zijn identiteit zoekt en opbouwt: hij 'bricoleert'. Letterlijk betekent dit hij 'knutselt'. Zo is uit Europees waardenonderzoek¹⁰ gebleken dat zowel met betrekking tot politiek, seksualiteit, wereldbeschouwing, vrije tijd en consumptie ieder een eigen, voorlopige mening in elkaar knutselt, dus in zijn gebricoleerde en nogal vrijblijvende keuze zichzelf projecteert. Hetzelfde geldt voor zijn gedrag tegenover het lidmaatschap van 'zuilorganisaties' als vakbonden en partijen. Indien de geïndividualiseerde enkeling zijn gading niet vindt op de markt van verzuilde diensten, zal hij wellicht zonder veel gewetensproblemen als 'cliënt' - en zeker niet als geëngageerd lid - op andere

9 L. van Poecke en H. van den Bulck, 'De toekomst van nationale taal, identiteit en cultuur in het licht van de toenemende transnationalisering van de mediacultuur', in: W. Dumon e.a. ed., *Scenario's voor de toekomst* (Leuven 1993; uitgave Faculteit Sociale Wetenschappen).

10 J. Kerkhofs e.a., *De versnelde ommekeer* (Tielt 1992).

markten gaan winkelen.¹¹ Op die manier - zo leert het onderzoek - tracht het individu, los van alle grote sociale 'projecten', zijn eigen legitimatie en identiteit vast te leggen.

De socioloog Lasch, die erop wijst dat reclame vooral een manier van leven propageert, noemt dit een narcistisch gedrag, waaruit een zekere ontworteling, onzekerheid en zelfs angst zou blijken en dit zou zowel tot uiting komen in het politieke en het godsdienstige gedrag als in privé-relaties.¹² In de privé-levenssfeer zou de IK-positie van waaruit een consensus gezocht wordt met de JIJ-positie belangrijker geworden zijn dan de WIJ-positie. Het narcistische individu zou, volgens vele 'postmodernisten' zichzelf vooral zoeken in de spiegel van de media, in de reclame en in de produkten: daarin voelt het zijn eigen ritme en polsslag, kiest het zijn eigen expressie (vooral in televisieverhalen) en identificeert het zich steeds opnieuw, los van de anderen, tijdelijk, wisselend en bijna vlinderend met een of ander gepresenteerd mensmodel.

Twee concepten die in deze cultuurfilosofische context frequent opduiken, zijn zelfontplooiing en de zelfpresentatie (*self-presentation*). 'Zelfontplooiing' heeft een wat elitair concept als '*standing*' dat twintig jaar geleden nog geaccepteerd werd in reclameboodschappen, volkomen verdrongen. Vandaag projecteert het individu zich in een model dat hem twee complementaire waarden voorhoudt: ten eerste, word volkomen jezelf, ontwikkel je eigen 'ik', en presenteer het; en ten tweede, zorg ervoor dat dit 'ik' door de anderen (die jij belangrijk vindt en die jou belangrijk vinden), herkend en aanvaard wordt. Voor de studie van de communicatieprocessen in onze samenleving past een dergelijke gedachtengang perfect in een ontvanger-gerichte communicatietheorie: het betekent de soevereine positie van het subject dat aan een (reclame)boodschap eerder betekenis toekent dan dat het die betekenis ontvangt. De mens legt dus een parcours af waarin hij zelf, bricolierend, de boodschappen invult met betekenis.

Nadenken over het belang van indrukken (*'impression management'*) en van de presentatie van zichzelf leidt in sommige teksten, onder meer bij Goffman en bij Weil, tot de studie van wat met het Engelse '*look*' bedoeld wordt. Een moeilijk vertaalbaar woord want het verwijst tegelijk naar verschillende betekenissen, naar 'beeld', 'aانبlick', 'indruk' en 'imago'. '*Look*' betekent zeker niet 'ik kleed mij om het even hoe' maar wel 'ik kleed mij zoals ik er wil uitzien en zoals mijn omgeving van mij verwacht dat ik er uitzie' (daarin zitten dus het 'ik' en de relatie met anderen). Het is goed om daarbij te bedenken dat het hier niet gaat om het zoeken naar een willekeurig zelfbeeld (Narcissus) maar wel om de gezochte expressie van een identiteit of persoonlijkheid via kleding, haardracht, en voorwerpen als juwelen en badges. Het individu zoekt de bij hem of haar passende '*habitus*' (Bourdieu). Bepaalde commentatoren, vooral in reclame- en mediakringen, hebben hieruit - nogal snel - de conclusie getrokken dat het postmodernistische denken in feite alle

11 R. Laermans, 'Meer mogelijkheden, minder sociale dwang', in: W. Dumon e.a. ed., *Scenario's voor de toekomst* (Leuven 1993; uitgave Faculteit Sociale Wetenschappen).

12 C. Lasch, *The culture of narcissism* (New York 1979).

culturele kritiek op de reclame heeft uitgehold, niet alleen omdat de consument psychologisch die reclame best kan gebruiken maar vooral omdat "the old distinctions between commerce and culture no longer obtain".¹³

Als deze diagnose klopt, kan de marketing- en reclamewereld zich in de handen wrijven: de 'postmoderne' westerse mens schijnt zichzelf bijzonder geschikt gemaakt te hebben voor een grote consumptie (linkse sociologen zouden zeggen 'schijnt door het economisch systeem bijzonder geschikt gemaakt...'). Bovendien zoekt hij nog *é*xpressie, amusement en genot in prikkels waarmee zijn zintuigen (poly-sensualisme) via de reclame, de produktverpakkingen en de produkten zelf, worden bestookt.

Maar de sociale waarnemer maakt - terecht, vinden wij - kritische bedenkingen bij een maatschappij waarin de mens 'koopt wat hij wil zijn' (of omgekeerd) en waarin hij zichzelf onbewust de overtuiging inlept dat de aankoop van een bepaald produkt of merk hem evenwicht, identiteit, ja zelfs geluk verschaft.

Conclusie

Het besluit van dit artikel kan niet anders zijn dan dat de kapitale vragen overeind blijven. Wat de reclame met de mens doet en omgekeerd zal misschien ooit gedeeltelijk achterhaald worden door empirisch onderzoek vanuit de psychologie, de sociologie en de communicatiewetenschap...

Het gedeelte van het antwoord dat men niet zal vinden (en wellicht ook nooit zal vinden) en de interpretatie van de gegevens die men wel gevonden heeft, zullen altijd in de schemerzone blijven liggen die door culturele theorieën en ideologieën wordt opgevuld. Wellicht bevatten ze allemaal een stukje van de waarheid.

13 M.P. Davidson, *The consumerist manifesto. Advertising in postmodern times* (Londen 1992) 197 e.v.


Afbeelding 1. Jan Toorop, *Affiche voor de Nederlandse oliefabrieken te Delft* (ca. 1895). Naar aanleiding van dit affiche kreeg de internationale kunststroming van de *Jugendstil* in Nederland de naam 'slaoliestijl'. Uit: Marcel Franciscano en Stephen S. Prokopoff, *The modern dutch poster. The first fifty years 1890-1940* (Amsterdam 1987) 40.