
T.C.

SELÇUK ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ

RADYO, SİNEMA VE TELEVİZYON ANABİLİM DALI

REKLAMLARDA ÜNLÜ KULLANIMININ “SATIN ALMA

DAVRANIŞI” ÜZERİNDEKİ ETKİSİ

Eda ERKAL

YÜKSEK LİSANS TEZİ

 Danışman

Doç. Dr. Sedat ŞİMŞEK

Konya-2013

i

ii

iii

ÖNSÖZ

Reklamlarda ürün sunumlarında kullanılan ünlülerin, tüketicinin satın alma

davranışını ne şekilde etkilediğini ortaya koymak amacıyla yürütülen bu çalışmada;

bana destek olan danışmanım Doç. Dr. Sedat ŞİMŞEK’e, derslerini almaktan mutluluk

duyduğum ve akademik olarak aydınlanmamı sağlayan değerli hocalarım Prf. Dr.

Aytekin CAN’a, Doç. Dr. Meral SERARSLAN’a, Doç. Dr. Birol GÜLNAR’a, Yrd.

Doç. Enderhan KARAKOÇ’a, Öğr. Görevlisi Ruhi GÜL’e saygılarımı ve sonsuz

teşekkürlerimi sunarım.

Araştırmamın anket aşamasında zaman ayırıp, benden desteğini esirgemeyen

değerli dostum İbrahim Hilmi ÇANKAYA’ya, Selçuk Üniversitesi akademisyenlerine

ve öğrencilerine teşekkürü bir borç bilirim.

Akademik hayatın başında bana destek olan sevgili babama ve hayatım

boyunca emeğini, desteğini esirgemeyen kıymetli anneme, varlığıyla beni mutlu kılan

kardeşime minnetlerimi ve sonsuz sevgimi sunarım.

Hayatta en büyük zevkim durmadan okumak, yeni şeyler öğrenmek ve bunları

dünya insanları ile paylaşmaktır. Balzac’ın “Bilimin efendisi olmak istersen, çalışmanın

uşağı olacaksın.” sözünün, pasifize edilme tehlikesi ile karşı karşıya olan insanlığa ışık

olması temennisiyle…

iv

T.C.

SELÇUK ÜNİVERSİTESİ

Sosyal Bilimler Enstitüsü Müdürlüğü

 Ö
ğr
en
ci
ni
n

Adı Soyadı Eda ERKAL

Numarası 094223001010

Ana Bilim / Bilim
Dalı

Radyo, Sinema ve Televizyon

Programı Tezli Yüksek Lisans Doktora

Tez Danışmanı

Sedat ŞİMŞEK

Tezin Adı Reklamlarda Ünlü Kullanımının “Satın Alma Davranışı” Üzerindeki
Etkisi

ÖZET

Reklam, pazarlamanın bir iletişim şeklidir ve bazı yeni davranışlar

oluşturmak ya da devam etmek için izleyiciyi (izleyicileri, okuyucuları ya da

dinleyicileri bazen de özel bir grubu) teşvik ya da ikna etmek için kullanılır.

Politik ve ideolojik reklamın da yaygın olmasına rağmen çoğunlukla arzu

edilen sonucu, ticari teklife nazaran tüketici davranışı yönetir.

Bu çalışmada, ürün ve markaların mesajlarını taşıyan reklam filmlerinin

tüketici davranışı üzerindeki etkisi ölçülmeye çalışılmıştır ve bu bağlamda

reklamların neden ve hangi özelliklerinden dolayı beğenildiği ve satın alma eylemi

ile ilişkisi açıklanmaya çalışılmıştır.

Çalışma kapsamında televizyon reklamlarında star kullanımının tüketiciler

üzerinde yarattığı etkileri belirlemek ve bu etkilerin neler olduğunu uygulamalı

bir şekilde ortaya koymak amacıyla anket yöntemi aracılığıyla veri analizi

yapılmıştır.

Anahtar Kelimeler: Ünlü, Reklam, Tüketici, Tüketim, Tüketici Davranışı

v

 T.C.

SELÇUK ÜNİVERSİTESİ

Sosyal Bilimler Enstitüsü Müdürlüğü

SUMMARY

Advertising is a form of communication for marketing and used to encourage

or persuade an audience (viewers, readers or listeners; sometimes a specific group)

to continue or take some new action.

Most commonly, the desired result is to drive consumer behavior with

respect to a commercial offering, although political and ideological advertising is

also common.

In this research it is aimed to measure the impact of creative advertisements

carrying the brand and product messages on the consumers. It is tried to

determine which advertisements are admired and remembered from the

consumers and moreover the relationship between the advertisement and

consumer purchase behaviour has been examined.

In the scope of the study, a data analysis is carried out by questionnaire in

order to clarify the effects of celebrity use in TV commercials on consumers and

display these effects practically.

Key Words: Star, Advertisement, Consumer, Consumption, Consumer’s Behavior

 Ö
ğr
en
ci
ni
n

Adı Soyadı Eda ERKAL

Numarası 094223001010

Ana Bilim / Bilim
Dalı

Radyo, Sinema ve Televizyon

Programı Tezli Yüksek Lisans Doktora

Tez Danışmanı

Doç.Dr. Sedat ŞİMŞEK

Tezin İngilizce Adı The Effect Of Using Celebrities İn Advertisements On Customer
Behaviours

http://en.wikipedia.org/wiki/Communication
http://en.wikipedia.org/wiki/Marketing
http://en.wikipedia.org/wiki/Persuade

vi

İÇİNDEKİLER

Bilimsel Etik Sayfa……………………………………………………………………………………….....i
Tez Kabul Formu…………………………………………………………………………………………....ii
Önsöz / Teşekkür…………………………………………………………………………………………...iii
Özet……………………………………………………………………………………………………...…iv
Summary ……………………………………………………………………………………………..…....v
İçindekiler…………………………………………………………………………………………….........vi
Tablolar Listesi …………………………………………………………………………………………...viii
Şekiller Listesi …………………………………………………………………………………..................x
Giriş ………………………………………………………………………………………………………...1

BİRİNCİ BÖLÜM – Pazarlama ve Reklam ……………………………………………………….........3
 1.1. Pazarlama Kavramı………………………………………………………………………………....3

1.1.1.Hedef Pazarın Belirlenmesi…………………………………………………………………...3
1.1.1.1. Tek Bir Pazar Bölümüne Yoğunlaşma…………………………………………………4

 1.1.1.2.Seçimlik Uzmanlaşma………………………………………………………………..…4
1.1.1.3. Mamülde Uzmanlaşma……………………………………………………………..…..4
1.1.1.4.Pazarda Uzmanlaşma…………………………………………………………………....4
1.1.1.5.Tüm pazarı Kapsama……………………………………………………………………5

1.1.2.Pazarlama Bileşenlerinin Oluşturulması ve Konumlandırılması……………………………..5
1.2. Reklam Kavramı…………………………………………………………………………………..9

1.2.1. Reklam İle İlgili Diğer Tanımlar…………………………………………………………….9
1.2.2. Reklamcılığın Dünyadaki Gelişimi ………………………………………………………...10
1.2.3. Reklamcılığın Türkiye’deki Gelişimi……………………………………………………….11

1.3. Reklamın İşlevi ………………………………………………………………………………….12
1.3.1. Reklamın Öğeleri……………………………………………………………………...…….13

1.4. Reklam Mecrası Olarak Kitle İletişimi ve Kitle İletişim Araçları………………………………..15
1.4.1. Reklam Mecrası Olarak Televizyon………………………………………………………...16
1.4.2. Gazete……………………………………………………………………………………….17
1.4.3.İnternet……...………………………………………………………….…………………….18
1.4.4. Dergiler……………………………………………………………………………………...19
1.4.5. Radyo………………………………………………………………………………………..19
1.4.6. Açık Hava (Outdoor)………………………………………………………………………..21
1.4.7. Sinema………………………………………………………………………………………21
1.4.8. Diğer reklam mecraları……………………………………………………………………...22

İKİNCİ BÖLÜM – Reklamlarda Star Kullanımı ve Tüketici Davranışı…………………………….25

2.1. Reklam İdeolojisi…………………………………………………………………………………25
2.2.Star Kavramı ……………………………………………………………………………………...25

 2.3. Star Pazarlaması…………………………………………………………………………………..27
2.4.Star Stratejisinin Kullanımı………………………………………………………………………..28

2.4.1. Ürün ya da Hizmete Uygun Star Kullanılması……………………………………...............29
2.4.2. Kişinin Tanınmışlığı………………………………………………………………………...30
2.4.3. Kişinin İnanırlığı…………………………………………………………………………….31
2.4.4.Starın Daha Önce Oynadığı Reklamlar……………………………………………………...31
2.4.5.Starın Toplumdaki Yeri……………………………………………………………………...32

2.5. Televizyon Reklamlarında Star Kullanımının Tüketiciler Üzerine Etkileri……………………...32
2.5.1. Satın Almaya İstek Yaratma………………………………………………………………..34
2.5.2. Dikkat Çekme Açısından Etkisi……………………………………………………………34
2.5.3. Hatırlama ve İzleme Açısından Etkisi……………………………………………………....35
2.5.4.İkna Etme ve Tutum Oluşturma/Değiştirme Açısından Etkisi………………………….......36
2.5.5. Öğrenme Açısından Etkisi………………………………………………………………….36

 2.6. Tüketici Davranışı……………………………………………………………………………….37
 2.6.1. Tüketici Kavramı……………………………………………………………………………38
 2.6.2. Pazar Ekonomisinde Tüketici Egemenliği………………………………………………….38

vii

 2.6.3. Tüketici Davranışı Kavramı ve Özellikleri………………………………………………….39
2.7. Tüketici Satın Alma Karar Süreci………………………………………………………………...42
2.8. Satın Alma Rolleri………………………………………………………………………………...43
2.9. Satın Alma Davranış Şekilleri…………………………………………………………………….44

2.9.1. Karmaşık Satın Alma Davranışı…………………………………………………………….44
2.9.2.Uyumsuzluğu Azaltıcı Yönde Satın alma Davranışı………………………………………..44
2.9.3. Alışılmış Satın Alma Davranışı……………………………………………………………..45
2.9.4. Çeşitlilik Gösteren Satın Alma Davranışı…………………………………………………..45

2.10. Satın Alma Karar Sürecinin Aşamaları…………………………………………………………45
2.10.1. Sorunun Belirlenmesi (İhtiyacın fark edilmesi)…………………………………………...47
2.10.2. Bilgi ve Seçenekleri Arama……………………………………………………………….47
2.10.3.Seçeneklerin Değerlendirilmesi……………………………………………………………47
2.10.4.Satın Alma Kararı………………………………………………………………………….48
2.10.5. Satın Alma Sonrası Davranış……………………………………………………………...48

 2.11. Tüketici Davranışlarını Etkileyen Faktörler………………………………………………………49
2.11.1. Kültürel Faktörler…………………………………………………………………………51

2.11.1.1. Kültür………………………………………………………………………………...51
2.11.1.2. Alt Kültür……………………………………………………………………………52
2.11.1.3. Sosyal Sınıf………………………………………………………………………….53

2.11.2. Sosyal Faktörler…………………………………………………………………………...53
2.11.2.1. Danışma Grupları……………………………………………………………………53
2.11.2.2. Aile…………………………..53
2.11.2.3. Rol ve Statüler……………………………………………………………………….54

2.11.3. Kişisel Faktörler…………………………………………………………………………...54
2.11.3.1. Yaş……………………………………………………………………………….......54
2.11.3.2. Ekonomik Durum ve Meslek………………………………………………………..55
2.11.3.3. Yaşam Tarzı………………………………………………………………………….55
2.11.3.4. Kişilik………………………………………………………………………………...56

2.11.4. Psikolojik Faktörler………………………………………………………………………..56
2.11.4.1. Güdülenme (Motivasyon)…………………………………………………………....56
2.11.4.2. Algılama……………………………………………………………………………...58
2.11.4.3. Öğrenme……………………………………………………………………………...59
2.11.4.4. Tutum ve İnançlar……………………………………………………………….…...60

ÜÇÜNCÜ BÖLÜM – Reklamlarda Ünlü Kullanımının Satın Alma Davranışı Üzerindeki Etkisi
 Üzerine Bir Araştırma: Selçuk Üniversitesi Öğrencileri Örneklemi………………………..62

3.1. Çalışmanın Metodolojisi………………………………………………………………………….62
3.1.1. Problem……………………………………………………………………………………...62
3.1.2. Amaç………………………………………………………………………………………...63
3.1.3. Önem………………………………………………………………………………………..65
3.1.4. Varsayımlar…………………………………………………………………………………65
3.1.5. Sınırlılıklar…………………………………………………………………………………..65
3.1.6. Tanımlar……………………………………………………………………………………..65
3.1.7. Araştırmanın Modeli………………………………………………………………………...65
3.1.8. Evren-Örneklem…………………………………………………………………………….66

3.2. Araştırmanın Bulguları ve Bulguların Yorumlanması………………………………………........67
3.2.1. Katılımcıların Demografik Özellikleri……………………………………………………...67
3.2.2.Katılımcıların Televizyon ve Reklam İzleme Alışkanlıklarının Değerlendirilmesi………...70
3.2.3.Katılımcıların Reklamlardan Etkilenebilirliği, Starlara Bakış Açısının Değerlendirilmesi…73
 3.2.4. Grup Özelliklerine Göre, Katılımcıların Stara Bakış Açılarının Değerlendirilmesi……….84
 3.2.5. Ki Kare Analizi Yoluyla Elde Edilen Verilerin Değerlendirilmesi………………………...90

Sonuç, Yorum ve Öneriler.………………………………………………………………………………..96

Kaynakça………………………………………………………………………………………………....105
Ekler...113
Özgeçmiş…………………………………….…………………………………………………………...122

viii

TABLOLAR DİZİNİ

Tablo 1: Katılımcıların Cinsiyeti………………………………………………………67

Tablo 2: Katılımcıların Yaşı…………………………………………………………...68

Tablo 3: Katılımcıların Öğrenim Gördüğü Fakülteler…………………………………68

Tablo 4: Katılımcıların Aile Aylık Geliri……………………………………………...69

Tablo 5: Katılımcıların Günlük Ortalama Televizyon İzleme Süreleri………………..70

Tablo 6: Katılımcıların Televizyon Kumandasına Hakimiyeti………………………...71

Tablo 7: Katılımcıların Reklam İzleme Alışkanlıkları………………………………...72

Tablo 8: Katılımcıların En Çok İzlemekten Hoşlandıkları Reklamların Türleri………73

Tablo 9: Katılımcıyı Etkileyen Reklam Özellikleri……………………………………74

Tablo 10: Reklam Mesaj Sunucularının Etkililiği……………………………………..75

Tablo 11: Katılımcılar Tarafından Son Bir Ay İçinde Yayınlanan Reklamlardan

“Toplam Hatırlama” Kriterine Göre En Çok Hatırlanan 5 Reklam……………………76

Tablo 12 : Katılımcıların Reklamları Hatırlamasında Etkili Olan Özellikler…………77

Tablo 13: Katılımcıların Hatırladıkları Reklamları Satın Alma Davranışı……………79

Tablo 14: Televizyon Reklamlarında Star Kullanımına Yönelik Katılımcıların

Tepkileri………………………………………………………………………………...80

Tablo 15: Starın “Satın Alma Davranışı” Üzerine Etkisi……………………………...81

Tablo 16: Katılımcıların “Televizyon Reklamlarında Star Kullanımının Etkileri”ne

İlişkin İfadelere Katılım Oranlarının Değerlendirilmesi……………………………….82

Tablo 17: Stara Bakış Açısının, Katılımcıların Yaş Grubuna Göre Değerlendirilmesi.84

ix

Tablo 18: Stara Bakış Açısının, Katılımcıların Cinsiyetine Göre Değerlendirilmesi…86

Tablo 19: Stara Bakış Açısının İletişim Fakültesi ile Diğer Fakülteler Arasında
Değerlendirilmesi………………………………………………………………………88

Tablo 20: "Cinsiyet" ile "Günde Ortalama Televizyon izleme Süresi" Arasındaki
İlişki…………………………………………………………………………………….90

Tablo 21: “Cinsiyet” ile “Tv Kumandası Hakimiyeti” Arasındaki İlişki……………...91

Tablo 22: “Cinsiyet” ile “Reklamın Özelliklerine Göre Etkilenebilirlik” Arasındaki
İlişki…………………………………………………………………………………….92

Tablo 23: “Cinsiyet” ile “Ünlü Kullanımının Sonuçları” Arasındaki İlişki…………...93

Tablo 24: “Yaş” ile “Ünlü Kullanımının Sonuçları” Arasındaki İlişki………………..94

Tablo 25: "Aile Aylık Geliri" ile "Reklam İçeriklerine Göre İzlemekten Hoşlanılan
Reklamlar" Arasındaki İlişki…………………………………………………………...95

Tablo 26: “Günde Ortalama Tv İzleme Süresi” ile “Kumanda Hakimiyeti” Arasındaki
İlişki…………………………………………………………………………………….96

x

ŞEKİLLER DİZİNİ

Şekil 1: Pazarlama Bileşenleri…………………………………………………………..8

Şekil 2: Reklam Araçlarının Avantajlı ve Dezavantajlı Yönleri……………………….24

Şekil 3: Tüketici Davranışları Piramidi………………………………………………...41

Şekil 4: Kara Kutu Modeli……………………………………………………………..42

Şekil 5: Tüketicinin Satın Almadaki Rolü……………………………………………..43

Şekil 6: Satın Alma Davranış Çeşitleri………………………………………………...44

Şekil 7: Satın Alma Karar Süreci Aşamaları…………………………………………...46

Şekil 8: Seçeneklerin Değerlendirilmesi ve Satın Alma Kararı Arasındaki Aşamalar...48

Şekil 9: Satın Alma Davranışını Etkileyen Önemli Faktörler………………………….51

Şekil 10: Kültürel Değerlerin Üç Değişik Biçimi……………………………………...52

Şekil 11: Maslow'un İhtiyaçlar Hiyerarşisi…………………………………………….58

Şekil 12: Tutum ve İnanç………………………………………………………………60

1

GİRİŞ

“Bir aktör veya aktrisin bir bakışı ya da çekimi,

genellikle tüketici tatminini ifade etmede

sözcüklerden daha iyidir.”

Alvin Hampel

Şöhret eşittir toplum bilincindeki etkidir. Neden çoğumuz kendi değerimizi ölçmek

için hiç görmediğimiz kişileri kıstas alıyoruz? Onların imajlarını üstümüze giymeye

çalışıyor, onları hayatımızdaki kararlar ve davranışlarında rol-model alıyoruz?

Kuşkusuz yanıtlar toplumsal yaşamın yapılanış tarzıyla ilgilidir.

Gündelik hayatın metalaşması, şöhreti de metalaştırmış böylece starlar da tüketim

kültürünün bir parçası haline gelmiştir. Ne var ki tüketiciler, sırf ticari mallar pazarının

bir parçası değil, aynı zamanda duygular pazarının da parçasıdırlar. Kapitalist

örgütlenme, insanların hem arzulayan nesneler, hem de arzu nesneleri olmalarını

gerektirir. Çünkü ekonomik büyüme meta tüketimine, kültürel bütünleşme de toplumsal

cazibe bağlarının yenilenmesine bağlıdır. Şöhretler, meta tüketimi sürecini

insanileştirirler. Şöhret kültürü, insan duyguları pazarını yapılandırmanın başlıca

düzeneği olarak ortaya çıkmıştır. Şöhretler, tüketicilerin onlara sahip olma arzusu

duymaları anlamında metadırlar (Rojek, 2003:17).

Bu bağlamda amacı “satış” yaratmak olan reklamlarda da şöhretlerden

yararlanılırken tüketiciler de aslında bir imaj satın almak ister. Bu doğrultuda çalışma

üç bölümde ele alınacaktır.

Çalışmanın birinci bölümünde reklam kavramı, reklamın kapsamı, Türkiye’de ve

dünyadaki gelişimi ve pazarlama konuları tanımlanmıştır.

Araştırmanın ikinci bölümünde, reklam stratejilerinden biri olan star kullanımı ve

tüketici davranışları incelenmiştir.

2

Çalışmanın son bölümünde ise, reklamlarda ünlü kullanımının satın alma

davranışı üzerindeki etkilerini ortaya koyan veriler ve sonuçlar açıklanmaktadır.

“Şöhret kültürüyle meta kültürünün değişmez biçimde birbirine bağlı olduğunu

kabul etmediğimiz sürece, günümüzde şöhretlerin üzerimizde kurduğu kendine özgü

egemenliği anlayamayız.” der Chris Rojek. Bu bağlamda, bu araştırmada

“Reklamlarda kullanılan ünlülerin tüketicilerin satın alma davranışını ne şekilde

etkilediği” araştırmanın problemini oluştururken, araştırmanın reklam sektörüne yol

gösterici, bilimsel çalışmalara da kaynak olması amaçlanmaktadır.

3

BİRİNCİ BÖLÜM

PAZARLAMA VE REKLAM

1.1. PAZARLAMA KAVRAMI

Pazarlama kavramı ve anlayışı ile ilgili olarak birçok tanım yapılmasına karşın

pazarlamanın ortak bir tanıma kavuşturulması mümkün olmamaktadır. Tarihsel olarak

bakıldığında, pazarlama anlayışındaki değişmeye paralel olarak, pazarlamanın

tanımında da aşama aşama bazı değişikliklerin olduğu görülür.

İktisatçılara göre pazarlama; zaman, yer ve mülkiyet faydası yaratan eylemlerdir

(Kotler, 1997:4). İktisatçıların bu tanımı, pazarlamanın dar bir tanımı olarak kabul

edilmektedir.

 İşletmeciler ise, pazarlamayı; mal ve hizmetlerin üreticiden tüketiciye veya

kullanıcıya akışını sağlayan tüm faaliyetler olarak tanımlamıştır (Buskirk, 1970:3). Bu

tanım da günümüz pazarlama anlayışına dar bir tanımdır. Pazarlamanın dağıtım işlevi

üzerinde durulmuş, üretim öncesi işlevi dikkate alınmamıştır.

Bir başka tanıma göre ise pazarlama; bir işletmenin ürünlerine olan talebi

belirlemek, uyarmak, doyurmak, ürün ve hizmetleri en etkin biçimde hazır bulundurarak

talebi karşılamak ve kar elde etmek üzere yapılan işletme faaliyetleridir (Tek, 1990:3).

Bu tanım kar amacı güden kuruluşları içermektedir. Oysa bugün, kar amacı gütmeyen

pek çok hayır kurumu, üniversite gibi kuruluşlar da pazarlama faaliyetlerini

yürütmektedirler.

Böylece pazarlama, kişisel ve örgütsel amaçlara ulaşmayı sağlayacak değişimleri

geçekleştirmek üzere; fikirlerin, malların ve hizmetlerin geliştirilmesi, fiyatlandırılması,

dağıtılması ve tutundurulması için yapılan planlama ve uygulama süreci olarak

tanımlanabilir (Cohen, 1988:4).

1.1.1. Hedef Pazarın Belirlenmesi

Pazarlama yöneticilerinin iki önemli görevi vardır: Bunlardan birincisi, faaliyet

gösterilecek pazar ya da pazarların belirlenmesidir. Bu farklı özellikteki pazar

bölümlerinde yatan fırsatları en etkin biçimde ölçüp değerlendirerek, bu fırsatlardan

4

yararlanma anlamına gelir. ikincisi ise, hedef pazarlara en uygun pazarlama bileşenlerini

geliştirip uygulamayı içerir. Birinci olmadan ikinci olamaz. Çünkü bir pazar bölümü

için uygun olan strateji ve politika, bir başka bölüm için uygun olmayabilir (İslamoğlu,

2002:141).

Pazarlama yönetimi hedef pazar seçimine ilişkin şu beş ayrı durum ile karşı

karşıyadır (Yükselen, 2000:121):

- Tek bir Pazar bölümüne yoğunlaşma,

- Seçimli uzmanlaşma,

- Mamülde uzmanlaşma,

- Pazarda uzmanlaşma,

- Tüm pazarı kapsama

1.1.1.1. Tek Bir Pazar Bölümüne Yoğunlaşma

İşletme belirlediği Pazar bölümlerinden sadece birini seçer ve Pazar bölümünde

yoğunlaşır. Kaynaklarını sadece bu bölüme yönelten işletme, daha etkin bir pazarlama

karması geliştirebilir; kaynaklarını daha etkin ve verimli kullanma olanağı bulur. Pazar

liderliğini ele geçirdiği taktirde, uzun dönemde büyük bir üstünlük elde etmiş olur.

Bununla birlikte, alıcıların satın alma davranışlarını etkileyen birtakım faktörlerin

değişmesi halinde, Pazar bölümü çekiciliğini yitirebilir; bu nedenle birkaç Pazar

bölümünde riski yaymak daha doğru bir hareket tarzıdır.

1.1.1.2. Seçimlik Uzmanlaşma

Burada işletme, amaçlarına ve kaynaklarına uygun birkaç Pazar bölümünü seçer

ve her biri için ayrı bir pazarlama karması geliştirir.

 1.1.1.3. Mamülde Uzmanlaşma

Burada işletme, bir ürün üzerinde yoğunlaşarak çeşitli Pazar bölümlerine farklı

mamül özellikleriyle yönelir.

1.1.1.4. Pazarda Uzmanlaşma

5

İşletme belirli bir alıcı grubunun tüm ihtiyaçlarını ve isteklerini karşılamayı

hedefler. Örneğin, laboratuar malzemeleri üreten ve pazarlayan bir işletme,

üniversitelerin ihtiyaç duyabileceği kimya, fizik, biyoloji, mühendislik vb. laboratuar

malzemelerini pazarlamaya çalışır.

1.1.1.5. Tüm pazarı Kapsama

İşletme tüm mamülleriyle pazara hizmet etmeye çalışır. Daha çok büyük ölçekli

işletmeler için uygundur.

Pazarlamacının hangi tüketici gruplarına hizmet edeceğini belirlemesi ona şu

yararları sağlayacaktır (İslamoğlu, 2002:142);

1. Pazar fırsatlarının hangi pazar bölümlerinde yattığını gösterir,

2. Pazarlama yöneticisinin doğru karar alma olasılığını arttırır,

3. Pazarlama bileşenlerinin geliştirilmesine yol gösterir,

4. Pazarlama yöneticisinin dikkatlerini devamlı pazar bölümünde yoğunlaştırır,

5. Rekabetin yoğun olduğu ya da olmadığı pazar bölümlerini ortaya çıkartır.

Pazarlamacı hangi pazar bölümlerinde faaliyet göstermesi gerektiğine karar

verebilmek, başka bir deyişle, hedef pazarını tayin edebilmek için, şu işlemleri

yapmalıdır (Kotler, 2000:166):

i. Pazarı belli ölçülere göre bölümlere ayırmak,

ii. Pazar bölümlerini büyüklük ve değer olarak ölçmek,

iii. Rakiplerin pazar bölümlerindeki güçlerini değerlendirmek,

iv. Hizmet edilmeyen ya da yeterince hizmet götürülmeyen pazar bölümlerini

ortaya çıkarmak,

v. Çekici gözüken pazar bölümlerinin ayırt edici özelliklerini belirlemek,

vi. Hizmet edilmesi uygun görülen pazar bölümlerine karar vermek.

1.1.2. Pazarlama Bileşenlerinin Oluşturulması ve Konumlandırılması

6

Pazarlama stratejisinin önemli unsurlarından birisi, hedef alınan pazardaki tüketicilerin

ihtiyaçlarını tatmin etmeye yönelik pazarlama karma elemanlarını (ürün, fiyat, dağıtım,

tutundurma) oluşturmak ve uygulamaya koymaktır. Bu konuda pazarlama

yöneticilerinin karar almalarına yardımcı olabilecek tüketici davranışlarına yönelik

bilgiler ile ilgili sorular şu şekilde açıklanabilir (Odabaşı ve ark.,2002:73-74):

Ürün ile ilgili olarak:

-Ürünler hangi şekil, büyüklük ve özelliklerde olmalıdır?

-Ürünler nasıl ambalajlanmalıdır?

-Tüketiciler için hizmetlerin hangi boyutları önemlidir?

-Hangi tür hizmet ve garantiler sunulmalıdır?

-Ürün ile ilgili olarak hangi ürünler ve aksesuarlar sunulmalıdır?

Fiyat ile ilgili olarak:

-Tüketiciler, ürün grubundaki fiyatların yapısından ne kadar haberdardır?

-Tüketicilerin markalar arasındaki fiyat farklılıklarına duyarlılıkları nedir?

-Fiyat indirimleri ürün talebini arttırmak için ne düzeyde olmalıdır?

-Tüketicilerin ödeme biçimi (nakit, kredi gibi) nasıldır?

Dağıtım ile ilgili olarak:

-Ürün tüketicilere hangi tür kanal üyeleri aracılığı ile sunulmalıdır?

-Perakendecilerin sayısı ne olmalıdır? Nerede olmalıdırlar?

-Aracılara ürünün ulaştırılmasında ne tür düzenlemeler yapılmalıdır?

-Mağaza içinde ürünler nasıl sunulmalıdır?

-Mağazanın kendisinin ve aracıların imajımıza katkıları nasıl olmalıdır?

Tutundurma ile ilgili olarak:

7

-Hangi tutundurma yöntemi en uygun olanıdır?

-Tüketicilerin ilgisini, dikkatini çekmede ve onları eyleme geçirmede en uygun araçlar

nelerdir?

-Tüketicilere ulaşmada en uygun medya aracı hangisidir?

-Mesajlarımızı değişik kanallarda ne sıklıkla tekrarlamalıdır?

Bu sorulara yönelik cevapların bulunması ile işletme, pazarlama karması

elemanlarını şekillendirerek, kendisi için uygun olan strateji alternatiflerini belirler.

Bundan sonraki adım ise belirlenen stratejiyi uygulamaya başlamaktır. İşletmenin

yukarıda verilen sorular gibi, diğer pek çok soruya yanıt vermesi bir anlamda

tüketicilerini ve satın alma davranışlarını anlama çabalarının bir göstergesidir. Ancak

tüketiciyi anlamakla onun için bir anlam ifade eden değeri üretmek mümkün olur.

Bu dört kavram, 1960’ların başında Profesör Jerome McCarthy tarafından,

İngilizceleri olan Product - Place - Price - Promotion sözcüklerinin baş harflerine göre,

pazarlama bileşeni (marketing mix), 4P olarak adlandırılmıştır (Kotler, 2000: 134).

8

Şekil 1: Pazarlama Bileşenleri

Ürün (product) Fiyat (Price) Yer (Place) Tutundurma (Promotion)

Ürün Çeşiti Liste fiyatı Kanallar Satış Geliştirme

Kalite İskontolar Kapsama Reklam

Tasarım Kotalar Çeşitler Kişisel Satış

Özellikler Ödeme Süresi Yerler Halkla İlişkiler

Marka Kredi Koşulları Stoklar Doğrudan Pazarlama

Ambalaj Nakliye

Boyutlar

Hizmetler

Garantiler

İadeler

Kaynak: Kotler, 2000: 136.

Reklam, pazarlama bileşenlerinin tutundurma aşamasındaki koludur ve tüketici

davranışını belirlemede önemli rol oynar.

1.2. REKLAM KAVRAMI

 Hedef Pazar

Pazarlama
Bileşenleri

9

Reklam kelimesi Fransızca “Reclame” sözcüğünden Türkçe’ye geçen latince

kökenli ‘advertere’, çağırmak anlamındaki “domare” kelimesinden türetilmiştir (Tikveş,

2003:192). İngilizce ‘advertisement’ kelimesinin anlamı olan reklam; malların,

hizmetlerin veya insan faaliyetlerinin herhangi bir yönü ile ilgili mesajların veya

enformasyonun sağlanması işlevidir (Ekelund Jr-Saurman, 1998:8).

 Piyasaya yeni giren bir ürün ve hizmet, piyasada önceden var olan ürün ve

hizmetler arasında reklamı yapılmaksızın yaşam alanı bulabilmesi olanaksızdır.

İşletmeler reklam yoluyla pazara girme, verimliliklerini sürdürme, sermaye ve

girişimlerini değerlendirme ve yeni yatırımlara girişme desteği sağlamaktadırlar (Ünsal,

1984:9). İşletmelerin ürettikleri mal veya hizmetleri, kurumların, markaları tüketiciyle

buluşturdukları bir iletişim ortamı olan reklam, hedef kitle ile işletme arasına giren

fiziksel uzaklığın yarattığı negatif etkiyi ortadan kaldıran markalarla hedef kitleyi bir

araya getiren bir pazarlama iletişimi olgusudur (Elden ve Ark., 2006:1).

Kitle iletişim araçlarının en önemli gelir kaynaklarından birisi olan reklam,

tüketicilerin ürün ve hizmet tercihlerinde önemli rol oynayan bir olgudur. Bununla

birlikte reklam, insanların karşısına kitle iletişim araçları yoluyla kontrol edilebilir bir

enformasyon ve ikna etme aracı olarak çıkmaktadır (Yaylacı, 1999:7). Marka kimliğinin

oluşmasında aracılık görevi yapan reklamlar, piyasadaki diğer mallar arasında

farkındalık yaratmak için kullanılırlar.

1.2.1. Reklam İle İlgili Diğer Tanımlar

Reklam, tüketicileri bir mal ya da hizmete, marka veya kuruluşa bağımlı bir hale

getirmek amacıyla göze ve kulağa hitap eden mesajların ücretli araçlarla

yayınlanmasıdır (Kurtuluş, 1978:193).

Amerikan Pazarlama Birliği’nin tanımına göre ise reklam, herhangi bir mal ya da

fikrin, bedeli ödenerek kişisel olmayan bir biçimde yapılan tanıtım faaliyetidir (Report

of the definitions Committee, Journal of Marketing, 1948:2).

Reklamlar “tüketim toplumunun kök saldığı her yerde geçerli olan, ortak bir

tüketim dilini” oluşturmaktadır. Reklamlar; resimler, sözler, sesler, jestler, hareket

beden dili gibi öğeleri kullanarak olağanüstü geniş bir uyarılar yelpazesinden

10

yararlanmaktadır. Bu nitelikleriyle reklamlar gerçeğe karşı imgeyi kullanan bir tür

iletişim olarak karşımıza çıkmaktadır (Yıldız, 2002:22).

Yapılan tüm tanımlardaki reklamın ortak noktası; bir ürün ve hizmetin para

karşılığında, kitle iletişim araçlarını kullanarak, önceden belirlenmiş bir hedef kitleye

duyurularak yapılmasıdır.

1.2.2.Reklamcılığın Dünyadaki Gelişimi

Reklamcılığın tarihi ticaretin başlangıcı kadar eskidir. İnsanlık tarihinin çok eski

zamanlarında da olan reklam anlayışı, alım-satım ya da değiş-tokuş faaliyetlerinin

başlamasıyla doğmuştur.

Reklamcılığın tarihsel süreç içerisinde geçirdiği aşamalar incelendiğinde ilk

reklamların M.Ö. 3000’li yıllara kadar dayandığı görülmektedir. Reklamda kullanılan

ilk araç insan sesi olup, bunun en önemli sebebi insanın okuma yazma öğrenmeden önce

sözleri ve konuşmayı keşfetmesi ile açıklanmaktadır. Sözel reklamın kullanımına ilişkin

tespit edilen ilk örneğe Eski Mısır’da rastlanmakta olup, burada satıcılar ürünlerini

bağırarak pazarlamaktadırlar. Yazılı reklamların tespit edilen ilk örneklerine ise Eski

Yunan ve Roma’da rastlanmaktadır. Burada satıcılar ürünlerini satış noktasında duran

tahtalara yazarak alıcıları çekmeye çalışmaktadırlar (Karaçor, 2007:7).

15. Yüzyılda Johannes Gutenberg tarafından matbaanın bulunması ise her alanda

olduğu gibi reklamcılıkta da büyük bir gelişmeye yol açmış ve reklamcılık alanında tam

anlamıyla bir çığır açmıştır. Matbaanın icadından 30 yıl sonra İngiltere’de William

Caxton isimli bir matbaacı bastığı kitapları pazarlama sorunuyla karşılaşınca bu

kitapları hedef kitleye tanıtmak için tanıtıcı ilanlar basar ve bunları ayin günlerinde

kiliselerde dağıtır. Bu uygulama reklamcılık tarihinin ilk basılı reklam örneğidir

(Akbulut ve Balkaş, 2006:20).

Teknik ilerlemeler (buharlı makinelerin bulunması ve sanayide kullanılması)

sayesinde yığınsal üretime geçilmiş, bu yığınsal üretime karşılık talep seviyesinin düşük

olması ve kitlesel tüketimin olmaması üreticileri tüketimi artırmanın yollarını aramaya

sevk etmiştir. Yeni arayışlar etkisini kısa sürede göstermiş ve reklamlar tüketimi

artırmanın en önemli araçlarından birisi olarak önemini hissettirmeye başlamıştır. Daha

11

sonraları teknolojik yenilikler yeni iletişim araçları olan radyo, sinema, gibi iletişim

unsurlarını ortaya çıkartmıştır. 1897 yılında İtalyan Marconi tarafından bulunan

kablosuz aktarım sayesinde 1900’lü yılların başında ilk radyo yayını devreye girmiştir.

Öte yandan ilk sinema gösterimi 1895 yılında gerçekleştirilmiş, 1897 yılında New

Jersey’deki West Orange Edison stüdyolarında Admiral Sigaraları için ilk reklam filmi

çekilmiş olup çekilen reklam, dünyanın ilk reklam filmi olma özelliğine sahip

olmaktadır (Karaçor, 2007:8).

Berkman ve Gilson’ın ifadesiyle, 1960-1969 arasındaki dönem, reklamcılıkta

yaratıcılık, 1970-1979 arasındaki dönem reklamcılıkta konumlandırma ve 1980’den

günümüze uzanan dönemde de reklamcılıkta meslek ilkelerinin belirlendiği dönemler

reklamcılıkta meslekleşme sürecini oluşturmuştur (Acıman, 1990: 10).

1.2.3.Reklamcılığın Türkiye’deki Gelişimi

Dünyada olduğu gibi Türkiye’de de reklamcılığın gelişimini, kitle iletişim

araçlarının gelişim süreçleriyle birlikte incelemek gerekir. İlkel reklamcılık devri,

Türkiye’de de çığırtkanlar, tellallar, işportacılarla başlamıştır.

1908’de Meşrutiyetin ilanıyla, özel gazetelerin sayısı hızla artmaya başlamış,

1940’lardan sonra, okuma yazma oranının artmasıyla gazete satışları artmış, bu da

reklamcılığın canlanmasına yol açmıştır. 1950’li yıllara kadar, sanayi girişimlerinin

büyük bir bölümünün devletin tekelinde bulunması, reklama duyulan ihtiyacın sınırlı

kalmasına yol açmıştır. Reklamcılığın Türkiye’de ekonomik yaşamın vazgeçilmez bir

öğesi haline gelişi, çok partili dönemle başlayan (1950) ekonomide liberalizmin

etkilerinin yaygınlaşmasından sonra olmuştur (Tayfur, 2006:10).

Türkiye’de radyolar bir reklam mecrası olarak ilk reklam yayınlarına 27 Ocak

1957 tarihinde başlamakla birlikte tam anlamıyla bir reklam mecrası olma özelliğini

1957 yılından sonraki yıllarda kazanmıştır (Şimşek, 2006:28).

Reklamcılık alanındaki en önemli gelişme televizyonda reklam yayınlarının

başlamasıdır. Televizyon reklamcılığı, 1973 yılında reklamsız yayın yaparak hayatımıza

giren TRT’nin ani bir kararıyla 2 Mart 1972 tarihinden itibaren reklam kabul etmeye

başlamasıyla gelişmiştir (Akbulut ve Balkaş, 2006:28).

12

1980’li yıllarda televizyon yayınları hızla ülkenin her tarafına yayılmış ve

televizyon izleme oranları % 98’e kadar yükselmiştir. 1983 yılından itibaren renkli

yayınların başlamasıyla birlikte televizyon daha önemli bir teknoloji aygıtı haline

gelmiştir. Televizyon teknolojisinin bu yıllardan itibaren gelişmesi reklamcıların

ufuklarını geliştirmiştir. Reklamların dikkat çekmesi ve hatırlanmasını sağlayacak bazı

görsel efektler, genişleyen teknolojiyle birlikte daha rahat kullanılabilir hale gelmiştir.

Özel televizyon kanallarının çoğalması, uydudan yayın yapılması televizyonun izleyici

sayısını, izlenme oranını, izlenme süresini daha da artırmıştır. Bunun sonucu televizyon

kanallarının reklam yayınları da aynı oranda artmıştır. Bütün bu gelişmelere paralel

olarak ticari televizyonlar sahip oldukları kanallardan birisini de pazarlama (marketing)

kanalı olarak kullanıp, doğrudan satış amacıyla ürünlerini ve bunların özelliklerini

gösterip satış yapmaya başlamıştır (Tayfur, 2006:10-11).

1997 yılında internetin gündelik hayata girmeye başlamasıyla Türkiye’de

reklamcılık sektörü en büyük atılımını yapmıştır. Alternatifler artınca reklam verenler

“reklamlarımız gerçekten seyrediliyor mu?” endişesine kapılmıştır. Bu amaçla AGB

(Anadolu Araştırma Şirketi) kurulmuş ve tv izleme ölçümleri yapılmaya başlamıştır.

90’lı yılların son bölümlerinde açık hava reklamcılığının elemanlarından olan “Kent

Mobilyaları” olarak nitelendirilen reklam araçları, kent için ulaşımdaki ticari taksilerin

üzerlerine aldıkları reklam panoları, otobüs ve tramvay gibi toplu taşıma araçlarına

reklamı yapılan ürünün resminin yapıştırıldığı ilanlarla reklamcılık sektörün

gelişmesinde ve reklam mecralarının farklılaşmasında önemli rol oynamışlardır (Toruk,

2005:133).

1.3. REKLAMIN İŞLEVİ

Reklam günümüzün en önemli gerçeklerinden birisidir. Reklam olmadan bir ürün

veya hizmeti düşünmek artık imkansızdır. Bu nedenle piyasa koşullarında reklamla

ilgili birçok beklenti vardır. Bu beklentilerde reklamların şekillenmesinde önemli rol

oynamaktadır (Şimşek, 2008:24).

Reklam tüketicinin dikkatini çekerek talebi, dolayısıyla satışları artırır. Satışların

artması üretim artışını beraberinde getirir. Böylece birim maliyeti düşer. İşletme

sürümden kazanır. Ayrıca satışlardaki artış, taşıma ve depolama masraflarını da azaltır.

13

İşletmeler kar etmeye yönelmiş kuruluşlardır. Reklamın kar elde edimiyle bu yakın

ilişkisi, işletmelerin reklama yönelmesini gerektirmiştir (Akbulut ve Balkaş, 2006:16).

Reklam, pazarlamanın etkili bir tutundurma çabasıdır. İşletmeler, kitle iletişim

araçları yoluyla aynı anda geniş kitlelere ürün, hizmet, fikir ve kuruluşları hakkında

mesajlar gönderebilir. Bu reklamın bilgi verme işlevidir. Reklamın, tüketicileri bir ürün

veya hizmetlerin varlığı hakkında uyarmak ve ürüne, markaya, hizmete, kuruluşa

yönelik eğilim yaratmak amacıyla göze ve kulağa hitap eden mesajlar hazırlaması ve bu

mesajların ücretli vasıtalarla yayılması ise reklamın ikna etme işlevidir. O halde

reklamın “bilgi verme” ve “ikna etme” olmak üzere iki temel işlevi vardır (Erol, 2006:

6).

Reklam, kitlenin farkına varmadığı bir ihtiyacını da ortaya çıkarır. Bu eksikliği

gidermek için reklamlarda önerilen nesneyi satın alma gereğini vurgular. Ürünü bir

marka olarak belleklere kazımak, belirgin özellikleriyle markayı tüketicinin belleğinde

müstesna bir konuma yerleştirmek de reklamdan beklenen bir görevdir. Reklamın, bilgi

vermenin ötesinde markayı ezberletmek, aynı ürünle ilgili diğer markaların

hatırlanabilirlik oranlarını en aza indirmek, hatta mümkünse yok etmek, onlardan

boşalan yere kendi markasını konumlandırmak ve tüketicide marka bağımlılığı

sağlamak, dolayısıyla değişik her ürün kategorisinde sadece bir markanın

hatırlanabilirliğine, lider olmasına yol açmak ve liderliği tekrar ile pekiştirmek gibi

işlevleri de vardır (Barban, 1997:5).

1.3.1. Reklamın Öğeleri

Reklamda Kaynak: İletişim, kaynağın düşüncesini alıcının anlayabileceği bir biçimde

kodlanmasıyla başlamaktadır. Mesajı ileten kaynak, kişi ya da kurum olabilmektedir.

(Ünüsan, 1996: 12). Bu bir konferansta konuşmacıyı, eserlerde yazarı, kitle iletişim

sürecinde ise yayının veya mesajın üretiminde katkıları olan kişileri kapsamaktadır.

Reklamda ise kaynak, reklam ajansı, reklamı yaptıran kişi ya da firma olarak karşımıza

çıkar (Şimşek, 2008:27).

Reklamda Mesaj: Mesajlar ise, “reklam veren üretici işletmelerin hedef tüketicilerine

söylemek, anlatmak, göstermek istedikleri sözlü ya da görsel ifadelerdir” (Kocabaş vd.,

2002:64). Reklamı yapılacak ürün hakkında söylenecek çok şey olabilir; ama burada

14

önemli olan reklam mesajını tüketicilerin neler istediklerini, hangi doyuma ulaşmayı

arzuladıklarını göz önünde bulundurarak hazırlamaktır. Çünkü tüketiciler ürünle ilgili

olarak söylenen söz ya da fikirlerin hepsini algılamaz ya da bu söz ya da fikirlerin

anlamlarını değiştirerek kendi istedikleri şekilde algılarlar. Algıladıklarının bir kısmına

inanmaz, bir kısmını önemsiz olarak nitelendirip bir kenara atarlar, bir kısmını ileride

kullanmak üzere hafızaya yerleştirirler. Bu nedenle verilecek reklam mesajı, bu tür

olumsuzluklara meydan vermeyecek biçimde açık, anlaşılır ve tüketicinin

algılayabileceği ifade, üslup, sembol ve şekiller kullanılarak düzenlenmelidir

(İslamoğlu, 1999: 507).

Reklamda Kanal: Kaynaktan çıkan mesajların alıcıya iletilebilmesi için kanala ihtiyaç

vardır. Reklam iletişiminde kanal olarak ise kitle iletişim araçları kullanılmaktadır.

Burada üzerinde durulması gereken husus ise, kaynaktan çıkan mesajların alıcıya

iletiminde en uygun reklam ortamının ve mesajın yayınlanacağı en uygun zamanın

seçilmesi gereğidir. Kanal ve zaman seçiminde yapılan yanlışlık ise, mesajın alıcıya

ulaşmasını engelleyecek ve alıcı reklamı yapılan ürün ya da hizmetten haberdar

olamayacaktır. Örneğin, öğrencilere yönelik olarak hazırlanmış bir reklamın ders

saatlerinde televizyonda yayınlanması gibi (Ulu, 2007: 25).

Reklamda Alıcı: Reklam mesajının ulaştığı kişi ya da kişiler alıcı konumundadırlar. Bir

başka anlamda satın alma durumunda olan kişidir. Bu noktada alıcının mesajı algılayıp

algılamadığı, algıladıysa mesajı ne şekilde yorumladığı ve mesajın alıcı tarafından

anlaşılırlığı büyük önem kazanmaktadır. Bir iletişim süreci olarak kabul ettiğimiz

reklamın, hedef kitle üzerinde şu ana noktalarda değişimler yapması beklenmektedir

(Gürüz, 1995:121):

-Alıcının bilgi düzeyinde ortaya çıkan değişme,

-Alıcının tutumunda görülen değişme,

- Alıcının açık davranışlarında görülen değişme.

Bu değişmeler genelde birbirini izleyen bir seyir göstermektedir. Reklam

mesajları hazırlanırken, bu sıra dikkate alınmaktadır. Tüketici bilgiye sahip olmadığı

malı satın almaz. Bu nedenle önce tüketici reklamı yapılan mal ya da hizmet hakkında

15

bilgilendirilmekte, daha sonra tüketicide o mal ya da hizmete karşı olumlu tutum

oluşturulmaya çalışılmakta ve son olarak da tüketiciyi motive ederek satın alma

davranışını gerçekleştirmesi beklenmektedir (Gürüz, 1995: 121).

Reklamlarda Geri Bildirim: Kaynaktan alıcıya reklam aracılığıyla bir mesaj

iletilmektedir. Geri bilgi akışı İngilizce ‘feedback’ olarak adlandırılan alıcıda görülen

tepkiler ve değişiklikler kaynak için amaçlanan sonuca ne derece erişildiğini denetlemek

açısından son derece önemlidir (Baltacıoğlu, 1975:10). Geri bildirim sayesinde üretici

firma (kaynak), alıcının (tüketicinin) gönderilen mesajı nasıl yorumladığını ve reklam

mesajına nasıl bir tepki verdiğini öğrenmektedir. Hedef kitlenin tepkileri konusunda

bilgi sahibi olunması iletişimin çift yönü olduğunu göstermektedir. Geri besleme ve

yansıma olarak da ifade edilebilen geri bildirim iletişim sürecinin son aşamasıdır. Geri

bildirim, kaynağın gönderdiği mesaja karşılık hedef kitlenin verdiği cevap olarak

tanımlanabilir (Işık, 2000: 66).

Geri besleme olumlu ya da olumsuz olmak üzere iki şekilde meydana

gelebilmektedir. Olumlu geri besleme, mesajın hedef kitleye ulaşması, hedef kitle

tarafından anlaşılması ve hedef kitlede istenilen etkiyi yaratması halinde söz konusu

iken; mesajın hedef kitleye ulaşmaması, hedef kitleye ulaşmasına rağmen anlaşılmaması

ya da hedef kitleye ulaşması ve hedef kitle tarafından anlaşılmasına rağmen istenilen

etkiyi yaratmaması halinde ise olumsuz geri besleme söz konusu olmaktadır

(Bayraktaroğlu, 1999:38).

1.4.REKLAM MECRASI OLARAK KİTLE İLETİŞİMİ VE KİTLE İLETİŞİM
ARAÇLARI

Medya kelimesi Fransızca ‘media’ sözcüğünden dilimize geçmiştir. Medya, eş

deyişle kitle iletişim araçları; insanları birbirlerine yaklaştıran, uzakları yakın eden

insanların yalnızlıklarını ortadan kaldıran araçlardır (Şimşek, 2008:45).

Kitle iletişim araçlarının varlığının en önemli sebebi iletişim kavramıdır.

İngilizce’deki ‘communication’ kelimesinin karşılığı olarak Türkçe’ye geçmiştir.

Kavramın kökeni incelendiğinde ‘commun’ yani; ortaklaşmak, ortak kılmak kökünden

türediği görülmektedir. İletişim kavramının genel bir tanımı yapılacak olursa; insanlar

16

arasındaki her türlü bilgi, düşünce, duygu alışverişinin yanı sıra bilginin ortaklaşa

kullanılması olarak ifade edilebilir (Işık, 2000:21). Bu bilgi alış-verişi bir süreç

içerisinde gerçekleşmektedir. Laswell, iletişim süreci olarak adlandırılan bu süreci şu

şekilde formülüze etmiştir; “Kim/ kime/ neyi/ söylüyor” (Geray, 2002:11).

Kitle iletişimi, teknolojik araçlarla (radyo, film, basın vb.) gerçekleştirilen

gelişmiş teknik ve kurumlardan oluşmaktadır. Bu kurumların amacı, farklı yapıdaki

heterojen ve geniş bir şekilde dağılmış kitlelerle sembolik bir iletiyi aktarmaktır

(McQuail ve Mindahl, 1994:8). Bu durumda kitle iletişimi, söz ya da görüntülerin

teknik araçlarla, dağınık kitleye, genellikle geri bildirim olmadan iletilmesiyle

gerçekleşmektedir. Kitle iletişiminde kesin bir alıcı kitlesinden söz edilememektedir.

Çünkü alıcı dağınık olarak konumlandırılmıştır. Bu yüzden iletilen mesajların hedef

kitlenin özelliklerine ve gereksinimlerine göre hazırlanmasında çeşitli güçlükleri

bulunmaktadır. Eğer iletide çeşitli olumsuzluklar bulunursa bunun düzeltilmesi zaman

alan bir süreçtir. Çünkü alıcının tepkisinin klasik iletişim araçlarında anında almak

olanaksızdır (Karaçor, 2007:11-12).

Medya planlaması için, medyada ana hatlarıyla üç görev vardır:

1) Hedef tüketici ile reklam mesajını buluşturarak, medyayı en iyi şekilde

kullanmak,

2) İleti için medyadan yer ve zaman almak,

3) Satın aldığımız yeri veya zamanı reklamı verecek kişi veya kuruma satmak

(Erol, 2006: 28).

Kitle iletişim araçları ile mesaj iletmek isteyen her şirket doğrudan ya da dolaylı

olarak medya planlamacılarıyla çalışır ve ürünün tanıtılması için özellikle medyadan yer

ve zaman alır.

1.4.1. Reklam Mecrası Olarak Televizyon

Kitlesel modernleşmeye katkıda bulunan en önemli araçlardan (Yalsızuçanlar,

1997:81) birisi olan televizyon, görsel ve işitsel formatların anlamlarının değişik

biçimlere girmesine neden olan bir araçtır (Tekinalp, 2003:296).

17

Televizyon reklamlarında hedef kitlenin dikkati resim ve söz ile sağlanmaktadır.

Ayrıca markanın hedef kitlenin zihinlerinde yerleştirilmesi ve hatırlanmasında en etkili

unsurlardan birisi de televizyon reklamlarında resimden sonra fon müziğinin

kullanılması olmaktadır. Göze ve kulağa hitap etme özelliği ile en ideal reklam medyası

olan televizyonda; hareketsiz reklam, hareketli reklam ve özel tanıtıcı reklam olarak üç

tür reklam yayınlanabilmektedir (Göksel ve Güneri, 1993:64).

Televizyon renge, sese ve harekete sahip olduğundan daha önce edinilen

deneyimleri akla getirmektedir. Televizyon dinamik bir reklam mecrasıdır. Televizyon,

bir ürünün ya da hizmetin faydalarının gösteriminde kullanılan en güçlü araç

konumundadır. Reklam filmleri, tüketicilerin yaygın ilgilerini, beklentilerini,

düşüncelerini ve duygularını yansıtarak onları işler hale getirmektedir. Duyguların işler

hale getirilebilmesi için nostalji, üzüntü, şefkat, sevgi, aşk gibi duygusal öğeler; ses,

müzik, efekt ve hareket öğesi ile yansıtılmaktadır. Televizyon reklamları; işletmelerin,

ürünlerin ve onları kullanan tüketicilerin yaşam biçimleri, özellikleri ve kişiliklerini

göstererek güçlü imajları yansıtmaktadır. Ayrıca televizyonun; hedef kitleyi seçme

olanağına sahip olma, mesaj taşıma ve mesaja bağımlılık, çabukluk gibi birçok olumlu

tarafları da bulunmaktadır (Göksel ve Güneri, 1993:65).

Televizyonun güçlü yanlarına karşın birtakım zayıf yanları da bulunmaktadır.

Televizyonda reklam mesajının ömrü kısadır. Bir reklam filminde birden fazla konuyu

etkin olarak verebilmek mümkün değildir. Reklamın boyutu ve etkisi, tüketicilerin

izlediği televizyona da bağlıdır. Reklamı yapılan mal ya da hizmetin niteliği, boyutu,

rengi, ambalajı vb. hiçbir zaman televizyon ekranından gerçeği gibi yansıtılmamaktadır.

Televizyon reklamlarında ne söylendiği ve nasıl söylendiği çeşitli kurumlar tarafından

kontrol edilmektedir (Karaçor, 2007:42).

1.4.2. Gazete

Kitle iletişim alanında etkisinin fazla olması ve yayınladıkları reklamlarla

tüketimin artırılmasında büyük payı olan gazetelere son dönemlerde büyük sermaye

gruplarının ilgisi fazlalaşmıştır. Okuyucular gazete içerisinde sadece dünyada olup

bitenler hakkında değil aynı zamanda ürün ve hizmetler hakkında da çeşitli bilgiler

18

aramaktadır. Bu sebeple günlük gazetelerde çok sayıda ürün ve hizmet hakkında

bilgilere de yer verilmektedir (Karaçor, 2007:43).

Okuyucular gazeteleri piyasadaki en aktüel medya olarak görme eğilimindedir.

Bu yüzden piyasaya yeni ürün sürüldüğünde genellikle medya planında gazetelere de

yer verilir. Bunun dışında gazetelerin bölgesel yayın yapma imkanı bulunmaktadır.

Gazete, hem bir kitle iletişim aracı hem de etnik gruplara ulaşabilen kitle iletişim

aracıdır. Reklamlar için yüksek kalite basım teknikleri uygulanması ve reklamı kesip

saklayabilme imkanı, gazetelerin diğer avantajlarındandır. Buna karşılık gazetelerin

ömürleri sınırlıdır (Book ve Schick, 1998:139). Ayrıca, gazeteler duygulara hitap eden

ve bir imajı vurgulayan mesajları iletmekte güçlükler yaşamaktadır (Ramacitti, 1998:

81).

1.4.3. İnternet

Kitle iletişimin ilk önemli atılımı 15’inci yüzyılda, matbaanın icadıyla

gerçekleşmiştir. Kitle iletişim araçlarının bütün dünyayı kapsayıp McLuhan’ın ifadesi

ile dünyanın “evrensel bir köy”e dönüşmesinde en önemli rol üstlenen kitle iletişim

araçlarından biri de hiç kuşkusuz internettir.

İnternet kavramı, “international” (uluslararası) ve “network” (ağ yapısı)

kelimelerinin bileşmesinden oluşmaktadır. Genel olarak internet, birçok bilgisayarın ve

bilgisayar sistemlerinin birbirine bağlı olduğu, dünya çapında yaygın olan ve sürekli

büyüyen bir iletişim ağıdır. Sanal alemde bir bilgi ve iletişim aracı olarak günümüzde

mesaj, dosya, program gibi bir çok unsurlarıyla; bilimden ticarete, müzikten sinemaya

ve kültüre hemen her alanda kullanılabilmektedir. İnternet hizmetlerine ulaşabilmek için

“world wide web” sistemi kullanılmaktadır. Web, internet üzerinde birbirine bağlantılar

içeren, resim, grafik, müzik, animasyon, gibi öğeleri içerisinde bulunduran sayfalar

demektir (Bektaş, 2005:80).

 İnternet, ilk olarak ABD savunma bakanlığının, olası bir savaş durumunda

iletişimi kurmak ve bilgiye problemsiz ulaşmak için gereğini yapmak üzere İleri

Savunma Araştırma Projeleri Teşkilatını görevlendirmesi ile 1969 yılında ARPANET

olarak ortaya çıkmıştır (Aydemir, 2005:148). Daha sonra, çok iyi bir iletişim aracı

olarak ortaya çıkmış, güzel bir medya haline gelebileceği görülmüş ve bu askeri

19

teknolojiyi geliştiren bilim insanları, bunun aslında çok da iyi bir akademik iletişim

aracı olduğunu, ardından da güçlü bir ticari nitelik taşıdığını anlamıştır. Yani bu askeri

teknoloji, ticarete hemen uyum göstermiştir (Atabek, 2005:68).

İnternet ortamında reklam; bannerler, butonlar, sponsorluk, anahtar kelimeler ve

linkler sayesinde gerçekleşmektedir (Tayfur, 2006:182).

Diğer kitle araçlarında da olduğu gibi internetin de güçlü yönleri vardır. Bunlar

(Karaçor, 2007:47-48):

Karşılıklı iletişim sayesinde kaç kişiye ulaşılabildiği ek bir maliyete

katlanmaksızın öğrenilebilir.

Reklam mesajı kişiselleştirilerek hedef kitleye ulaştırılabilir, böylece dikkat

çekme ve ikna kolaylaştırılabilir.

Çoklu medya uygulamaları için destek sağlamaktadır. Resimler, metinler, sesler

ve hareketli görüntülerin aktarılmasına olanak sağlamaktadır. Yaratıcılığa açık olup

geleneksel kitle iletişim araçlarında yapılacakların tümünü aynı anda gerçekleştirme

olanağı bulunmaktadır.

Zayıf yönleri ise;

Aşırı bilgi yüklenmesi, internet karmaşası, yasal konulardaki eksiklikler ve

güvenlik sorunlarının bulunmasıdır (Morgan ve Pritchard, 2006:419). Ayrıca, internet

her ne kadar tüm dünyada kullanılsa da kullanıcı sayısı hala çok düşük seviyelerdedir.

Bu ise ulaşılması gereken hedef kitle sayısı açısından yetersiz bir duruma sebep

olmaktadır.

1.4.4. Dergiler

Basılı reklamcılığın en önemli özelliği, reklam ve ilanların kalıcı olmasıdır.

Dergiler haftalık ya da aylık dönemlerde yayınlandıkları için daha uzun süre gündemde

kalabilmektedir. Dergi reklamları hem doğrudan hedef kitleye yönelik, hem de içerik ve

sunum açısından değişik şekillerde gerçekleşme olanağına sahiptir (Barokas, 1994: 8)

ve dergiler hem bilgi hem de eğlence sunabilmektedir.

20

Reklam teslim etme süresindeki kısıtlamalar, dergi içerisinde reklam

yoğunluğunun olması ve derginin kendi doğasından kaynaklanan bazı zararların

bulunması gibi unsurlar da dergi reklamlarının zayıf yönleri arasında sayılabilir (Dural,

1999:83).

1.4.5. Radyo

Kitle iletişim araçları içerisinde toplumlara en hızlı ve yaygın biçimde ulaşan

elektronik araçlardan biri de radyodur. Radyo, kulakla duyulabilecek sinyallerin radyo

frekansları aracılığıyla boşlukta yayılması ve bu sinyallerin bu amaç için geliştirilen

özel alıcılar (radyo alıcıları) aracılıyla bireylerce dinlenmesidir (Aziz, 1996:12).

Radyo, televizyonun kullanımı yaygınlaşmadan önce reklam medyası olarak daha

yoğun kullanılmıştır. Özellikle 1960’lı yıllara kadar, reklam medyası olmasının yanında

bir propaganda medyası olarak da işlevler yüklenmiştir. 2. Dünya savaşı sırasında

özellikle Hitler tarafından propaganda amaçlı olarak çok iyi kullanılmıştır. Radyo

reklamı iyi yapıldığında aslında, inanılmaz güçlü bir medyadır. Reklam yazarı, Tom

Van Steenhoven’ın radyo ile ilgili güzel bir sözü vardır: “Bir kulaktan girer…ve orada

kalır” (Sullivan, akt., Tayfur, 2006:139).

Radyo tek başına önemli bir iletişim aracı olmasının yanı sıra, reklam

kampanyalarının bütünlüğü açısından da önemli bir reklam aracıdır. Reklam aracı

olarak radyonun, uzmanlaşmış bir araç olması, geniş dinleyici kitlesine ulaşabilmesi,

her yerde dinleme olanağı sunması, müziğin gücünü kullanması, radyo için harcanan

sürenin fazla olması, hız ve esneklik sağlaması, düşük maliyetli olması, zihinsel

görüntüler üretebilme gücünün bulunması ve yerel olarak da kullanılma gücünün

yüksek olması gibi çok sayıda güçlü yanları bulunmaktadır (Altunbaş, 2003:62-72).

Radyoda reklam mesajı hedef kitleye çok çabuk ulaşabilir. Bu yüzden güncel olaylar ile

ilgili hazırlanan reklam kampanyalarında radyo tatmin edici bir reklam aracıdır (Göksel

ve Elden, 1994:16).

Radyoyla ilgili temel iki sorun, dinleyici ilgisi ve radyo reklamlarının görüntüye

sahip olmamalarıdır (Sutherland ve Sylvester, 2004:275).

21

Radyo her şeyle rekabet etmek durumundadır. Kahvaltıda tabak çanak

gürültüsüyle yarışır, kahvaltı hazırlığı ve kahvaltı sohbetiyle. Yine sabah araba sürme

vaktinde, radyonun çok farklı bir tür ‘dikkat kargaşası’ arasından sıyrılmak için

özellikle çok çaba sarfetmesi gerekir. Bu ‘kargaşa’ trafiğin en yoğun olduğu saatlerdir.

Araba sürme ve yolcuların sohbetleriyle birlikte kişinin kendi düşünceleri de söz

konusudur (Sutherland ve Sylvester, 2004:276).

Bunların yanında özellikle ülkemizdeki coğrafi yapı göz önüne alınırsa yayınların

merkezden uzaklaştıkça kalitesinin bozulmakta olduğu ve gürültü unsuru nedeniyle

müzik ve sözlerin büyük ölçüde anlaşılmaz hale geldiği görülmektedir. Diğer bir unsur

ise çoğu zaman radyo reklamlarının diğer reklam araçlarıyla desteklenmesinin

gerekliliğinin ortaya çıkmasıdır (Göksel ve Elden, 1994:16). Bu gibi sebepler radyonun

reklam mecrası olarak zayıf yönlerini oluşturmaktadır.

1.4.6. Açık Hava (Outdoor)

Türkiye’de yeni gelişmeye başlayan açık hava reklamcılığı, reklamcılığın en eski

şekillerinden birisi olarak bilinmektedir (Karaçor, 2007:51).

Gerilla tipi pazarlama taktikleri, karşılaşmayı hiç beklemediğimiz yerlere reklam

mesajları koyarak tüketiciyi şaşırtmayı amaçlar. Bunu yaparken kullanılan en yaygın

yollar, hemen göze çarpan Outdoor (açık hava) reklamlarıdır (Solomon, 2003:223). Dış

reklamlar trafiğin yoğun olduğu insanların çok sık geçtiği cadde-sokak ve kullandıkları

istasyon, durak ve iskelelere konan afiş, pano, billboard, döviz-pankart şeklinde

hazırlanan reklam mesajlarıdır (Tayfur, 2006:159).

Ulaşılan hedef kitlenin fazla olması ve gözle temasın erişiminin yüksek olması

dışsal reklamların faydalarındandır. Bu reklam taşıyıcıları stratejik olarak

konumlandırıldıkları zaman hedef kitleye işe giderken, alışverişe giderken, bütün bir

sene her saatte ulaşabilmesi en kuvvetli yönlerindendir (Başal, 1998:130). Ayrıca

boyutlarının büyüklüğü, hareketli oluşu, uzun süre göz önünde bırakıldığı için mesajın

etkisini güçlendirmektedir (Karaçor, 2007:51).

Dışsal reklamlara yönelik en önemli eleştiriler, doğaya zarar vermesi, binalara ve

çevreye yapıştırılması ya da asılmasının görüntü kirliliğine yol açması (Çelik, 1985: 6)

22

ve hareket halindeyken görülmesi nedeniyle ayrıntılı ve uzun mesajları vermede yetersiz

kalmasıdır (Yaylacı, 1999:178).

1.4.7. Sinema

Günümüzde markaların mesajlarını zorlayıcı olarak izleyiciye iletmeleri için

elverişli bir ortam sunan sinema mecrası, sinema salonlarındaki ses teknolojilerinin

zenginleşmesiyle reklamcılık bakımından daha önemli hale gelmiştir. Sinemanın reklam

aracı olarak kullanımı temel olarak üç şekilde gerçekleşmektedir: Sinema filmi

öncesinde reklam gösterimi, sinema mekanının reklam ortamı olarak kullanılması ve

sinema filminde marka yerleştirme (Ewing, 2001:78-79).

Filmlerde bedeli ödenerek marka yerleştirme yapılmasının markalar ve film

yapımcıları tarafından önemli bir pazarlama iletişim aracı olarak dikkat çekmesi,

1980’li yıllarda E.T filminin başarısıyla başlamıştır. Bu filmde Reese’s Pieces

markasının satışları film ile birlikte % 65 oranında artış göstermiştir (Karrh, 2003:138).

Sinema filmi ya da televizyon izleyicileri, 90’larda filmleri ya da televizyon

programlarını ikna edici bir iletişim aracı olarak değil; bir eğlence aracı olarak

gördükleri için marka yerleştirme henüz bir reklam türü olarak tanımlanmamaktaydı

(Solomon&Engelis, 1994:60), ancak günümüzde marka yerleştirme bütünleşik

pazarlama iletişimi yaklaşımıyla değerlendirilmekte ve mecra karmasının bir parçası

olarak medya stratejilerinde yer almaktadır (Ewing, 2001:78).

Sinema mecrası, izleyicileri esir alan ve dikkat düzeyini yüksek tutan özellikleri

sebebiyle izleyiciler üzerinde oldukça etkili bir mecra olarak değerlendirilmektedir.

Geniş ekranda yer alan görsel uyarıcılara izleyicilerin yüksek düzeyde dikkat verdiği

sinema filmleri, yüksek ses kalitesi gibi özellikleriyle de yerleştirmesi yapılan markalar

için izleyici dikkatinin çekilmesi bakımından önemli avantajlar sunmaktadır (Ewing,

2001:79). Filmlerde marka yerleştirme, kendine özgü karakteristlikleriyle geleneksel

reklam yöntemlerinden ayrılmaktadır. İzleyiciler televizyon, radyo, gazete gibi çoğu

geleneksel mecrada yayınlanan reklamlardan sakınma imkanına sahiptir. Sinema

filmlerinde marka yerleştirme ise, filmi izleyen izleyicilerin reklamlardan kaçmasını

olanaksız kılmaktadır. Bir anlamda sinema filmleri, tüketicilere reklamların da içinde

bulunduğu bir deneyim sunmaktadır (Phillips&Noble, 2007:82).

23

1.4.8. Diğer reklam mecraları

Geçmiş tarihlerde reklam sektörü için, basılı kitle iletişim araçları ile radyo ve

televizyon mecraları kullanılmıştır. Fakat gün geçtikçe ekonomik sektörlerin gelişmesi

ile reklam dev bir sektör haline gelmiştir.

Reklam sektörü, artık daha farklı alanları da kullanmaktadır. Firmalar; insanların

iş yerlerinde, evlerinde, sokakta kullanabilecekleri promosyon ürünlerini üretip,

tüketicilerine ücretsiz dağıtarak da reklam yapmaktadır. Bugüne kadar, reklam

verenlerin üretilmesini sağlayıp dağıttıkları reklam promosyonları; ajanda, defter

kalem, çakmak, anahtarlık, şapka, tişört, duvar takvimleri, masa takvimleri, masa

takımları bunların arasında olmaktadır. Reklam veren firmalar bu şekilde reklam

yaparak, uzun süreli reklam yapmış olmaktadır. Bununla birlikte reklam veren firmalar,

promosyon ürünlerini oldukları gibi kullanmamakta, onların daha değişik özelliklere

sahip olmasını sağlayarak, yani onları geliştirerek, tüketicilerin bu ürünleri sevmesini,

kullanmaktan hoşlanmalarını sağlamaktadır (http://blog.reklam.com.tr., 2011).

Bunun dışında, reklam veren firmalar; panel, toplantı, seminer, sempozyum,

kongre gibi organizasyonların tanıtım billboardlarına, davetiyelerine, afişlerine,

isimlerini yazdırarak ve mekanların duvarlarına, iç mekan tasarımlarına, masa, sandalye

örtülerine logolarını uygulayarak reklamlarını yapmaktadır.

Bütün reklam veren Kitle İletişim Araçlarının avantajları ve dezavantajları vardır.

Bu avantajlar ve dezavantajlar aşağıda tabloda gösterilmiştir.

http://blog.reklam.com.tr/

24

Şekil 2: Reklam Araçlarının Avantajlı ve Dezavantajlı Yönleri

AVANTAJLARI DEZAVANTAJLARI

GAZETE: Esneklik, geniş yerel Pazar

erişimi, olumlu tüketici davranışı, aktif

okuyucular.

Kısa yaşam eğrisi, zayıf reklam üretim

kalitesi, sınırlı “ikincil” okuyucular

DERGİ: Hedeflenen kitleye ulaşım,

okuyucu tarafından kabullenme, uzun

yaşam eğrisi, yüksek reklam baskı

kalitesi, yüksek “ikincil” okuyucu sayısı

Sınırlı rezervasyon reklamın çok önceden

hazırlanmış olması, yüksek CPT maliyeti,

dağıtım zorluğu.

TELEVİZYON: Kuvvetli ses ve görüntü

etkisi, insanların hislerini cezp etmesi,

maliyet etkinliği, yüksek erişim

Yüksek maliyet, düşük izleyici seçiciliği,

hızla geçen mesajlar.

RADYO: Hedeflenen izleyici kitlesi, hız

ve esneklik, düşük maliyetler, yüksek

frekans sayısı

Dinleyicinin ilgisizliği, görsel eksiklik,

reklam kirliliği

AÇIK HAVA: Hareketli oluşu,

boyutlarının büyüklüğü, mesajın etkisini

güçlendirmesi.

Hedef kitlenin seçim şansı olmaması, özel

mesaj sunumu.

SİNEMA: Yüksek ürün tanıtım tekniği,

tutsak edilmiş izleyici kitlesi

Düşük erişim, düşük izleyici seçiciliği.

Kaynak: Başal, akt., Karaçor, 2007: 185.

25

İKİNCİ BÖLÜM

REKLAMLARDA STAR KULLANIMI VE TÜKETİCİ DAVRANIŞI

 2.1. REKLAM İDEOLOJİSİ

Günümüzde ideoloji şey’leri anlamlandırmada önemli bir yer tutar.

Medyada dil yoluyla üretilmiş olan bir metin ya da nesne, kullanım ve tüketim

aracılığıyla başka bir şeyin yerine geçmektedir. Nesneler ya da ürünler üzerinden anlam

aktarımı, medyada reklamlar aracılığıyla yapılmaktadır. Nesnenin tüketimi ve kullanımı

reklam aracılığıyla başka bir şeyin yerine geçmektedir. Bu yolla, reklamlar, tüketim

ideolojisi üzerinden ürünlere anlam aktararak iknayı sağlamaktadırlar (Hasekioğlu,

2008: 30).

Reklamlar, tüketim mallarından öte bir şeyleri bize satar. İçinde bizim ve o

malların yer değiştirebilir olduğumuz bir yapıyı bize verirken, bize kendimizi satarlar.

Bu noktada reklamlar, sadece satmaya çalıştıkları ürünlerin doğasında var olan nitelik

ve özellikleri değil, bu malların bizler için bir şey ifade eder hale gelebildiği biçimleri

de dikkate alır. Başka bir ifadeyle reklam, şeyler dünyasına ait ifadeleri, insanlar için bir

şey ifade eder biçime çevirmek zorundadır; yani onlara insani olarak simgesel bir

“değişim değeri” yaratır. Bu değer yaratımında ise kullanılan araç daima ideolojidir.

(Williamson, 2001:12-13).

Reklamcılar, ürün ya da hizmet adı altında çeşitli ideolojileri pazarlarken, sıklıkla,

ürün ya da hizmeti bir ünlüyle özdeşleştirme ya da bir ünlü aracılığıyla tanıtma yoluna

giderler.

Tüketiciler markaları kendilerine sağladıkları faydalar için satın alırlar. Ancak

yoğun rekabetin olduğu bir dünyada üretici sırf fonksiyonel bir avantajın iletişimini

yaparak başarıya ulaşamaz (Jones, 2004:75).

2.2.STAR KAVRAMI

Star kavramı Türk Dil Kurumu Sözlüğü’nde, “Büyük ün kazanmış sinema, sahne

ya da ses sanatçısı, yıldız” şeklinde tanımlanmaktadır (T.D.K Sözlüğü, 1988: 1339).

26

Jacques Seguela ise starı şu şekilde tanımlamaktadır: “Star bizim birleştirici ortak

aynamızdır. Fantazyalarımızın büyük yansıtıcısı ve kolektif çiftliğidir. Her birimiz

orada bireyselleşiriz; ama hepimiz yeniden buluşuruz” (1991: 15).

Seguela, stara ve onun ‘sattırma’ işlevine dair de şöyle der:

 “Her şeyden önce yıldız, beğenilir. Onda bu, doğal bir işlevdir. Kendini

göstermesi yeter, peşinden gideriz. Ama aynı zamanda yıldız, sattırır da, bu onun varlık

nedenidir. Hatta dahası, var oluş tutkusudur. Çok yönlü satılabilir, doğru olan maldır o.

Oyunu, görüntüsü, sesi ve hatta anılarına varıncaya dek, para eder. Her tüketilişi onu

daha da istenilir kılar ve eşi bulunmaz bir ustalık, bize hayal satar. O tek kurumayan,

tükenmeyen enerjiyi” (1997: 219-220).

Günümüzde star kavramı için her ne kadar modası geçmiş diyenler varsa da, bu

kişilerin başarıları, başarısızlıkları, aşkları, evlilikleri, boşanmaları konusunda adeta

bilinmeyen şey yok gibidir. Ünlü kişilerin yaşamlarının her evresi topluma basın

yoluyla imrendirilerek benimsetilmekte ve bu ünlü kişiler kitleler için bir “esin”,

“özdeşleşme” kaynağı haline gelmektedir (Kocabaş & Elden, 1997:126).

Eskiden yalnızca tarihin başarılı hakanlarına, büyük liderlere, savaş

meydanlarında önemli zaferler kazanan güçlü komutanlara ya da insanlığa çeşitli

yararları bulunmuş bilim adamlarına karşı psikolojik olarak duyulan insanı putlaştırma

ve ona mistik bir bağlantıyla tapınma, günümüzde sinema oyuncularına, şarkıcılara,

sporculara vb. karşı da söz konusu olmaktadır. Bernard Shaw’un da dediği gibi, “İlkel

insan taştan tahtadan putlara tapar, modern insan etten kemikten putlara” (Kocabaş ve

Elden, 1997:126).

Bununla birlikte Sequela, gelip geçiciliğin toplumu tarafından yaratılmış,

kullanılıp atılan starların kutsallaştırılmasını sineye çekmenin olanak dışı olduğunu da

vurgulayarak “starlık ilkeleri”ni ortaya koymaktadır. Sequela’nın ilkeleri star

kavramını tanımlamak ve starlaşma olgusunu anlamak açısından oldukça yol

göstericidir. Bu otuz beş ilkede Sequela özetle; star olmanın “kalıcı” demek olduğunu,

27

“tanınmış” olmakla “ünlü” olmanın birbirine karıştırılmaması gerektiğini, “star” olmak

isteyen kişinin kendini bir söylence (mit) haline getirmesi, kendini medyatikleştirmesi

ve kısaca kendini dünya çapında tanınır kılması gerektiğini vurgulamaktadır (Kocabaş

ve Elven, 1997: 127).

2.3. STAR PAZARLAMASI

Bugün herkes kolaylıkla star olabilirken “star olunur mu, doğulur mu?”

tartışmaları hala devam etmekte ve bu konu gündemdeki yerini korumaktadır. Bu

tartışmaların temelini ise starlaşma ile yetenek arasındaki ilişkiye dayandırmak

mümkündür. Öyle ki yetenekle donatılmamış olduğu halde starlaşan ya da çok yetenekli

olduğu halde starlaşamayan birçok kişi vardır. Denilebilir ki; yetenek doğuştandır ve her

birey bir yetenekle, kapasiteyle dünyaya gelmektedir. Star ise, yeteneğin, dönemin

şartlarına ve zevklerine uygun olarak işlenmiş halidir ve bu nedenledir ki starlaşmanın

toplumsal bir süreç olduğunu, diğer bir ifadeyle toplumun içinde bulunulan dönemdeki

beklentilerine bağlı olarak oluştuğunu söylemek yanlış olmayacaktır. Toplumu büyük

bir markete, star adaylarını ise o marketteki ürünlere benzetecek olursak; aynı rafta aynı

gereksinimi karşılamak üzere sıralanmış çok sayıdan ürünün yer aldığını görürüz.

Bunun anlamı şudur; aynı beklentilere cevap verecek birçok star adayı bulunmaktadır

ve bu adaylardan bazıları ya da biri starlaşacaktır. Öyle ki star adayının, yetenekli

olması starlaşma açısından tek başına yeterli olmamakla birlikte tarihin, uygun eğitim

ve iletişim kanallarına sahip olmadığı için kaybolup giden yeteneklerle dolu olduğu

kaçınılmaz bir gerçektir. Diğer bir ifadeyle star adayının starlaşması için, iyi bir tanıtıma

ihtiyaç vardır ve işte bu noktada devreye “pazarlama” (marketing) girmektedir

(Yükselen, 2000:66).

Öyle ki Seguela’nın (1990: 17) da belirttiği gibi, dün rastlantı sonucu star olarak

kutsananlar, bugün aynı konuma pazarlama yoluyla ulaşmaktadır. Bu bağlamda

denilebilir ki çağdaş pazarlama açısından ürün ve hizmetlerin kapsamına, somut mal ve

hizmetlerin yanı sıra örgütler, kişiler, mekanlar ve fikirler de girmektedir. Yani kişiler

de, pazarlamanın konusunu oluşturan ürünler olarak karşımıza çıkmaktadır (Kocabaş,

1994:102). Bu bağlamda kişi pazarlaması kavramını açıklamakta yarar vardır. Kişi

pazarlaması; “belirli bir kişi için bir tutum veya davranış oluşturma, yaratma, bunu

28

devam ettirme veya bu kişi hakkında tutum ve davranış değiştirme amacıyla yürütülen

çabaların tümüdür” (Tek, 1999:20).

Kişi pazarlaması; iş adamlarından sporculara, siyasi liderlerden eğlence dünyası

elemanlarına kadar birçok bireyin, kamuoyu önündeki imajlarını geliştirmek açısından

günümüzde sıkça başvurulan bir pazarlama türü olmakla birlikte “ün kazandırma

pazarlaması” ya da “star pazarlaması” olarak da adlandırılmaktadır (Kocabaş, 1994:

102). Unutulmamalıdır ki bir kişi ne kadar yetenekli olursa olsun, söz konusu kişinin

pazarlanmasına yardımcı olan menajerleri, basın görevlileri, reklamcıları olmaksızın

diğer bir ifadeyle star pazarlaması çabasına girişilmeksizin başarıya ulaşılması oldukça

güçtür.

Bugün hiçbir şöhret yok ki toplumun takdirini, onun toplumun gözünde şöhret

olması için gereken sahne yönetimi işlerini yöneten kültür aracılarının yardımı

olmaksızın kazanmış olsun. Kültürel aracılar; ajansların, halkla ilişkiler uzmanlarının,

pazarlama personelinin, reklamcıların, fotografçıların, form koruma çalıştırıcılarının,

kostüm görevlilerinin, kozmetik uzmanların ve kişisel asistanların ortak adıdır.

Görevleri, şöhretli kişilerin, hayran topluluklarının gözünde sürekli bir çekicilik

yaratacak biçimde topluma sunumlarını tertiplemektir. (Rojek, 2003:13).

Bu konuya ilişkin olarak Türkiye’den verilebilecek örnek ise Tarkan’dır. Çünkü

Tarkan’a bakıldığında, Türkiye’nin en örgütlü star sisteminin Tarkan’ın arkasında

işliyor olmasıdır. Öyle ki “dev bir firma” olarak nitelendirebileceğimiz bu sistem tam

110 kişiden oluşan menajerinden doktoruna, avukatından görsel yönetmenine kadar bir

ekip ile buna ek olarak 120 kişilik bir koruma ordusuna ve 6 tır dolusu malzemeyle,

koca bir konvoya dayanmaktadır (Dündar, 2004: 20).

2.4.STAR STRATEJİSİNİN KULLANIMI

Star stratejisi ve kullanımı “satış artırma çabaları”nın bir parçasıdır. Satış

geliştirme ise bir tutundurma çabasıdır. Star stratejisinde kullanılan yöntemlerin en

etkililerinden biri ürün veya markaya yönelik imaj oluşturmada sıfırdan imaj yaratmak

yerine halihazırda oluşmuş olumlu bir imajı kullanmaktır (Kocabaş, 1994:103).

29

Reklamdaki star sistemi bu durumla benzer özellikler taşımakla birlikte, söz

konusu sistemde bireylerin yerini ürünlerin aldığı görülmektedir. Ürün-Kişi-Marka-Star

şeklinde formüle edebileceğimiz bu sistemde, önce ürüne bir kişilik kazandırılmakta ve

daha sonra marka starlaştırılmaktadır. Bu konuya ilişkin olarak verilebilecek en güzel

örnek ise Marlboro markasıdır. İlk olarak ruj izlerinin görünmesini engellemek

amacıyla kırmızı bir uçla donatılmış bayan sigarası şeklinde üretimine başlanan

Marlboro, o dönemde sigara pazarında kendini gösteremediği ve pazarda alt sıralarda

yer aldığı için üretimi durdurulmuş, fakat “Marlboro” adı kulağa hoş gelmesinden

dolayı korunmuştur. Daha sonra markaya ilişkin reklam kampanyalarının başına Leo

Burnett getirilmiştir. Leo Burnett “Teksas’ın havasında erkeklik vardır” ifadesinden ve

dövmelerden yola çıkarak, ürünü “Amerikan Kovboyu” ile kişileştirmiş, daha sonra

Marlboro markasını Western filmlerinin değişmez oyuncusu, Vahşi Batı’nın hızlı

kovboyu olarak anılan John Wayne ile özdeşleştirerek, markayı starlaştırma yoluna

gitmiştir (Seguela, 1991: 40- 86; Dorsay, 2006: s.y; Kocabaş, 1994:103).

Tüm bu açıklamaların ışığı altında denilebilir ki; star sistemi uygulanırken, en

etkili yöntem, markayı starlaştırmak için zaten star haline gelmiş bir kişi ya da kişilikle

ürünü özdeşleştirerek markanın kısa sürede star haline gelmesinin sağlanmasıdır ve bu

yöntem “Star Stratejisi” olarak adlandırılmaktadır (Kocabaş, 1994:103- 104).

Reklamlarda ünlü isimleri kullanırken dikkat edilmesi gereken hususlar şöyledir:

2.4.1. Ürün ya da Hizmete Uygun Star Kullanılması

Reklamın temel amacı kitle iletişim vasıtası ile bir mal veya hizmetle ilgili

izlenim yaratarak sonuçta satışı olabildiğince arttırmaktır (Güz, 2000:140). Bunun için

reklamda kullanılan kişilerin ürüne uygunluğu önemli bir konudur. Örneğin, Vernal

Max reklamında oynayan ünlü manken Çağla Şikel aynı zamanda evli ve iki çocuk

annesi bir kadındır. Bu anlamda bakıldığında hem göz önünde olması hem de anne

olması hedef kitleyi ikna eden özelliklerdir.

 Bununla birlikte anlaşmalı olduğu markayı unutup, rakip markayla yakalanan

starlar da söz konusu olmaktadır. Örneğin; Britney Spears, Pepsi-Cola ile anlaşmalı

30

olduğu dönemde Coca Cola içerken görüntülendiği için, Pepsi ile anlaşması sona

ermiştir. Hamish Pringle’ın da ifade ettiği üzere, “starların ne zaman kullanılacağına

doğru karar verilmeli, starlar markaya uygun olarak seçilmeli ve doğru

kullanılmalı”dır. Bununla birlikte televizyon reklamlarında yer alacak starın seçimi

yapılırken, starların sürekli göz önünde bulunması ve attıkları her adımdan toplumun

haberdar olması nedeniyle eleştirilere maruz kaldığı unutulmamalıdır ve bundan dolayı

seçilen starın reklamı yapılacak ürün ya da hizmete olumsuz yansımalarını önlemek için

starın özel hayatı da dikkate alınmalıdır (Şimşek ve Uğur, 2003:357).

2.4.2. Kişinin Tanınmışlığı

Reklamlarda ünlü kullanımı tercih edilmişse, o ürünü tanıtacak kişinin hedef kitle

tarafından tanınıyor olması gerekmektedir. Örneğin; ünlü şarkıcı Ajda Pekkan’ın Opet

(2012) reklamında, dünyaca ünlü manken Adriana Lima’nın Mavi Jeans (2012)

reklamında oynaması gibi.

Reklamlarda star kullanımının en büyük risklerinden birisi, “Vampir Etkisi”

olarak nitelendirilen reklamda kullanılacak olan starın reklamı yapılan ürün ya da

hizmetin önüne geçmesi durumudur. Diğer bir ifadeyle, tüketicilerin tüm dikkatlerini

starda odaklamaları sonucunda markaya ilişkin mesajı kaçırmalarıdır. Vampir etkisine

ilişkin olarak verilebilecek örneklerden ilki, Müjde Ar’lı Fuar Kolonyaları reklamıdır.

70’li yıllara damgasını vuran reklama ilişkin, Müjde Ar’ın denizden “of” diyerek

çıkışından, koşmasına kadar her şey günümüzde dahi hatırlanmaktadır. Fakat söz

konusu reklamda, reklamı yapılan kolonyanın markasının hatırlanmasında güçlük

çekilmektedir. Bu duruma ilişkin olarak verilebilecek bir diğer örnek ise, Banu Alkan’ın

yer aldığı Ixir reklamıdır. Reklamla ilgili olarak Banu Alkan çok konuşulmuş; ama

Ixir’in ne olduğu, reklamın neyin reklamı olduğu anlaşılmamıştır. Hatta yıla damgasını

vurmayı başaran etkileri nedeniyle Banu Alkan’lı Ixir reklamına Radyo Televizyon

Gazetecileri Derneği tarafından “2000 yılı Radyo ve Televizyon Oskar” ödülü verilmiştir

(http://hurarsiv.hurriyet.com.tr: 2006).

Reklamda kullanılan starın markanın önüne geçmesinin yanı sıra, markanın

reklamda kullanılan starı gölgede bırakması durumu da söz konusudur. Böyle bir

31

durumda marka kendi stilini star üzerine uygulamaya çalışır ama sonuç itibariyle marka

starı gölgeleyeceği için bir farklılık elde edilemez ve böylece star bir marka

destekçisinden çok, sadece bir oyuncu gibi görülür. Bu konuya ilişkin olarak Ali Atıf

Bir’in Kadir İnanır’lı Bonus Card reklamları için yaptığı yorumu ele almak mümkündür.

Bonus Card’ı marka geliştirme ve yaşatma açısından gelmiş geçmiş en başarılı örnek

olarak nitelendiren Bir, Bonus Card’ın geliştirdiği “bukalemun marka” yani “siyah

kıvırcık peruk” ile reklamın dikkat çekiciliğinin yeterince sağlandığını ve Kadir

İnanır’ın yerine kim oynarsa oynasın reklam mesajının hedef kitleye iletilebileceğini

ifade etmektedir. Bu nedenle Kadir İnanır’a ödenen astronomik rakamda boşa gitmiş

olmaktadır. Çünkü marka için yaratılan “kıvırcık peruk” hep ön plana çıkmakta ve

reklamda yer alan starları hep geri planda bırakmaktadır.

(http://hurarsiv.hurriyet.com.tr: 2006).

 2.4.3. Kişinin İnanırlığı

 Star kişilerin ün, yetenek, karizma gibi tüm olumlu karakteristikleriyle birlikte

hedef kitleleri açısından inanırlılıkları çok önemlidir (Kocabaş-Elden, 1997:136).

Reklam, ürünün tanıtımı için gerekli olan en önemli silahlardan biridir. Bu nedenle

reklamda oynayacak starın toplum tarafından güvenilir bir imaja sahip olması

gerekmektedir. Muhteşem Yüzyıl dizisinde rolü gereği güçlü ve bakımlı görünen,

Hürrem Sultan’ı canlandıran Meryem Uzerli; kadınların özendiği, benimsediği ve taklit

ettiği bir ünlü olmuştur. Günümüzün saç modasını bile şekillendiren Meryem Uzerli’nin

saç rengi bütün kadınların kullandığı renk olmuş ve bu anlamda öne çıkan Meryem

Uzerli “Elidor” reklamında boy göstermiştir. Saç rengini kullanan kadınların aynı

bakımı da yapacağını düşünen reklamcılar bu nedenle Meryem Uzerliyi reklamlarda

kullanmıştır.

2.4.4.Starın Daha Önce Oynadığı Reklamlar

Star stratejisinin kullanımında bir diğer önemli nokta da daha önceden başka bir

ürün/hizmet reklamında görev almış veya o reklamla tanınan bir ünlünün bir başka

reklamda kullanılmasının yaratacağı sakıncalardır. Örneğin Cem Yılmaz’ı ele alırsak;

Opet reklamında oynamış “asfalt ağladı be” sözüyle reklam akıllarda kalmıştır.

32

Ardından TTNET, Doritos, Telsim, Arena reklam filmi ve son olarak İş Bankası

reklamında oynamıştır. Bir başka örnek, Hazırkart reklamı ile tanınan Nil

Karaibrahimgil’dir. Reklamda bir anda tüm Türkiye'nin diline dolanan "Ben Özgürüm"

adlı parçayı seslendiren Nil, insanlar tarafından "Özgür Kız"' olarak tanınmıştır.

Ardından maden suyu, Penti, Cornetto, Dove reklamlarında oynamıştır.

2.4.5.Starın Toplumdaki Yeri

Tanıtım faaliyetlerinde kullanılan starın kişisel başarısı ve toplumdaki kabulü de

çoğu durumda tanıtımı yapılan ürünün başarısı ile doğrudan bağlantılı olmaktadır. Star

herhangi bir şekilde bir başarısızlık sergilediğinde, herhangi bir skandalda yer aldığında

ya da herhangi farklı bir nedenden dolayı kişisel bir başarısızlık söz konusu olduğunda

starın tanıtımını üstlendiği ürünün başarısı da etkilenmektedir. Bu duruma çok iyi bir

örnek Pepsi Cola ve Madonna’dır. Pepsi Cola firması ile bir dönem anlaşması olan

Madonna kliplerinde müstehcen görüntüler sergilemesi ve açıklamalarında aşırı uçlara

kaçması sonucunda Pepsi Cola firması “Böyle kural tanımaz bir kişilik, genç tüketicileri

olumsuz etkileyebilir”gerekçesi ile Madonna ile olan anlaşmasını fesih etmiştir

(Kocabaş, Elden, 1997:163)

Star stratejisinin kullanımı ile ilgili beklenti Revlon’un yaratıcısı Charles Revson

tarafından oldukça güzel bir şekilde dile getirilmektedir: “Fabrikada güzellik malzemesi

üretiyoruz, mağazalarımızda umut satıyoruz” (Seguela, 1991:43). Bu umut, hem ürün ve

hizmetlerin üreticileri, hem de tüketicileri tarafından paylaşılmaktadır ve star

stratejisinin kullanımı ile mutlu olan bir diğer taraf da ışıltılı yıldızlarına bir yenisini

daha ekleyen starın kendisidir.

2.5.TELEVİZYON REKLAMLARINDA STAR KULLANIMININ
TÜKETİCİLER ÜZERİNE ETKİLERİ

Günümüz tüketicisi, artık herhangi bir ürünü satın almaya karar verirken; ürünün

kaliteli olmasının ya da sağladığı fiziksel faydaların yanı sıra ürünün taşıdığı estetik

özelliklere yani ürünün tüketicide uyandırdığı duygulara ve tüketicinin yaşamına bir

anlam katıp katmamasına dikkat eder hale gelmiştir. Çünkü artık tüketiciler ihtiyaçtan

33

ziyade ürünün sunduğu prestij, bir gruba ait olma, kimlik edinme, kim olduğunu ifade

etme, imaj oluşturma ve sınıf atlama gibi simgesel değerler adına o ürünü satın alma

isteği göstermektedir. Bu bağlamda denilebilir ki son yıllarda işaretler, imajlar,

deneyimler, semboller dünyasının hüküm sürdüğü bir döneme girilmiş ve bu da reklam

anlayışına yansımıştır (Elden vd.,2005:89; RTÜK Panel, 2004:78; Şimşek ve Uğur,

2003:356-357).

Günümüz reklam anlayışında, tüketicinin kimliğini yansıtmasına olanak veren,

tüketiciye bir yaşam biçimi öneren anlatımlar ön plana çıkarken, ürünlerin birebir işlev,

fiyat ve fiziksel yararlarını ön plana çıkartan anlatımlardan uzaklaşılmıştır. Bu

nedenledir ki; reklamda imaj yaratma, kimlik oluşturma kısacası tüketiciye bir yaşam

biçimi sunma adına star kişi ve kişilerden kullanılmaktadır. Çünkü tüketiciler, sevdiği

ve beğendiği starları televizyon reklamlarında görmekte, onları örnek alarak onların

yaşam biçimlerini, yaptıklarını kendi hayatlarına uygulamaya çalışmaktadır (Elden

vd.,2005:89; RTÜK Panel, 2004:78; Şimşek ve Uğur, 2003:356-357).

 Genel olarak değerlendirildiğinde; tüketicilerin günlük yaşamına girdiğinden bu

yana reklamın yarattığı etki, ciddi anlamda sayısız çalışmaya konu olmuş fakat reklamın

ticari nitelik taşımasının yanı sıra sanatsal yönünün de ağır basmasından dolayı tüketici

ve davranışı üzerindeki etkiler konusu yapılan çalışmalarla tam olarak açıklığa

kavuşturulamamıştır. Bunun temelinde ise, hazırlanan reklamlarla tüketici beyninin

özellikle duygusal boyutuna hitabeden mesajlar verilmesi ve bu mesajların

çözümlenmesinin de tüketicinin zihninde gerçekleştirilmesi yatmaktadır. Leslie

Butterfield’ın “Reklamda Mükemmele Ulaşmak” adlı çalışmasında ifade ettiği üzere,

bir matematik probleminin çözüm yolunun formüle edilmesi mümkün iken; bir şiir veya

romanın yarattığı etki bireyden bireye farklılık göstermekte ve bunun çözümlenmesi

için bireyin çözümlenmesi gerekmektedir. İşte reklamın yarattığı etki de şiir veya

romanın yarattığı etkiler gibidir. Tüketici beyninin bir kapalı kutu olduğu düşünülürse,

formüle edilmesinin neden bu kadar zor olduğu anlaşılmaktadır (http://www.manas.kg:

2006).

Bu bağlamda denilebilir ki; tüketiciye yaşam tarzları ve imgesel kimlik modelleri

sunan starların televizyon reklamlarında kullanılması da tüketiciler üzerinde etkiler

http://www.manas.kg/

34

yaratmakla birlikte, bu etkiler tıpkı reklamın tüketiciler üzerine yarattığı etkiler gibi tam

olarak açıklığa kavuşturulamamaktadır. Tüm bunların ışığı altında televizyon

reklamlarında star kullanımının tüketiciler üzerindeki etkilerinin incelenmesi

gerekmektedir ve bu etkileri şu şekilde sınıflandırmak mümkündür: “satın almaya istek

yaratma”, “dikkat çekme açısından etkisi”, “hatırlama ve izlenme açısından etkisi”,

“ikna etme ve tutum

Oluşturma/değiştirme açısından etkisi”, “öğrenme açısından etkisi (http://www.manas.kg:

2006).

2.5.1. Satın Almaya İstek Yaratma

Toplum gözünde star, “üstün olandır” ve birçok birey sıradan ve sıkıcı

yaşamlarını renklendirmek ve belki biraz da onlar gibi olabilmek yani idolleştirdiği

kahramana benzemek adına çaba harcamaktadır. Diğer bir ifadeyle, bireyler kendisini

starın yerine koyarak, onun gibi giyinerek, onun maçını ya da filmini izleyerek,

kolyesinin benzerini takarak veya posterini duvarına asarak onun taklitçiliğini

üstlenmektedir (Yüksel, 2001: 62).

Benzer şekilde star kişiler yarattıkları imajlarıyla reklamlarda yer almakta ve

imajlarını reklamı yapılan ürüne aktarmaktadırlar. Böylece tüketiciler hayalini kurduğu

starla özdeşleşmek adına, starda çözdüğü kodları ürünle birleştirmekte ve tüketimi

gerçekleştirme yoluna gitmektedir (Avşar ve Elden, 2004: 36). Özellikle gençler kimlik

gelişimi sürecinde özdeşleşme duygusu ile hareket ederek, anne ve babaları dışındaki

modellere yönelebilmektedirler. Bu modeller ise okulda, arkadaş gruplarında ya da kitle

iletişim araçlarında gençlerin karşısına çıkmaktadır.

Denilebilir ki, gençlerin kimlik arayışı ve gelişiminde söz konusu modellerin yer

aldığı televizyon reklamları oldukça önemli yer tutmaktadır. Çünkü reklam firmaları

gençlerin kimlik arayışı içinde olduğunu bilmekte ve bundan yola çıkarak ürünlerin

reklamlarında starları kullanarak gençleri çeşitli marka ve ürünlere kanalize

etmektedirler. Diğer bir ifadeyle, televizyon reklamlarında starları gören gençlerin bu

kişilerle özdeşleşmesinin önü açılmakta ve gençler reklamı yapılan ürünü satın

aldıklarında ise, gençlerin ürünle birlikte aynı zamanda bir kimlik satın alması da söz

http://www.manas.kg/

35

konusu olmaktadır (Bilgeoğlu, 2004:44- 45). İşte tüketicinin reklamı yapılan ürünü

tanıtan starla kendisini özdeşleştirmesi sonucunda ürünün de satış oranı artmaktadır

(Şimşek ve Uğur, 2003:351).

2.5.2. Dikkat Çekme Açısından Etkisi

Televizyon reklamlarında starın kullanılması ile tüketici üzerinde söz konusu

dikkatin yaratılması açısından göz önüne alınması gereken konu “Vampir Etkisi” olarak

adlandırılan risktir. Çünkü Vampir Etkisi’nde, tüketicilerin tüm dikkatlerini reklamda

yer alan stara odaklamaları sonucunda, markaya ilişkin mesajı kaçırmaları söz konusu

olmaktadır. Baker ve Churchill (1977:542) tarafından gerçekleştirilen bir araştırmaya

göre; “bütün değişkenler sabitken, reklamda yer alan kişinin fiziksel çekiciliği

yükseldikçe, izleyenler onu daha fazla beğenmekte ve daha dikkatle izlemektedir.”

Denilebilir ki, “fiziksel çekicilik” dikkati arttırmaktadır. Bu açıdan bakıldığında

reklamların anlatımları bakımından kendilerinin tekrar tekrar seyredilmesini sağlayacak

bir çekiciliğe sahip olmasının yanı sıra, reklamda yer alan kişilerin de kendilerini tekrar

tekrar seyrettirecek bir performans çekiciliğine de sahip olması gerekmektedir (Özden,

1993:207). Öyle ki güzel, beğenilen ya da alanında başarılı bir kaynak tarafından

sunulan mesajın daha etkileyici olmasından dolayı reklam mesajlarını sunan kişiler

genellikle güzel, çekici bayanlar, yakışıklı erkekler, sevilen beğenilen sinema

oyuncuları, sporcular kısacası starlar arasından seçilmektedirler (Gürgen, 1990:23).

Dyers, starın dış görünümünün önemi üzerinde durmakta ve starın fiziksel albenisinin,

çekici tavırlarının toplumsal ve kültürel olarak tanımlanmış güzellik yakışıklılık

kalıplarına uygunluğunun, toplumun üzerinde oldukça etkili bir güce sahip olduğunu

belirtmektedir (Dyers, 1986:15). Çünkü fiziksel çekicilik, bireyleri kendimize yakın ya

da uzak hissetmemizi sağlayan ölçütlerden birisidir (Dökmen, 2002:109). İşte

tüketicinin dikkatini reklama çekme açısından starın fiziksel çekiciliğinin yanı sıra etkili

olan, bir diğer faktör starın sahip olduğu saygınlıktır. Starın tüketici gözündeki

saygınlığı ise, kendi sahasında başarmış olduğu işlere, gelirine, tüketicinin onu algılayış

biçimine ve toplum içindeki görünürlüğüne bağlı olarak değişmektedir (Karafakioğlu,

1988:17).

2.5.3. Hatırlama ve İzleme Açısından Etkisi

36

Televizyon reklamlarının tüketicinin zihninde yer edip, onlar tarafından

hatırlanmasını sağlayan en önemli unsurlardan biri de, reklamlarda starların

kullanılmasıdır. Dünya üzerinde her gün yüz binlerce firma, ürettiği ürün ve hizmetlerin

tanıtımını gerçekleştirmek adına reklama başvurmaktadır. Yapılan bu reklamlara ilişkin

olarak bazı kişiler, “Ben asla, bir ürünün reklamını gördükten sonra, hemen markete

koşup o ürünü satın almam” diyebilmektedir. Bu noktada bir firma açısından önemli

olan, tüketicinin evinde otururken izlediği reklamın onu markete koşturması değil,

tüketici markete gittiği anda önünde bulunan çok sayıdaki farklı marka arasından kendi

markasını tercih etmesidir (Çelik, 2000:2). Reklamda star kişilerin kullanılması ile

hayran olduğu, sevdiği veya beğendiği starı, reklamda gören tüketicinin, reklam daha

fazla ilgisini çekecek ve buna bağlı olarak da tüketici starın yer aldığı reklamı bıkmadan

usanmadan tekrar tekrar izleme yoluna gidecektir. Böylece tüketicinin reklamı daha

fazla izlemesi neticesinde, tüketici starla birlikte reklamı yapılan ürünü ve reklam

mesajını daha kolay ve daha çok hatırlayacaktır. Çünkü reklamın tüketici tarafından

izlenme sayısı arttıkça, reklam ve reklama ilişkin içeriğin hatırlama oranı da buna

paralel olarak artacaktır. Öyle ki Hersey ve Friedman tarafından Amerika Birleşik

Devletleri’nde gerçekleştirilen araştırmanın sonuçlarına göre; starların kullanıldığı

reklamlar açısından, tüketicinin reklamı ve markayı hatırlama oranın önemli ölçüde

daha yüksek olduğu belirlenmiştir (Karafakioğlu, 1988:15).

2.5.4. İkna Etme ve Tutum Oluşturma/Değiştirme Açısından Etkisi

İkna, “bir bireyin etkisiyle, birey ya da bireylerin biliş, tutum ve davranışlarında

değişiklik yaratılması süreci” olarak karşımıza çıkmaktadır. İşte reklamlarda, tüketicileri

etkileyerek, onları ikna etmeye çalışmaktadırlar. Denilebilir ki; reklamı yapılan ürüne

ilişkin satışları artırmak, tüketicilerde ürüne ilişkin tutum değişimi yaratmak için,

kullanılan temel araç “ikna”dır ve bununla birlikte televizyon reklamlarında star

kullanılmasının temelinde de yine tüketicilerin ikna edilmesi yatmaktadır (Şimşek ve

Uğur, 2003:351-352). Televizyon reklamlarında star kullanımının öncelikli

amaçlarından biri olarak karşımıza çıkan tüketicinin ikna edilmesinin yanı sıra reklamcı

bu sayede reklamı yapılan ürünün özellikleri ile starın kişiliğini birleştirme yoluna

gitmekte ve böylece tüketicide ürüne karşı güven oluşturmayı amaçlamaktadır (Şimşek

ve Uğur, 2003:351- 357). Örneğin, ünlü bir atlet, basketbol oyuncusu veya spor yazarı,

37

spor malzemeleri alanında tüketicilerin kendisine güven duyduğu kişiler olduğu için, bu

kişiler tarafından tanıtımı yapılan sporla ilgili ürün ya da hizmete karşı tüketiciler daha

fazla güven duyacaklardır (Karafakioğlu, 1988:17). Bu noktada dikkat edilmesi gereken

konu ise, starın birden fazla ürün ya da hizmetin reklamında kullanılıp-

kullanılmadığıdır. Çünkü starın birden fazla ürün ya da hizmetin reklamında

kullanılması halinde, tüketicinin söz konusu stara, reklamı yapılan ürün ya da hizmete

olan güveni azalmaktadır.

2.5.5. Öğrenme Açısından Etkisi

Özellikle “model alma yoluyla öğrenme” ya da “taklit etme yoluyla öğrenme”nin

oldukça yaygın bir şekilde kullanılmaktadır (Elden, 2003:1-24). Ki bireyler, özellikle

toplumda yer edinmiş starları kendilerine örnek olarak seçmekte, onların davranışlarını

ve konuşmalarını taklit etme isteğinde bulunmaktadırlar. Ayrıca bireyler kararsızlığa

düştüklerinde ve ne yapacaklarını bilemedikleri durumlarla karşı karşıya kaldıklarında

yine söz konusu starların davranışlarını ve sözlerini daha çok göz önünde

bulundurmakta ve onların aynı durum içinde nasıl hareket edebileceklerini tahmin

etmeye ve uygulamaya çalışmaktadırlar. Bu açıdan bakıldığında da starların kullanıldığı

reklamlar tüketiciler açısından yol gösterici olmaktadır (Şimşek ve Uğur, 2003:349).

Çünkü tüketici kendisini ekrandaki örnek aldığı starla özdeşleştirdiği taktirde, tv

programı ya da reklamın içindeymiş gibi olma hissi büyük ölçüde artmakta, buna

paralel olarak da tüketicinin dahil olma ve starın karakterini benimseme hissi de

artmaktadır. Bununla birlikte reklamda kullanılan bir starla özdeşleşmenin, bir sinema

starıyla özdeşleşmekten çok daha çabuk ve daha az bilinçle gerçekleşeceği göz önüne

alındığında, reklamla tüketicinin bir sonraki karşılaşması sırasında ise bu durumun

yeniden canlanarak, özdeşleşme hissi ve markanın kendisi arasında kalıcı çağrışımlar ya

da bağlar oluşabilecektir. Böylece reklamdaki starla özdeşleşme sırasında, kendisini

başkasının yerine koyan tüketiciler, starın deneyimlerine katıldıklarını/ortak olduklarını

hissetmeye yani model alma yoluyla öğrenmeye başlayacaktır (Elden, 2003:25- 26). Bu

yaklaşıma yer veren reklamlarda dikkat edilmesi gereken noktalar ise, model olarak

kabul edilen starın tüketicinin gözünde ne derece inandırıcı ve ikna edici olduğu,

başarılı olup olmadığı, söz konusu starın reklamın hedef kitlesi tarafından sevilip

sevilmediği, doğallığı, starın tüketiciyle olan cinsiyet benzerliği, model ile tüketici

38

arasındaki kişilik özellikleridir. Tüm bu etkenler tüketiciler üzerinde reklamların model

alma yoluyla öğrenme açısından etkisini diğer bir ifadeyle reklamlarda star kullanımının

etkisini azaltıp, artırabilmektedir (Elden, 2003:26).

2.6. TÜKETİCİ DAVRANIŞI

Tüketici davranışı, bireylerin ekonomik değeri olan mal ve hizmetleri elde etme

ve kullanmalarıyla doğrudan ilgili etkinlikler ve bu etkinliklere yol açan ve belirleyen

karar süreçleridir. Her düşünce duygu ya da eylem insan davranışının bir parçasıdır.

Tüketici davranışının insan davranışının bir alt bölümü olduğu kabul edilebilir

(Korkmaz, 2006:18).

2.6.1. Tüketici Kavramı

Tüketici; kişisel, arzu, istek ve ihtiyaçları için pazarlama bileşenlerini satın alan ya

da satın alma kapasitesinde olan gerçek kişidir (Karabulut, 1981:11). Tüketiciler,

ihtiyaçlarını fark eder, ihtiyaçlarını karşılayacak ürünleri araştırır, ihtiyaçlarını tatmin

edecek ürünleri kullanır ve ihtiyaçları karşılandıktan sonra ürünleri elden çıkarırlar

(Wells ve Prensky, 1996:4). Bir bireyin tüketici olabilmesi için onun herhangi bir ürün

veya hizmeti satın alması yetmemektedir. Bu nedenle tüketici ve müşteri terimlerinin

birbirinden ayrılması gerekmektedir. Müşteri bir işetmeden sürekli mal ya da hizmet

satın alan tüketicidir (İslamoğlu, 2003:5). Buradan da anlaşılabileceği gibi her müşteri

tüketicidir ancak her tüketici müşteri değildir.

Özellikle tüketim toplumunun hızla geliştiği 21. yüzyılda ürünlerin sadece

fonksiyonları için değil, aynı zamanda taşıdıkları anlamlar, semboller ve işaretler

nedeniyle tüketilmesinin söz konusu olması ile birlikte, tüketicilerin sadece ürünün

tüketicisi değil, aynı zamanda da kendi benlikleri ve sosyal açıdan da imaj ve anlam

üreticileri olmalarını ortaya çıkarmıştır (Dedeoğlu, 2002:78).

Tüketicileri pazarda mal veya hizmet satın alma amaçlarına göre iki gruba

ayırmak mümkündür (Mucuk, 2006:66);

Nihai Tüketiciler: Kişisel veya ailevi ihtiyaçları için satın alanlar.

39

Endüstriyel veya Örgütsel Tüketiciler: Kendi üretimlerine katmak veya onu

desteklemek, tekrar satmak gibi ekonomik faaliyetlerini sürdürmek için satın alanlar.

Tüketicilerin daha iyi algılanması satın alma faaliyetini nasıl yerine getirdiklerinin

incelenmesi ile mümkündür. Bu faaliyetler, tüketicinin satın alma davranışını

oluşturmaktadır. Satın alma davranışları birtakım çevresel faktörlerin etkisine bağlı

olarak tüketiciden tüketiciye göre değişiklik göstermektedir.

2.6.2. Pazar Ekonomisinde Tüketici Egemenliği

Tüketici egemenliği konusunda, pazarlama kurumunda iki karmaşık görüş

bulunmaktadır. Biri; tüketiciyi tercihleriyle pazarlama ekonomisindeki işletmelerin

geleceğini belirleyici bir güç olarak kabul eder ve “Tüketici Kraldır” anlayışını yansıtır.

Diğer görüş ise, tüketici tercihlerinin özgür biçimde belirlenmediğini; davranış

bilimcileri, reklâmcılar ve araştırmacıların iş birliği ile biçimlendirilip, yönetildiğini

savunur. Tüketici egemenliğinin hiçbir zaman olmadığını savunanlar, gelişmiş işletme,

pazarlama teknolojileri sayesinde tüketici talebinin yönetildiğini öne sürmektedir. Buna

karşıt görüşte olanlar, yönetilen eleştirileri reddederek “Eğer tüketiciler istekleri,

üretici–pazarlamacılar tarafından denetlenebilseydi; işletmeler birçok mamulün

sunulmasında başarısızlığa uğramazlardı” demektedirler. Ancak pazarlama anlayışı,

uygulamada tüketici egemenliğinin kurulmasını sağlayamamıştır (Öztürk, 1995: 27-32).

2.6.3. Tüketici Davranışı Kavramı ve Özellikleri

Tüketici davranışı, kişinin özellikle ekonomik ürünleri ve hizmetleri satın alma ve

kullanmadaki kararları ve bunlarla ilgili faaliyetleri olarak tanımlanabilir (Walters,

2002:29). Tüketici davranışı; tüketicilerin zaman, enerji ve para gibi kısıtlı kaynaklarını

tüketime yönelik olarak nasıl kullandığını incelemeye çalışır.

 Tüketici davranışlarına ait özellikleri altı ana konuda toplamak mümkündür

(Wilkie, 1986:10-20):

- Tüketici davranışı güdülenmiş bir davranıştır.

- Tüketici davranışı dinamik bir süreçtir.

- Tüketici davranışı çeşitli faaliyetlerden oluşur.

40

- Tüketici davranışı karmaşıktır ve zamanlama açısından farklılıklar gösterir.

- Tüketici davranışı farklı rollerle ilgilenir.

- Tüketici davranışı farklı kişiler için farklılıklar gösterebilir.

 Bütün bilimlerden yararlanmaya açık olan tüketici davranışının ilk

dönemlerindeki açıklamaları daha çok ekonomi ve psikoloji ikilisine bağlı kalıyordu.

Bugün ise uygulamalı sosyal bilim dalı yok gibidir. Mikro ve makro düzeyde tüketici

davranışlarında odaklaşmalarına bağlı olarak ikili bir sınıflama yapılabilir; mikro

(bireysel bakış) tüketici davranışı ve makro (sosyal bakış) tüketici davranışı. Makro

yaklaşım, toplum tarafından karşılanan tüketim sorunlarına çözüm aranması için

gereklidir (Kavas, 1995:8-9). Toplumun genel ekonomik kaynaklarının dağılım

yapısından ve bu kaynakları kullanma olanaklarından tüketiciler doğrudan

etkilenmektedir. Toplumu oluşturan tüketicilerin ihtiyaç ve arzuların doğru bir biçimde

saptanması ve bunları tatmin edecek ürün ve hizmetlerin yaratılması, kıt kaynakların

daha verimli şekilde kullanılması sağlayacak bir yaklaşımdır (Odabaşı ve Barış, 2002:

40).

Mikro yaklaşımda ise tüketici davranışı daha çok firma başarısı üzerinde inşa

edilmiştir. Karlılık amaçlarını tüketici ihtiyaçlarının tatminine dayandıran çağdaş

işletmeler için, tüketici davranışlarını araştırıp incelemek vazgeçilmez bir ön koşuldur

(Odabaşı ve Barış, 2002: 40).

Makro ve mikro yaklaşımlarda yararlanılan temel bilim dalları aşağıdaki şekilde

gösterilmiştir.

41

Şekil 3: Tüketici Davranışları Piramidi

 Mikro Tüketici Davranışı Bireysel Odak

Deneysel Psikoloji

Klinik Psikoloji

Genetik Psikoloji

İnsan - Çevre Bilimi

Mikro Ekonomi

Sosyal Psikoloji

Sosyoloji

Makro Ekonomi

Göstergebilim / Edebi Eleştiri

Demografi

Tarih

Kültürel Antropoloji

 Makro Tüketici Davranışı Sosyal Odak

Kaynak: Solomon ve Askeguard, 1999:22

Tüketici davranışını açıklayan en önemli model önerisi psikolog Kurt Lewin

tarafından geliştirilmiştir. Davranış şu şekilde formüle edilmiştir:

D= ƒ (K < Ç)

Bu formülde;

D= Davranış

42

K= Kişisel etki

Ç= Çevre faktörleri

olup; davranış, kişisel faktörler ile çevresel faktörlerin bir fonksiyonu olarak

açıklanmıştır. Böyle bir yaklaşım ve açıklamanın sonucu olarak ‘kara kutu’ modeli ya

da uyarıcı ve tepki modeli açıklamaları getirilmiştir (Odabaşı ve Barış, 2002:47).

Şekil 4: Kara Kutu Modeli

Uyarıcı Kara Kutu Tepki

(Etki)

Kaynak: Odabaşı ve Barış, 2002:47

Çeşitli uyarıcılarla karşı karşıya olan tüketici, kişisel ve çevre faktörlerinin

etkisinde kalarak uyarıcıya (ya da uyarıcılara) tepki gösterir. Burada kara kutu olarak

adlandırılan, açık bir biçimde gözlemlenemeyen etkilerin oluşumudur.

Tüketici davranışı, insan davranışlarında olduğu gibi üç önemli öğenin

incelenmesi ile daha iyi anlaşılabilir (Odabaşı ve Barış, 2002:48):

i. Tüketiciye etki eden uyarıcılar,

ii. Tüketicinin özellikleri ve bunların etkileşimi,

iii. Tüketicinin tepkileri.

Tüketici davranışlarını etkileyen değişkenleri sadece satın alma olayı ile sınırlı

saymaktan kaynaklanan açıklama yetersizliği vardır. Satın alma öncesi, satın alma, ve

satın alma sonrası aşamaları bir bütün içersinde açıklamak gerekir.

2.7. TÜKETİCİ SATIN ALMA KARAR SÜRECİ

Tüketici, satın alma kararını verme aşamasına gelene kadar bir dizi sürecin

içinden geçmektedir. Her bir süreç esnasında bireyler süreci etkileyecek birtakım içsel

ve dışsal faktörleri etkisi altında kalmaktadır. Bu faktörler bireyler için sadece satın

alma aşamasında rol oynayan ve etki sahibi olan değişkenler olarak algılanmamalıdır;

Kara Kutu

43

içsel ve dışsal tüm faktörler aslında bireylerin birey olmasını sağlayan ve her alanda

bireysel farklılıkların ortaya çıkmasında pay sahibi olan unsurlardır.

Tüketicilerin karakterlerindeki farklılıklar, farklı ihtiyaç ve isteklere sahip

olmaları satın alma kararlarını verirken değişikliklere yol açar (Nisel, 2001).

2.8. SATIN ALMA ROLLERİ

Tüketicilerin satın alma davranışları, üründen ürüne farklılık gösterir. Örneğin,

tüketicinin yiyecek maddesi satın alma davranışı, giyecek ya da bir bilgisayar satın alma

davranışı birbirine benzemez. Yiyecek maddeleri belirli alışkanlıklar sonucu daha az

çaba harcanarak satın alınır. Diğer yandan bilgisayar satın alırken fiyat, ödeme

koşulları, nitelikleri, markaların ayrıntıları vb. araştırılır (Yükselen, 2000:88).

Şekil 5: Tüketicinin Satın Almadaki Rolü

 Süreci başlatan

Kullanan Etkileyen

 Satın Alan Karar Veren

Kaynak: Akın, 1998:24

i. Süreci Başlatan: Satın alına fikrini ortaya ilk atan kişi.

ii. Etkileyen: Son kararın verilmesinde görüş ve tavsiyeleri olan kişi.

iii. Karar Veren: Satın alma kararının bileşenlerine (nasıl, nereden alındığı) karar veren

kişi.

iv. Satın Alan: Satın almayı gerçekleştiren kişi.

Satın Alma Kararı

44

v. Kullanan: Ürünü veya hizmeti kullanan kişi.

2.9. SATIN ALMA DAVRANIŞ ŞEKİLLERİ

Tüketiciler satın alma sırasında farklı davranışlarda bulunurlar. Bu davranışlar

dört ana grupta toplanabilmektedir.

Şekil 6: Satın Alma Davranış Çeşitleri

 Yüksek İhtiyaç Düşük İhtiyaç

Ürünler Arasında

Önemli Farklılıklar Var

Karmaşık Satın Alma

Davranışı

Çeşitlilik Gösteren Satın

Alma Davranışı

Ürünler Arasında

Önemli Farklılıklar Yok

Uyumsuzluğu Azaltıcı

Yönde Satın Alma

Davranışı

Alışılmış satın Alma

Davranışı

Kaynak: Assael, 1190: 120

2.9.1. Karmaşık Satın Alma Davranışı

 Bu tür satın alma davranışında tüketicinin ilgi düzeyi yüksektir. Markalar arasında

önemli farklılıklar vardır. Özellikle pahalı, riskli, sık satın alınmayan mallardaki satın

alma davranışı karmaşık satın alma davranışının ortaya çıktığı mallardır. Kristal avize,

bilgisayar, otomobil gibi. Bu tür satın alma davranışında tüketici ürünle ilgili ayrıntılı

bilgi toplar, çoğu kez ürünün teknik özellikleri konusunda bilgi alır, deneyimlerden

yararlanarak satın alır (Yükselen, 2000:88).

2.9.2.Uyumsuzluğu Azaltıcı Yönde Satın alma Davranışı

Tüketiciler bazen satın almaya büyük ihtiyaç duyarlar; ama ürünler arasında

büyük farklar görmezler. Yüksek ihtiyaç, gerçekte satın alma pahalı, nadir ve riskli

olduğu gerçeğine dayalıdır. Buna göre tüketici hangisinin uygun olduğunu öğrenmek

için araştırma yapacak, fakat oldukça hızlı alacaktır. Çünkü marka farklılıkları dikkate

alınmamaktadır (Kotler, 2000:178).

45

2.9.3. Alışılmış Satın Alma Davranışı

 Bu yeniden öğrenme ihtiyacının olmadığı veya çok az olduğu bir satın alma

durumudur. Alıcı yerleşmiş alışkanlıklara sahiptir ve düşünmeksizin bir markayı satın

alır; güdülerini değerlendirmesi veya farklı markaları göz önünde tutması söz konusu

olmaz. Uyarıcı onun doğrudan alım işlemini gerçekleştirmeye yöneltir, ekmek, kibrit,

sigara vb. alımlarında olduğu gibi (Mucuk, 2001:76).

2.9.4. Çeşitlilik Gösteren Satın Alma Davranışı

Tüketiciler her ne kadar satın aldıkları, kullandıkları markadan memnun olsalar da

farklı ürünleri kullanmaya yönelik arzu duyabilmektedirler (Hoyer ve MacInnis,

1997:262).

Bu mallarda işletme tüketicinin satın alma davranışını alışılmış satın alma

davranışına çevirmeye çalışır ve kendi markasının sürekli tercih edilmesini sağlar. Diğer

işletmeler; ikramiyeler, çekilişler, daha düşük fiyatlar ve kendi markalarının

kullanılmasını sağlayacak reklamlarla tüketici yönlendirmeye çalışırlar (Yükselen,

2000:89).

Tüketicinin bu satın alma türlerinin ortak özelliği satın alma davranışının sorun

çözme yaklaşımı içinde ele alınmasıdır. Sorun çözmenin en yoğun olduğu, tüketicinin

markalar hakkında bilgi toplama ihtiyacının fazla olduğu satın alma türü, karmaşık satın

alma davranışıdır. Buna karşılık alışılmış satın alma davranışında sorun çözme, en alt

düzeye indirgenmiştir (Yükselen, 2000:89).

Tüketicinin satın alma çabası bir sorun çözme olayı şeklinde algılandığında satın

alma davranışı belirli çabalar dizisinden oluşan bir süreç olarak görülebilir.

2.11. Satın Alma Karar Sürecinin Aşamaları

Tüketicilerin bir ürün veya hizmeti satın alırken sırayla takip ettikleri sürece

tüketici karar verme süreci denir (Lamb VE Ark.,1994:103).

46

Genel olarak, tüketicinin karar sürecinin beş aşamadan oluştuğu kabul edilir. Bu

sürecin dört ya da altı aşamalı olduğunu açıklamalarına rastlanırsa da bunlar arasında

büyük farklılıklar olmadığı görülür. Beş aşamalı bir tüketici karar alma sürecini

şematik olarak aşağıdaki şekilde gibidir (Zikmund ve Ark., 1984:217).

Şekil 7: Satın Alma Karar Süreci Aşamaları

 --

 Sorun Hala Geçerli

Satın Alma Satın Almama Durma

Satın Alma Sonrası Değerlendirme

Tatmin Tatminsizlik ---

(Süreç Tamamlanır) (Birinci Aşamaya Dönme Olasılığı)

Kaynak: Zikmund ve Ark., 1984:217

Sorunun Belirlenmesi

Bilgileri ve Seçenekleri Arama

Seçeneklerin Değerlendirilmesi

Satın Alma Kararı

47

Tüketici gerek iç gerekse dış etmenlerin etkisi altında kendi sorununu çözmeye

çalışır. Bu sorun çözme işlemi bilişsel bir yapıdadır ve belirli aşamalardan geçer. Böyle

bir yaklaşımın temel dayanağı, tüketici davranışının sorun çözme davranışı olduğu ve

tüketicilerin de sorun çözücü, yani karar vericiler olduğu varsayımıdır. Tüketicinin karar

alma ya da sorun çözme modeli yararlı bir yaklaşım olmasına karşın, birçok olayda

tüketici bu süreci kısaltabilir, aşamalardan bir veya birkaçını atlayabilir. Gerçek süreç;

davranışsal etkiler, karar verme yaklaşımları ve ilgilenim düzeylerine yoğun biçimde

bağlı olacaktır. Gerçek hayatta her aşamayı kesin çizgilerle belirlemek oldukça zordur

(Odabaşı ve Ark., 2002:333).

2.10.1. Sorunun Belirlenmesi (İhtiyacın fark edilmesi)

Satın alma karar süreci bir ihtiyacın ortaya çıkmasıyla başlar. Bu ihtiyaç,

tüketicinin iç yapısından kaynaklanabileceği gibi, dış faktörlerden de doğabilir. Örneğin

bir reklam mesajıyla söz konusu ihtiyaç uyarılmış olabilir. İhtiyacın ortaya çıkmasıyla

birlikte tüketici, tatmin olacağı alternatifleri aramaya başlar (Yükselen, 2000:90).

2.10.2. Bilgi ve Seçenekleri Arama

Bu aşamada ihtiyacı karşılayacak mamul ve marka alternatifleri belirlenir.

Bu konuda tüketicinin başvurduğu kaynaklar dört grupta toplanır (Kotler,

2000:179):

i. Kişisel Kaynaklar: Aile, arkadaşlar, komşular, akrabalar

ii. Ticari Kaynaklar: Reklam, satışçılar, bayiler, paketleme

iii. Kamu Kaynakları: Medya, tüketiciyi koruma dernekleri

iv. Deneyimsel Kaynaklar: Ürünü kullanma, deneme.

2.10.3. Seçeneklerin Değerlendirilmesi

Tüketici alternatiflerle ilgili topladığı bilgileri inceler, karşılaştırır ve en uygun

olanını seçer. Tüketicinin bu seçimlerinde sosyolojik ve psikolojik faktörlerin etkisi

büyüktür. Örneğin bir otomobil satın alırken seçeneklerini belirleyen tüketici; fiyat,

imaj, güvenlik, lüks, güç, yedek parça maliyeti gibi ölçütlere göre seçimini yapacaktır.

48

2.10.4.Satın Alma Kararı

Satın alma karar aşamasında tüketici seçenekleri arasından tercihini

belirlemektedir. Bu noktada tüketicinin satın alma niyeti ile satın alma kararı arasına

bazı faktörler girmektedir. Bu faktörler onun satın alma fikrini değiştirmesine sebep

olabilmektedir (Ulu, 2006:18).

Değerlendirmenin sonucu olumlu ise; malın cinsine, markasına, fiyatına, rengine,

miktarına ve satın alınacağı yere ilişkin bir dizi karar verir. Bu aşamada, marka

yöneticisi, reklam ve diğer yollar ile tüketiciye bilgi verir, karar almayı kolaylaştırır.

Sonuçta, fiyat, teslim, takma-kurma ve kredi sorunlarını çözümleyince alım kararını

uygular ve satın alma işlemini gerçekleştirir (Ulu, 2006:18).

 Değerlendirmenin sonucu olumsuz ise, tüketici satın almaktan vazgeçer.

Tüketici araştırma ve değerlendirme maliyetlerine rağmen, mevcut seçeneklerden

hiçbirinin ihtiyacını karşılamayacağına inandığı için de satın almaktan vazgeçebilir.

Örneğin otomobili aldıktan sonra debriyajının değişmesi gerektiğini ya da motorun

rektifiye ihtiyacının doğabileceğini düşünerek satın almaktan vazgeçebilir (Bush ve

Ark., 1985:221).

Şekil 8: Seçeneklerin Değerlendirilmesi ve Satın Alma Kararı Arasındaki Aşamalar

Kaynak: Kotler, 2000:182

2.10.5. Satın Alma Sonrası Davranış

Tüketicinin alım sonrası ortaya çıkan değerlendirmeleri, duygu ve düşünceleri de

pazarlama açısından önemlidir. Alıcının başkalarına ne söyleyeceği ve alışkanlığa

Satın
Alma
Kararı

Başkalarının
Tutumu Satın

Alma
Niyet

Beklenmeyen
Durumsal

Alternatiflerin Değerlendirilmesi

49

dönüşen tekrar alımları yapıp yapmayacağı gibi. Ancak, alışkanlığa dönüşen satın

almalar dışında tüketicide, seçilen malın olumsuz yanları, seçilmeyen malların

üstünlükleri bir kaygı, yanlış seçim endişesi ve uyumsuzluk yaratır. İşletme, reklam,

diğer tutundurma çalışmaları ve satış sonrası hizmetlerle, satmış olduğu mallarla ilgili

olarak tüketicide belirlenecek kaygıyı ve olumsuz duyguları silmeye veya azaltmaya

çalışır (Mucuk, 2001: 77).

2.11. Tüketici Davranışlarını Etkileyen Faktörler

Gözden geçirilmiş bulunan demografik ve ekonomik özellikler pazarlamacılar için

çok yararlı bilgiler vermekle beraber tüketicilerin birbirlerinden değişik davranmalarını

açıklamaya yeterli olmamaktadır. Tüketici niçin “A” marka malı, “B” marka mala tercih

etmektedir? Belirli malları, niçin hep belirli yerden alma eğilimi göstermektedir? Bazı

zaman tüketicinin kendisi bile satın alma davranışının gerçek sebeplerini tam olarak

anlamaz (Marcus, 1975:101).

Tüketicilerin satın aldıkları mal ve hizmetler yakından incelendiğinde, bunların

görünürdeki basit birkaç fiziksel ya da fizyolojik ihtiyaçtan ötürü satın alınmadıkları

görülür. Bu marka tercihleri için de geçerlidir. Vakko ya da Beymen’den palto satın

alan bir tüketici, sadece soğuktan korunmayı sağlayan bir nesneyi değil, belirli bir

kimliği ya da prestiji satın almaktadır. Bay X’in A marka şampuanı B markasına tercih

etmesi, acaba mal özelliğinden mi, yoksa bu markanın hatırlattığı duygu ya da taşıdığı

sembolik sembolik değerden mi kaynaklanmaktadır? (İslamoğlu, 2002:110).

Davranış bilimleri kadar olmasa da iktisat teorisi de, tüketici davranışlarına

açıklama getirmektedir.

İktisat teorisi, davranış bilimlerinden oldukça farklı olarak, insan davranışlarının

nasıl oluştuğu ve değiştiği konusu üzerinde durmaz; temelde, belirli ihtiyaçları ve belirli

(sınırlı) bir geliri olan kimsenin, belirli zevkleri ve belirli mamul fiyatları çerçevesinde

parasını nasıl kullanacağı üzerinde durur.

Model, ekonomik adam varsayımına göre, fayda maksimizasyonu sağlamaya

çalışan tüketiciyi esas alır. Tüketici sınırlı bir para ile maksimum faydayı sağlamaya

çalışırken azalan marjinal fayda ilkesini göz önünde tutar; bir malın tükettiği son

50

birimden elde ettiği tatmin –marjinal fayda- azalma eğilimi gösterdiğinden, alacağı bir

malın marjinal faydası ile kendisine olan maliyeti (fiyatı) arasında oran diğer mallar için

söz konusu olan orana eşit oluncaya kadar o maldan satın alır. Böylece satın alacağı

mallardan sağlayacağı toplam faydayı maksimize eder. Ancak burada tüketicinin her

malın nisbi faydasını bildiği, hesapladığı varsayımı vardır (Mucuk, 2001:67).

Tek başına ekonomik açıklama yeterli olmamaktadır. Pazarlamada genellikle bu

model fazlaca basit bulunur. Zira model, mamul ve marka tercihleri konusunda ancak

kısmen açıklayıcı olabilmektedir.

Tüketici davranışlarını her yönüyle tanımlayabilen mükemmel bir model

olmamasına rağmen, geliştirilen tüm modellerin ortak özelliği, bunların bazı

faktörlerden etkilendiklerini kabul etmeleridir. Bu kabul şu nedenlere dayanmaktadır

(İslamoğlu, 1996:52):

i. Tüketici davranışı her şeyden önce bir insan davranışıdır. Bu nedenle insanı

etkileyen her faktör, onun satın alma davranışını da etkileyecektir.

ii. Tüketici davranışı birdenbire ortaya çıkan ve aynı hızda oluşan bir eylem değil,

bir süreçtir. Bu süreç ister istemez birtakım iç ve dış faktörlerden etkilenecektir.

iii. İnsanlar doğal ve toplumsal çevreye uyum gösterebilmek için ihtiyaçlarını

karşılayan mal ve hizmetleri satın alırlar. Bu çevredeki değişmeler insanın uyum

göstermesini etkileyeceğinden, bu değişmeler aynı zamanda insanın satın alma

davranışını da etkileyecektir.

iv. Satın alma, bir amaç gerçekleştirmek demektir. Bireyin amacı ise toplumun,

ailenin ve öteki grupların amaçları ile her zaman uyum içinde değildir. Dolayısıyla

bireyin amaçlarını sınırlayan bir takım etmenler, onun satın alma davranışını da

etkileyecektir.

v. Kişiler istek ve ihtiyaçlarını karşılayamadıkları zaman bir gerilim yaşamaya

başlarlar. Bu tür gerilimler edilgen olmadıklarından, bunlar psikolojik ve toplumsal

alanlarda yeni uyumlara yol açarlar. Bu uyumlar tüketicilerin davranışlarını ister

istemez etkileyecektir.

51

Kotler, tüketicinin satın alma kararını oluşturmada etkili faktörleri dört ana gruba

ayırmıştır.

Şekil 9: Satın Alma Davranışını Etkileyen Önemli Faktörler

 Kaynak: Kotler, 2000:161.

2.11.1. Kültürel Faktörler

Kültürel faktörler; kültür, alt kültür ve sosyal sınıf bileşenlerinden meydana gelir.

2.11.1.1. Kültür

Kültür toplumdaki kişilerin davranışlarını bir düzene koymaya yardımcı olan,

sonradan öğrenilmiş inançların, değerlerin, adetlerin, gelenek ve göreneklerin tümüdür

(Schiffman ve Ark., 2000: 345).

Kültür bireylerin davranışlarının, isteklerinin, ihtiyaçlarının ve satın alma

kararlarının şekillenmesinde çok büyük bir role sahiptir. Bireyler toplumun bir üyesi

olduklarından isteklerini, yaşadıkları toplumun değerlerine ve normlarına göre

biçimlendirir. Kültürel değerler neyin uygun olduğunu, istekler ve tutumlar

belirlenirken hangi sınırların olması gerektiğini gösterir. Toplumca onaylanmış

davranışlara dikkat edilerek tüketim gerçekleştirilir. Kültürel değerlere uygun olmayan

ürünler, tüketici güdülenmiş olsa bile satın alınamaz.

Kültürel değerler şekil 10’da görüldüğü gibi üç değişik biçimde ortaya

çıkmaktadır:

4. Psikolojik Faktörler

i. Güdülenme
ii. Algı
iii.Öğrenme
iv.Tutum ve İnançlar

3. Kişisel Faktörler

i. Yaş
ii. Ekonomik Durum
iii.Yaşam Tarzı
iv. Kişilik

2. Sosyal Faktörler

i. Referans Grupları
ii. Aile
iii. Rol ve Statüler

l. Kültürel
Faktörler

i. Kültür
ii. Alt Kültür
iii.Sosyal
Sınıf

52

Şekil 10: Kültürel Değerlerin Üç Değişik Biçimi

Kaynak: İslamoğlu, 2003:163

Başkalarına yönelik değerler, toplumun insanlar arasındaki ilişkilere bakışını

yansıtmaktadır. Burada toplumsal değerlerin ilişkileri yönlendirdiği görülmektedir.

Kollektif bir bakış açısı vardır. Toplumca uygun görülmeyen davranışlara bireyler

yönelmeyecektir.

Çevreye yönelik değerler, çevre ilişkilerinden yansıyan değerlerdir. Ekonomik,

politik, sosyal ve kültürel çevre birbiriyle etkileşimli olarak çevreye yönelik değerleri

oluşturur.

Bireye yönelik değerler, toplum yaşamına ve kişi amacına yönelik değerleridir.

Bu değerler kişinin kendi yaşantısıyla ilgilidir. Bireysel değerler, sosyal statü ve role

göre farklılık gösterebilir. Bireyin hayata bakışı, yaşam tarzı, hayattan beklentileri,

karakteri gibi özellikleri bireysel değerleri şekillendirir. Kurumlar aynı toplumun bir

parçası olduklarından ve içinde yaşadıkları topluma karşı sorumluluk duygusu

taşıdıklarından ürettikleri ürünler de toplumsal kültürün özelliğini yansıtmalıdır.

Kültürel değerlere uygun hizmet ve ürünler geliştirildiğinde işletmeler başarılı

olabilmektedir.

2.11.1.2. Alt Kültür

Tüketim

Satın
Alma

Toplumun İnsanlar
arasındaki İlişkilere Bakışı

Başkalarına Yönelik
Değerler

Bireye Yönelik Değerler

Çevreye Yönelik Değerler
Çevre İlişkilerinden
Yansıyan Değerler

Toplum Yaşamına ve Kişi
Amacına Yönelik Değerler

53

Kültür; yaş, meslek, medeni durum, ulusal ve yerel bazlı etnik köken, coğrafi

bölge, ırk, din ve mezhep gibi birçok yönden kendi üyelerine özel bir kimlik veren

birçok alt kültüre bölünebilir. O zaman alt kültürün tanımı "baskın toplumun önemli

yanlarını koruyan, fakat kendi değer ve yaşam tarzlarını sağlayan herhangi bir kültürel

modelleme" şeklinde yapılabilir. Alt kültür kişi davranışlarının gelişmesinde önemli rol

oynar (Berkman ve Gilson, 1986:156).

2.11.1.3. Sosyal Sınıf

Birbirlerine yakın statü ve toplumsal saygınlığa sahip, resmi ve gayri resmi olarak

birbirleri ile görüşen benzer davranış şekillerine sahip insanlardan oluşan topluluktur

(Çabuk, 2003: 86). Tüketiciler üyesi oldukları veya olmak istedikleri sınıfın gerektirdiği

ürünleri tercih ederler yani içinde bulunduğu sosyal sınıf satın alma davranışını etkiler.

2.11.2. Sosyal Faktörler

Tüketicinin satın alma kararlarını etkileyen sosyal faktörlerin başlıcaları; danışma

grupları, aile, rol ve statülerdir.

2.11.2.1. Danışma Grupları

Tüketicinin satın alma kararı birçok grup tarafından etkilenir. Burada birden çok

gruptan etkilenmenin sebebi, bireyin ihtiyaçlarının tek bir grup tarafından

karşılanamaması ve grupların kendi amaçları doğrultusunda uzmanlaşmış olmasıdır.

Birey, kendi inançlarını, değer yargılarını ve fikirlerini ifade etmekte bu gruplardan

faydalanır. Tüm bu sebeplerden danışma grupları, bireyin tutum ve belirgin

davranışlarına şekil verdiği farz edilen bakış açısını oluşturan kişiler topluluğu olarak

tanımlanabilir (Ulu, 2006:22).

2.11.2.2. Aile

Aile, biyolojik ilişkiler sonucu insan türünün devamını sağlayan, maddi ve manevi

zenginlikleri kuşaktan kuşağa aktaran biyolojik, psikolojik, ekonomik, toplumsal,

hukuksal ve benzeri yönleri bulunan sosyolojik bir birimdir (Doğan, 2000: 170).

Referans grupları içinde yer alan ailenin tüketicilerin satın alma kararlarında çok

büyük bir etkisi söz konusudur ve en önemli bireysel tüketici pazarını oluşturmaktadır.

54

Toplumsal değişme, aile kurumunu da değişime uğratmış satın alma kararlarında

tüm aile üyelerinin etkisini arttırmıştır. Dolayısıyla aile içerisinde ürünü kullanan, satın

alan ve ürünün satın alınmasına sebep olan ile karar verenler farklı olabilmektedir. Bu

durum aile bireylerinin rollerine göre değişebilmektedir.

2.11.2.3. Rol ve Statüler

Rol, bir grup ya da toplum içerisinde insanların sınırları belirlenmiş olarak

oynadıkları bir oyundur. Statü ise günlük dilde bir saygınlığı, prestiji ifade eder.

Sosyolojide ise kişinin toplum içindeki pozisyonudur (Özkalp, 2004: 45-46).

Roller ve statüler de tüketici davranışları üzerinde etkilidir. Kişiler, yaşamları

boyunca aile, kulüp, dernek ve benzeri gruplar içinde belirli bir konum elde ederler, rol

üstlenirler (Yükselen, 1998: 72). Bir rol, bir kimsenin yapması gereken faaliyetlerden

oluşur. Her rolün bir statüsü vardır. İnsanlar, belirli bir statüyü işgal eder ve bu statüye

uygun bir rol oynarlar. Rol ve statü kavramları bir madeni paranın ön ve arka yüzü gibi

düşünülebilir. Bir öğretim üyesi profesörün statüsü tektir. Bu statüdeki insanın yerine

getirdiği roller ise birden fazladır. Yani belirli bir statüdeki insanın oynadığı birçok rol

vardır. Bu rollerden bir tanesi öğretmekle ilgilidir. Bunun yanında, diğer öğretim

üyeleriyle meslektaşlık rolü, araştırmacı rolü, yazarlık rolü, danışmanlık rolü, evde

yerine getirdiği babalık rolü gibi birçok rol oynayabilir (Özkalp, 2004:46).

Bireylerin yürüttüğü rollerin tüketici davranışları üzerinde çok büyük bir etkisi

vardır. Belli rollerin gereklerini karşılamak için temel olan belli ürünler vardır. Rolle

ilgili ürünler kimi zaman işlevsel olarak kimi zaman da simgesel olarak beklentileri

karşılar. Örneğin, bir satış temsilcisinin görevini yerine getirmesi için bir diz üstü

bilgisayarı, bir cep telefonu ve bir arabası olmalıdır (Karalar, 2006: 153-154).

2.11.3. Kişisel Faktörler

Satın alma davranışını etkileyen kişisel faktörler yaş ve yaş dönemi, meslek,

ekonomik özellikler, yaşam tarzı ve kişilik olarak sınıflandırılabilir.

2.11.3.1. Yaş

Kişilerin istek ve gereksinimleri, satın alma davranışları, yaşlarına ve bu yaş

dönemlerindeki konumlarına göre değişiklik gösterir (Tekin, 2006:91). Satın alma

55

davranışı ile demografik faktörlerden olan yaş ve yaşam dönemi kriteri yakından

ilgilidir. Bir kişinin çocukluğunda, gençliğinde ve yaşlılığında yediği, içtiği, giydiği ve

kullandığı şeyler farklıdır. Örneğin, gençlerin, orta yaş grubunun ve yaşlıların giydiği

giysilerin kumaşları, renkleri ve biçimleri farklıdır. Gençler daha çok modaya uygun

canlı renkleri tercih ederken, orta yaş grubu daha kapalı renkleri tercih ederler. Buna

benzer olarak, sağlıkla ilgili çok fazla problemi bulunmayan gençler tüketim

harcamalarını genellikle kılık-kıyafet, yiyecek, eğlence ya da elektronik eşyalara

yönlendirirken; yaşları ilerlemiş kişiler (örneğin 60 yaş ve üzeri) bütçelerinden büyük

bir yüzdeyi sağlıklı yaşam harcamalarına ayırırlar. Bu tür örnekleri çoğaltmak

mümkündür.

Pazarlamacılar çoğu kez hedef pazarları tüketicilerin yaş dönemlerine göre

tanımlarlar (Tekin, 2006:91).

2.11.3.2. Ekonomik Durum ve Meslek

Kişinin sahip olduğu harcanabilir geliri, tasarruf olanakları, yüklenmiş olduğu

kişisel borçlar da ekonomik özellikler olarak satın alma davranışını etkiler. Örneğin,

uygun ödeme koşulları sonucu otomobil kredisi kullanarak maaşının önemli bir kısmını

kullanan bir tüketici, kredi borcu tamamlanana dek harcamalarını önemli ölçüde

kısabilecektir (Yükselen, 2000:83).

Kişilerin sahip oldukları meslek de satın alma davranışını etkileyen

faktörlerdendir. Örneğin, bir şirketin insan kaynakları müdürlüğünde çalışan biri

giyimine daha fazla önem verecektir.

2.11.3.3. Yaşam Tarzı

Yaşam tarzı, bireylerin değerleri, nerede yaşadıkları, ne yaptıkları, ne yedikleri

gibi günlük yaşantılarının hemen hemen her yönünü kapsayan geniş bir içeriğe sahiptir

(Wilkie, 1994:344). Aynı zamanda yasam tarzı bireyin faaliyetlerini, ilgi alanlarını,

fikirlerini yansıtmakta olup, boş zamanda yapılan faaliyetleri içermektedir (Engel, 1995:

449).

56

Yaşam tarzı, kişiyi çevresiyle etkileşimde bir bütün olarak gösterir. Kişinin

bireyselliğini yansıtır (Baybars, 1999:321). Pazarlamacıların görevi ise, ürünü ile

müşterinin yaşam tarzı arasındaki ilişkiyi doğru olarak kurmaktır.

2.11.3.4. Kişilik

Bir insanı bir diğer insandan, bir tüketiciyi de bir başka tüketicin ayıran, temel ve

orijinal bir özellik olarak kişilik; bireyin kendi açısından fizyolojik, zihinsen ve ruhsal

özellikleri hakkında bilgisidir. Bu durum da kişilik, insanın kendisinde olup bitenleri

değerlendirmesi ve kendisini tatmin ve çıkar sağlayacak bir duruma getirmek istemesi-

dir (Eren, 1989:49).

Her insanın satın alımını etkileyen farklı bir kişiliği vardır. Kişilik, insanın

çevresine karşı nispeten tutarlı ve sürekli tepkiler vermesine yol açan belirgin

karakteristiklerdir. Örneğin, kendine güven, hükmetme, otonomi, sosyalite, saldırganlık,

alınganlık, boyun eğme, savunmacılık, tutuculuk, başarı, düzenlilik, uyumluluk vb.

Kişilik tipleri sınıflandırılabildiği ve belirli bazı kişilik tipleri ile ürün ve markalar

arasında güçlü korelasyonlar olduğu takdirde kişilik tüketici davranışını çözümlemede

önemli bir değişken olabilir (Tek, 1999:205).

2.11.4. Psikolojik Faktörler

Psikolojik faktörler; güdülenme, algılama, öğrenme ve de tutum ve inançlar

bileşenlerinden oluşur.

2.11.4.1. Güdülenme (Motivasyon)

Güdü, bireyin davranışının gerisinde yatan ve insanı harekete geçiren güç olarak

ifade edilebilmektedir. Güdülenme ise; kişinin birtakım iç veya dış uyarıcıların etkisi ile

harekete geçmesidir. Güdüler gerilimi azaltır veya gerilim durumu yaratırlar.

Psikolojide güdüler çeşitli şekillerde sınıflandırılmaktadır. Bu sınıflama

yaklaşımlarından birine göre güdüler; biyolojik güdüler ve psikojenik (psikolojik)

güdüler olarak ifade edilmektedir.

Biyolojik güdüler, açlık, susuzluk gibi biyolojik ihtiyaçlardan ve fizyolojik

gerilim durumlarından kaynaklanır. Psikojenik Güdüler ise, sevgi ve saygı ihtiyaçları

57

gibi psikolojik gerilim durumlarından kaynaklanmaktadır. Bunun yanı sıra pazarlama

için önemli olan bir sınıflama şekli ise duygusal güdüler ve mantıksal güdüler şeklinde

yapılan ayırımdır. Duygusal güdüler; prestij, ün, beğenilme gibi özellikleri öne

çıkarırken, mantıksal güdüler ise; bireyi bir malın sağlamlık, dayanıklılık gibi gözle

görülebilen veya ölçülebilen özelliklerini ön planda tutarak satın almaya yönlendirir

(Mucuk, 2006:75).

Güdülenme konusunda çeşitli araştırmacılar tarafından çeşitli kuramlar ortaya

konulmuştur. Ancak bu kuramlardan en çok üzerinde durulan ve tüketici satın alma

davranışını en fazla ilgilendiren kuram Maslow’un ihtiyaçlar kuramıdır. Bu kurama

göre; güdüleri anlayabilmek için öncelikle ihtiyaçları anlamak ve bu ihtiyaçların öncelik

sırasını belirlemek gerekmektedir. Güdüleri anlayabilmek için ihtiyaçlara bakılması

gerektiğini öne süren Abraham Maslow; insanın, ihtiyaçları içinde onda en çok gerilim

ve rahatsızlık yaratandan en azına doğru onları karşılamak için bir sıra takip ettiğini

savunmaktadır. Alt sıradan üst sıraya gidildikçe önceliği azalan bir ihtiyaçlar

hiyerarşisini Maslow bu şekilde belirtmektedir:

58

Şekil 11: Maslow'un İhtiyaçlar Hiyerarşisi

Öz

Gerçekleştirim

İhtiyaçları

 Saygınlık ihtiyaçları

(Statü, Kabul edilme, Saygı Duyulma,

Lüks Oto, Mücevher, Konserler, Tablolar)

Sosyal İhtiyaçlar

(Sevgi, Aidiyet, İletişim, Dernekler, Kulüpler)

 Güvenlik İhtiyaçları (Güvenlik, Korunma)

Fizyolojik İhtiyaçlar

(Açlık, Susuzluk, Giyinme, Barınma)

Kaynak: Kotler, 2000:117

2.11.4.2. Algılama

Kişinin çevresindeki çeşitli uyarıcıları duyu organları ile tanıması algılama olarak

adlandırılır. Algılama iki yönlü bir süreçtir; hem güdüler, tutumlar algılamayı etkiler

hem de algılama güdüleri ve tutumları etkiler (Özden, 1978: 14).

 Algılama bireyin çevresinden uyarıcılar seçmesini sağlayan, bu uyarıcılar

hakkında bilgi düzenleyen ve daha tutarlı ve anlamlı bir dünya görüşü oluşturmak için

bilgi yorumlayan süreçtir. Uyarıcılar görme, işitme, koku, tat ve dokunma gibi beş

duyudan birine giren bilgilerdir. Birey algısal süreçlerini çevrede var olan uyarıcılardan

seçmek, seçilmiş uyarıcıları tutarlı bir resme sokmak, neler olduğunu anlamlandırmak

üzere bu resmi yorumlamak için kullanır. Öğrenme, tutum geliştirme ve karar verme

59

davranışsal süreçlerinin temelini oluşturan şey bireyin çevresini yorumlayışıdır.

Algılama üç aşamalı bir süreçtir: Seçme, düzene koyma ve yorumlama. Bu süreçten

hareketle, algılamada üç tür seçmeden söz edilebilir (İslamoğlu, 2002: 21):

i. Seçici Açıklık: Bireyin duyularına gelen bilgi girdilerinin farkında olmasıdır.

Örneğin; tüm dikkatini, çözmekte olduğu bulmacaya vermiş olan bir insan,

sokaktaki trafiğin gürültüsünü kulaklıkları sağlam olsa bile duymayacaktır.

ii. Seçici Bozma: Bireye ulaşan bilgi girdisinin değiştirilmesi ya da çarpıtılması ile

ilgilidir. Bu durum bireyin aldığı bilginin, duygu veya inançları ile uyuşmadığı

durumlarda görülür.

iii. Seçici Tutma: Bireyin sahip olduğu duygu ve görüşlerini destekleyen bilgi

girdilerini hatırlaması, desteklemeyenleri ise unutmasıdır.

2.11.4.3. Öğrenme

Öğrenme; kişinin, yaşadıkça artan bilgi ve tecrübesinden yararlanarak

davranışlarında gösterdiği kalıcı değişikliklerdir (Schiffman ve Ark., 2000:192).

Tüketici davranışlarına ilişkin modellerin genelinde öğrenme sürecine yer

verilmiştir. Modellerde çeşitli davranışların ortaya çıkabilmesi için tüketicin belirli bazı

konuları araştırmış, derlendirmiş, yani öğrenme sürecini yaşamış olduğu kabul

edilmektedir (Yükselen, 2000: 87).

Tüketici, ihtiyacı gidermek amacıyla harekete geçtiğinde o mamulü hemen satın

almaz; ancak daha önce o ürünü ya da markayı tanıyorsa duraksamadan satın alabilir;

yoksa, öğrenme süreci içinde değerlendirme zaman alacaktır. Pazarlama yönetimi,

sundukları mal ve hizmetlere yönelik ne denli çok ve sık mesajlar iletirse, tüketici de o

denli çabuk karar verebilecek ve yararı ölçüsünde işletmenin mesajına uygun hareket

edecektir (Yükselen, 2000: 87).

60

2.11.4.4. Tutum ve İnançlar

Tutum; kişinin kimi nesnelere ya da düşüncelere karşı olumlu ya da olumsuz

bilişsel değerlendirmeleri, duyguları ya da eğilimleridir. Düşünme sürecini ve duyguları

içerir. İnançları etkiler, inançlar da davranışları etkiler (Akın, 2003: 30).

 Günlük hayatta çok kullandığımız tutum kelimesi, birçok kavramla eş anlamlı

olarak kullanılmaktadır. Bunlardan bir tanesi olan inanç, bir nesne ya da olayın

nitelikleri hakkındaki bilgilerin doğruluğuna kişinin vermiş olduğu olasılıktır. Diğer bir

kavram ise değerdir. Değer, bazı davranış ve amaçları diğer davranış ve amaçlardan ya

bireysel ya da sosyal olarak daha tercih edilebilir inanışlardır. Fikir ya da kanı ise,

kişinin taşıdığı tutumların yorumlanarak ifade edilmesidir. Bu kavramlar arasındaki fark

şu şekildedir (Odabaşı ve Ark., 2003: 158):

Şekil 12: Tutum ve İnanç

Kaynak: Odabaşı ve Ark., 2003: 158

İnanç
Son zamanlarda güneşin cilt üzerine
bıraktığı olumsuz etkiler tehlikeli boyutlara
ulaştı.

Tutum

Sprey formunda güneş yağları en etkin
korunma yolu olup, yaratıcı bir kavrama
dayandığı için bu tür ürünleri satın almaya
sıcak bakıyorum.

Güneşten koruyucu ürünler, güneşin cilt
üzerindeki tahribatına bir önlem olabilir.

Sağlıklı bir hayat sürmek ve kişisel bakım
kişinin önemli bir sorumluluğudur. Değer

Fikir

61

Tüketicilerin ürünlere ve markalara olan tutumları, pazarlama yönetimi açısından

önemlidir. Eğer genel olarak, bir işletmenin kendisi veya ürünleri hakkında tüketicilerde

olumsuz tutumlar yerleşmişse, kuruluşun piyasada uzun süreli barınması zor olacaktır

(Böge, 1994:27). Öte yandan tüketicinin tutumunu değiştirebilmek işletmeler için her

zaman kolay olmaz. Tüketici tutumunu değiştirmeme yönünde direnecektir. Bu yüzden

işletmeler, ürünlerini mevcut tüketici tutum yapıları içine oturtmaya, buna göre imal

etmeye çalışırlar (Tek, 1999: 211). Tüketicilerin tutumlarını değiştirme yönündeki

çabalar çoğu zaman pahalı ve zaman alıcı olsa da, bazen de tutumları değiştirebilmek,

maliyetleri kat kat karşılama sonucunu ortaya çıkarabilir. Örneğin; Honda, ABD

pazarına ilk girdiğinde, bu ülkedeki çok sayıda insanın motosiklete binenlere karşı

olumsuz bir tutum içinde olduklarını görmüştür. Motosiklet deyince, insanlarda meşin

ceketliler, cinayet, bıçak gibi çağrışımlar yaptığını belirlemişlerdir. Bunun üzerine çok

yoğun bir reklam kampanyasına girerek, “Honda üstünde çok tatlı bir insan görürsünüz”

sloganını işlemeye başlamıştır. Büyük zaman, para ve çaba harcayan Honda ABD’de

sayılı motosiklet firmalarından biri haline gelmiştir (Böge, 1994: 27-28).

62

ÜÇÜNCÜ BÖLÜM

“REKLAMLARDA ÜNLÜ KULLANIMININ SATIN ALMA DAVRANIŞI
ÜZERİNDEKİ ETKİSİ” ÜZERİNE BİR ARAŞTIRMA: SELÇUK

ÜNİVERSİTESİ ÖĞRENCİLERİ ÖRNEKLEMİ

3.1 ÇALIŞMANIN METODOLOJİSİ

3.1.1. Problem

Genelde: Reklamların tüketici üzerindeki etkileri.

Özelde: Reklamlarda ünlü kullanılmasının satın alma davranışı üzerindeki etkisi.

Reklam, belirli hedefler doğrultusunda hedef tüketiciye ulaşmak için reklam

verenin bedelini ödeyerek satın aldığı kitlesel mecralarda kimliğini açıklayarak mesajını

ilettiği ikna edici iletişim yöntemidir (Wells, Ark., 2006:5). Reklamların işleyiş süreci

ise, bireylerin maruz kaldıkları reklamlardan nasıl etkilendiklerini ortaya koyan etki

aşamalarını ya da etkilenme sürecini ifade eder. Reklamların işleyiş süreciyle ilgili

olarak, tüm reklamların tüketiciler üzerindeki etkilerini tam anlamıyla açıklayacak bir

model bulunmaz. Reklamı yapılan ürünün türü, hedef kitle özellikleri, bireysel faktörler,

satın alma motivasyonları ve marka özellikleri gibi pek çok değişken reklam iletişiminin

bireyler üzerindeki etki sürecinde önemli rol oynar (Rositter, ve Ark., akt. Aydın, 2011:

3).

Reklamların hatırlanmaması ya da tanınmaması markaların tüketiciler üzerinde

yaratmak istedikleri etkiler (bilinirlik, ikna, satın alma vb.) bakımından problem teşkil

eder. Duyguların programlanması, benliğin kişilerarası ilişkilerde sunuluşu ve toplumda

bırakılacak izlenimi yönetme teknikleri ki bunların insanileştirilmesi ve dramatize

edilmesi için medya şöhretlerinden yararlanılır, sıradan toplumsal ilişkilere nüfus eder.

(Rojek, 2003: 12). Ancak, ünlü kişilerin toplum üzerinde ne kadar etkili olduğu, bu

etkinliğin bağlı olduğu faktörler değişkenlik gösterir ve tüketicinin bir reklam ürününü

neye bağlı olarak satın aldığını bilmemek, tüketici davranışlarını açıklamamızda

problem teşkil eder.

63

Sonuç olarak; bu araştırma ile reklamlarda ünlü kullanımının satın alma davranışı

üzerindeki etkisi tartışılacaktır.

3.1.2. Amaç

Araştırmanın amacı, reklamların sunumunda ünlülerin kullanılma nedenlerini

ortaya çıkarmak ve tüketici üzerindeki etkilerini belirlemektir.

Araştırma sorularına cevap aramak amacıyla araştırmanın hipotezleri aşağıdaki

gibi ifade edilmiştir:

i.Reklamlarda ünlü kullanılması, tüketicinin dikkatini çekmekte midir?

Günümüzde birçok reklam mesajına maruz kalınmaktadır. Bunlardan ise sadece

bazıları dikkat çekmektedir. Bu farkındalığı yaratmaya çalışan ve ikna edici bir

özellikten yararlanmaya çalışan markalar, reklamlarında ünlü kişi kullanmaktadır.

Reklam mesajını sunan ünlü kişi çoğunlukla sevilen ve örnek alınan kişilerdir. Ünlü kişi

sevilmese bile devamlı gündemde olduğu ve tanındığı için oynadığı reklam filminin

dikkat çekmesini sağlayacaktır.

 Hipotez 1: Görsel ve işitsel bir anlatım dili olan reklam bilincimize ve tüm

duyularımıza hitap ederken, daha çok seyirciye ulaşabilmek için starların

kullanımından yararlanır.

ii.Reklamlarda ünlü kullanımı satın alma davranışını etkiler mi?

Ünlü, sevilen bir kişi ise çoğunlukla o kişiyi kendine rol model alan tüketici,

ünlünün ikna ediciliği sebebiyle de ürünü denemek ve satın almak isteyecektir. İnsanlar

devamlı onaylanma ihtiyacı duyduğundan, bildiği, tanıdığı birini gördüğünde

onaylanma ihtiyacı karşılanmış olacak ve ürünü satın alma davranışı yaratacaktır.

Toplumda kötü imajı olan ama dikkat çeken kişiler reklamda kullanıldığında ise ürünün

satışı aynı olumlu etkiyi göstermeyebilir.

Hipotez 2: Reklamlarda ünlü kullanımı ürünün satışını etkiler.

iii. Reklamda kullanılan ünlüler imaj yaratmada etkili midir?

64

Ünlünün görünürdeki imajı, tüketicinin imajını da etkileyecektir. Çünkü ünlü

sunduğu ürünün imajını yansıtır ve tüketici sevdiği ünlü ile özdeşleşmek için o ürünü ve

aslında imajı satın alacaktır.

Hipotez 3: Reklamlarda kullanılan ünlüler tüketici imajını belirlemede etkilidir.

iv. Reklamlarda ünlülerin kullanılması tüketicide inandırıcı bir etki bırakır mı?

Televizyon reklamlarında star kullanılmasının temelinde yine tüketicilerin ikna

edilmesi yatmaktadır. Starın tüketicinin gözünde ne derece inandırıcı ve ikna edici

olduğu, söz konusu starın reklamın hedef kitlesi tarafından sevilip sevilmediği, doğallığı

gibi etkenlerle ilgilidir.

Hipotez 4: Reklamda kullanılan her bir ünlünün inandırıcılığı farklıdır.

v. Reklamlarda ünlülerin kullanılması ürüne olan güvenilirliği sağlar mı?

Televizyon reklamlarında star kullanımının öncelikli amaçlarından biri olarak

karşımıza çıkan tüketicinin ikna edilmesinin yanı sıra reklamcı bu sayede reklamı

yapılan ürünün özellikleri ile starın kişiliğini birleştirme yoluna gitmekte ve böylece

tüketicide ürüne karşı güven oluşturmayı amaçlamaktadır.

Hipotez 5: Reklamda kullanılan starın güvenilirliği ürüne olan güvenilirliği artırır.

vi. Ünlü kullanımı o reklamın hatırlanma oranını etkiler mi?

Reklamda star kişilerin kullanılması ile hayran olduğu, sevdiği veya beğendiği

starı, reklamda gören tüketicinin, reklam daha fazla ilgisini çekecek ve buna bağlı

olarak da tüketici starın yer aldığı reklamı bıkmadan usanmadan tekrar tekrar izleme

yoluna gidecektir. Böylece tüketicinin reklamı daha fazla izlemesi neticesinde, tüketici

starla birlikte reklamı yapılan ürünü ve reklam mesajını daha kolay ve daha çok

hatırlayacaktır.

Hipotez 6: Reklamda ünlü kullanımı ürünün hatırlanabilirliğini sağlar.

65

3.1.3. Önem

Reklamlar, kapitalizmin temelinde yer alan değerleri inşa etmede ve sürdürmede

önemli bir rol oynamaktadır. Reklamlarla yaratılan duygu ve düşünce atmosferini

incelemek tüketim kültürünün nasıl kurulduğunu ve yayıldığını anlamada önem

taşımaktadır. Bu anlamda reklam stratejisi olarak uygulanan reklamlarda star kullanımı

ve etkinliğinin araştırılması sektör ve toplumun bilinçaltı düzeyini anlamada önemli rol

oynar.

3.1.4. Varsayımlar

Bu araştırmada;

 Reklamların tüketicileri etkilediği,

 Starların tüketici davranışını belirlemede etkili olduğu

varsayılmıştır.

3.1.5. Sınırlılıklar

Araştırma, 2012 yılını kapsamakta olup Selçuk Üniversitesi’nde okuyan

öğrenciler ile sınırlıdır.

Yıllardır reklamlarda ünlü kullanıldığı düşünüldüğünde, bütün bu reklamları ve bu

reklamların tüketici üzerindeki etkilerini araştırmak mümkün olmayacaktır. Maddi

sınırlılıklar ve zaman kısıtlılığı da göz önüne alındığından, araştırmada yalnızca anket

çalışmasının gerçekleştiği Eylül-Ekim aylarında yayınlanan reklamlar ve etkileri

incelenmiştir.

3.1.6. Tanımlar

Star kelimesi, “yıldız, ünlü, çok başarılı bir sanatçı; bir meslekte üstün başarı

gösteren kimse” anlamında kullanılmıştır.

3.1.7. Araştırmanın Modeli

Bu araştırmada, birincil veri toplama yöntemlerinden biri olan anket yöntemi

kullanılmıştır. Anket formunun oluşturulması aşamasında, araştırma konusuna ve

televizyon reklamlarının tüketiciler üzerinde etkilerine ilişkin yerli ve yabancı kaynaklar

66

incelenmiş ve bu konularda daha önce yapılmış araştırmalar ve elde edilen bulgular

değerlendirilmiştir. İkincil kaynaklardan elde edilen bilgiler doğrultusunda ve

araştırmanın amaçlarından yola çıkarak anket formu oluşturulmuştur.

Anket soruları açık ve kapalı uçlu sorular olarak hazırlanmıştır. Anket formunun

hazırlanmasında, katılımcılara ilişkin olarak tutum, inanç, algı gibi faktörlerin

düzeylerini saptamak amacıyla Meyer-Allen tarafından geliştirilmiş olan 5’li Likert

Ölçeği kullanılmıştır. Bilindiği üzere Likert Ölçeği, katılımcıya verilen çeşitli yargılara

ilişkin olarak “Tamamen Katılıyorum”, “Katılıyorum”, “Kararsızım”, “Katılmıyorum”,

“Tamamen Katılmıyorum” şeklindeki beş seçenekten birisini işaretleyerek katılımcının

yargıyla ilgili tutumunu belirtmesini içeren bir tekniktir. Ayrıca katılımcılara, hatırlatma

yardımı olmaksızın aklında ve etkisinde kaldığı reklamların hangileri olduğunu

belirlemek amacıyla “Yardımsız Hatırlama Yöntemi” ile hazırlanan bir soru

sorulmuştur. Yine aynı soruda (soru 5) bu reklamların akılda kalmasına etki eden

reklam faktörleri ve satın alma davranışları sorulmuştur.

Anket formunda; 4 adet demografik soru, 2 adet 5’li likert ölçeği ile hazırlanmış

sorular olmak üzere, toplamda 27 soru vardır. Anketin birinci bölümünde, katılımcıların

demografik özelliklerini belirlemeye yönelik sorulara yer verilmiştir. Anketin ikinci

bölümünde, katılımcıların televizyon ve reklam izleme alışkanlıkları, anketin üçüncü ve

son bölümünde ise, televizyon reklamlarında star kullanımına ilişkin olarak

katılımcıların tutum, inanç, algılama düzeylerini saptamaya yönelik olarak yargısal

sorular yer almıştır. Starlara bakış açıları ve onları nasıl algıladıkları, televizyon

reklamlarında star kullanımının katılımcılar üzerinde yarattığı etki özellikle televizyon

reklamlarının ve starın reklamda temsil ettiği markanın hatırlanması açısından ne derece

etkili olduğunun belirlenmesi açısından katılımcılara olgusal sorular yöneltilmiştir.

Anket verilerinin değerlendirilmesi aşamasında SPSS. For Windows programı

kullanılmış ve anket sorularına verilen cevaplar, Frekans Analizi, Ki-Kare Testi ve T-

Testi gibi istatistiksel teknikler yardımıyla analiz edilmiştir.

3.1.8. Evren-Örneklem

67

Selçuk Üniversitesi araştırmanın evrenini, öğrencileri ise örneklemini oluşturur.

Araştırmada, basit tesadüfi örnekleme yöntemi kullanılmıştır. Selçuk Üniversitesi’nde

65.000’ aşkın öğrenci, 21 fakülte, 6 Enstitü, 23 Meslek Yüksekokul, 1 devlet

konservatuarı vardır.

Toplamda 500 öğrenciye anket formu verilmiş bunlardan 460’sı anket sorularını

cevaplamıştır. Bu nedenle ankete ilişkin değerlendirmeler 460 kişi üzerinden

yapılmıştır.

Araştırmaya katılanların 215’ini kadın, 243’ünü erkek öğrenciler oluşturmaktadır.

Katılımcılardan 2 kişi ise cinsiyet sorusuna cevap vermemiştir.

3.2. Araştırmanın Bulguları ve Bulguların Yorumlanması

3.2.1. Katılımcıların Demografik Özellikleri

Ankete katılan üniversite öğrencilerinin demografik özelliklerine ilişkin olarak

değerlendirme; cinsiyet, yaş, eğitim, aile aylık geliri kriterleri göz önünde

bulundurularak yapılmıştır.

Tablo 1: Katılımcıların Cinsiyeti

Cinsiyet, tüm araştırmalarda olduğu gibi reklamların etkileri üzerindeki araştırma

sonuçları için de önem taşımaktadır. Araştırmaya katılanların çoğunluğunu erkekler

sağlarken, kadınlar araştırmanın % 46’lık kısmını kapsamaktadır.

 Cinsiyet Frekans Yüzde

Geçerli

Yüzde

 Kadın 215 46,7 46,9

Erkek 243 52,8 53,1

Toplam 458 99,6 100,0

Kayıp veri Cevapsız 2 ,4

Toplam 460 100,0

68

Tablo 2: Katılımcıların Yaşı

Reklam araştırmaları açısından en önemli özelliklerden biri de yaştır. Çünkü

tüketicilerin tercihleri yaş ve cinsiyete bağlı olarak değişmektedir. Bu nedenle

araştırmamızda yaş kriteri açık uçlu sorulmuş ve daha sonra katılımcıların verdiği

cevaplar doğrultusunda iki grup olarak ayrılmıştır. Bu kapsamda araştırmaya

katılanların çoğunluğunu % 52,2 ile 18-20 yaş arası öğrenciler oluştururken,

katılımcıların % 47,8’ini 21-23 yaş arası öğrenciler oluşturmaktadır.

Tablo 3: Katılımcıların Öğrenim Gördüğü Fakülteler

Fakülte

Frekans Yüzde Geçerli Yüzde

 Hukuk 77 16,7 16,7

Mühendislik Mimarlık 50 10,9 10,9

YADAM 27 5,9 5,9

Edebiyat 62 13,5 13,5

Teknik Eğitim 71 15,4 15,4

İletişim 34 7,4 7,4

Ziraat 43 9,3 9,3

İİBF 93 20,2 20,2

Sosyal Bilimler 3 ,7 ,7

Toplam 460 100,0 100,0

Araştırma Selçuk Üniversitesi’nde yapılmış olup, toplamda 9 fakültede

gerçekleştirilmiştir. Araştırmanın farklı fakültelerde yapılmasındaki amaç, araştırmayı

Yaş Sayı Yüzde Geçerli Yüzde

 18-20 240 52,2 52,2

21-23 220 47,8 47,8

Toplam 460 100,0 100,0

69

üniversite geneline yayarak temsil edecek bir özellik kazanmasını sağlamaktır. Bu

bağlamda katılımcıların okudukları fakültelerin dağılımına bakıldığında, % 20,2’sini

İktisadi İdari Bilimler Fakültesi kapsamaktadır. Bunu sırasıyla % 16,7’lik oranla Hukuk

Fakültesi, % 15,4’lük oranla Teknik Eğitim Fakültesi, % 13,5’lik oranla Edebiyat

Fakültesi, % 10.09’luk oranla Mühendislik ve Mimarlık Fakültesi, % 9,3’lük oranla

Ziraat Fakültesi, %7,4’lük oranla İletişim Fakültesi, % 5,9’luk oranla Yabancı Diller

Yüksekokulu ve son olarak % ,7 ile Sosyal Bilimler Fakültesi izlemektedir.

Tablo 4: Katılımcıların Aile Aylık Geliri

 Aile Aylık Geliri Sayı Yüzde
Geçerli

Yüzde

 500 TL'den az 23 5,0 5,2

501-1.000 TL 78 17,0 17,8

1.001-1.500 TL 72 15,7 16,4

1.501-2.000 TL 81 17,6 18,5

2.001-2.500 TL 69 15,0 15,7

2.501 TL ve üzeri 116 25,2 26,4

Toplam 439 95,4 100,0

Kayıp Veri Cevapsız 21 4,6

Toplam 460 100,0

Katılımcıların üniversite öğrencisi olmasından dolayı çalışmadıkları

varsayımından yola çıkılarak aile aylık geliri sorusu yöneltilmiştir. Bu bağlamda

katılımcıların ailelerinin aylık gelir dağılımına bakıldığında, çoğunluğun (% 26,4) aile

aylık geliri 2,501 TL ve üzerindedir. 23 kişinin (% 5,2) aile aylık düzeyi 500 TL’den

azdır. Diğer bir ifadeyle, katılımcıların % 77’lik kısmı 1000 TL’nin üzerinde, % 23’lük

kısmı 1000 TL ve altında gelir düzeyine sahiptir. Buna göre öğrencilerin ailelerinin

ekonomik durumunun Türkiye standartlarına göre iyi olduğu söylenebilir.

70

3.2.2. Katılımcıların Televizyon ve Reklam İzleme Alışkanlıklarının

Değerlendirilmesi

Tablo 5: Katılımcıların Günlük Ortalama Televizyon İzleme Süreleri

Tv İzleme Süresi
Sayı Yüzde Geçerli Yüzde

 2 saatten az 210 45,7 46,0

3-5 saat, 86 18,7 18,8

6-8 saat 12 2,6 2,6

8 saatten fazla 4 ,9 ,9

Tv izlemiyorum 145 31,5 31,7

Toplam 457 99,3 100,0

Kayıp Veri Cevapsız 3 ,7

Toplam 460 100,0

Araştırmanın geçerliliğini ve güvenilirliğini sağlamak açısından, örneklemi

oluşturan kişilerin araştırma konusu ile ilgili olması gerekmektedir. Bu nedenledir ki

araştırmanın konusu olan televizyon reklamlarında star kullanımı doğrultusunda,

araştırmaya katılan kişilerin televizyon ve reklam izleme alışkanlıklarının bulunması

gerekmektedir. Bu bağlamda araştırmaya katılan öğrencilerin % 68,3’ü tv izlerken, %

31,7’si izlememektedir. Ancak bulundukları ortamda ister istemez reklama maruz

kaldıkları varsayılırsa % 31,7’lik kısım reklam araştırması için önemli veriler

oluşturmaktadır.

Katılımcıların büyük çoğunluğu (% 46’sı) 2 saatten az televizyon izlerken, %

18,8’i, 3-5 saat izlemektedir. 6-8 saat izleyen 12 kişi varken, 8 saatten fazla izleyenlerin

sayısı 4’tür.

71

Tablo 6: Katılımcıların Televizyon Kumandasına Hakimiyeti

Bu soru ankete katılan öğrencilerin, reklamlara ne şekilde maruz kaldıklarını

öğrenmek amacıyla hazırlanmıştır. Tüketicinin her yerde reklama mazur kaldığı

düşünüldüğünde, bu soru “Tv izlemiyorum” diyen tüketiciyi de kapsamaktadır. Bu

doğrultuda, araştırmaya katılanların % 10,0’u “kumanda bende hiç olmaz” demiştir.

Tabloya baktığımızda “genelde bende olur” diyenlerin oranı en fazladır. Ve diyebiliriz

ki; öğrencilerin çoğunluğu kumanda hakimiyetine sahip olduğu için reklam izleme

tercihlerini de kendileri belirleyebilmektedir.

Kumanda Hakimiyeti Sayı Yüzde Geçerli

Yüzde

Genelde Bende Olur 184 40,0 40,8

Genelde Başkalarında Olur 43 9,3 9,5

Bazen Bende Olur 179 38,9 39,7

Bende Hiç Olmaz 45 9,8 10,0

Toplam 451 98,0 100,0

Kayıp Veri Cevapsız 9 2,0

Toplam 460 100,0

72

Tablo 7: Katılımcıların Reklam İzleme Alışkanlıkları

Alışkınlıklar N Mean
Std.

Deviation
%

Reklamları ilgiyle izlerim 387 2,1809 1,23563 43,61757

Reklamları genellikle izlerim 381 2,3045 1,22333 46,08924

İlgimi çekerse izlerim 406 3,9261 1,17985 78,52217

Reklam sürecinde TV dışında başka

işlerle uğraşırım
386 3,6451 1,29773 72,90155

Kanalı değiştiririm 402 3,8930 1,25978 77,86070

Likert ölçeğine göre hazırlanan bu soruya verilen cevaplara göre, katılımcıların

büyük çoğunluğu reklamı “ilgisini çektiği taktirde” izlemektedir. Katılımcının “kanal

değiştirme” davranışı ikinci sırada yer alırken; “reklam sürecinde başka işlerle

uğraşırım”, diyenler tabloda üçüncü sırada yer almaktadır.

73

3.2.3. Katılımcıların Reklamlardan Etkilenebilirliği ve Starlara Bakış Açısının
Değerlendirilmesi

Tablo 8: Katılımcıların En Çok İzlemekten Hoşlandıkları Reklamların Türleri

Reklam Türleri Sayı Yüzde

Geçerli

Yüzde

Esprili, eğlendiren reklamlar 323 70,2 71,3

Cıngıllı (müzikli) reklamlar 26 5,7 5,7

Starların rol aldığı reklamlar 22 4,8 4,9

Doğrudan ürün tanıtan

reklamlar
29 6,3 6,4

Promosyon ve fiyat kampanyası

belirten reklamlar
16 3,5 3,5

Diğer 37 8,0 8,2

Toplam 453 98,5 100,0

Kayıp

Veri
Cevapsız 7 1,5

Toplam 460 100,0

Katılımcıların reklamlarda starları izlemekten ne kadar hoşlandığını ölçmek için

hazırlanan bu soruda, öğrencilerin en çok; “esprili, eğlendiren” reklamları izlemekten

hoşlandıkları ortaya çıkmıştır. Bunu % 6,4 ile “doğrudan ürün tanıtan reklamlar”

izlerken, üçüncü sırada “cıngıllı” reklamlar yer almaktadır. Starın rol aldığı reklamları

izlemekten hoşlananların sayısı sadece 22 iken, izlemekten en az hoşlanılan reklam türü

% 3,5 promosyon ve fiyat kampanyası belirten reklamlar olmuştur. Araştırmaya

katılanların 37’si diğer demiştir.

74

Tablo 9: Katılımcıyı Etkileyen Reklam Özellikleri

Katılımcıların 256’sı (% 56,1) “reklamın verdiği mesajdan” etkilenmektedir. 59

kişi (% 12,9) “reklamın sloganından” etkilenirken, 49 kişi (%10,7) “reklamın

müziğinden” etkilenmektedir. Katılımcıyı en az etkileyen reklam özellikleri 44 kişi (%

9,6) ile “ünlü kullanımı” olurken bunu 10 kişi (% 2,2) ile “reklamın yayınlanma

sıklığı” izlemektedir.

Görülüyor ki, katılımcı reklamda ünlüden ve reklamın yayınlanma sıklığından

diğer özelliklerine göre daha az etkilenmektedir.

 Reklam Özelliği Sayı Yüzde Geçerli Yüzde

Reklamda ünlü kullanımı 44 9,6 9,6

Reklamın yayınlanma sıklığı 10 2,2 2,2

Reklamın verdiği mesaj 256 55,7 56,1

Reklamın müziği 49 10,7 10,7

Reklamın sloganı 59 12,8 12,9

Diğer 38 8,3 8,3

Toplam 456 99,1 100,0

Kayıp

Veri
Cevapsız 4 ,9

Toplam 460 100,0

75

Tablo 10: Reklam Mesaj Sunucularının Etkililiği

Mesaj Sunucusu Sayı Yüzde

Geçerli

Yüzde

Star (tanınmış- ünlü bir kişi) 89 19,3 19,6

Halktan, ürünü kullananlardan

bir kişi
75 16,3 16,5

Konunun uzmanı bir kişi 210 45,7 46,3

Dış ses (seslendiren) 54 11,7 11,9

Diğer 26 5,7 5,7

Toplam 454 98,7 100,0

Kayıp Veri Cevapsız 6 1,3

Toplam 460 100,0

Televizyon reklamlarında, reklam mesajının kimin tarafından verileceği konusu,

reklamın tüketiciler üzerindeki etkisini artırmak açısından oldukça önemli bir konudur.

Bu bağlamda katılımcılara “reklamın mesajını kimin vermesi daha etkili olur”

şeklinde soru yöneltilmiş ve katılımcıların 210’u (% 46,3) satın alma davranışına

rehberlik edebilecek kişiler tarafından yani “konunun uzman bir kişi” tarafından

verilmesini daha etkili bulmuştur. Katılımcıların 89’u (% 19,6) reklam mesajını starın

vermesini daha etkili bulurken, 75’i (% 16,5) kendilerinden birinin, yani halktan,

ürünü kullanan birisinin vermesini etkili bulmuştur. Dış ses etkilik açısından sonda

yer alırken, katılımcıların 26’sı (% 5,7) bu seçeneklerin dışında kalan diğer, seçeneğini

işaretlemiştir.

76

Tablo 11: Katılımcılar Tarafından Son Bir Ay İçinde Yayınlanan Reklamlardan “Toplam
Hatırlama” Kriterine Göre En Çok Hatırlanan 5 Reklam

Reklam Sayı Yüzde Geçerli Yüzde

İş Bankası 55 8,5 8,7

Avea 54 8,4 8,5

THY 47 7,3 7,4

Turkcell 34 5,3 5,4

Mavi Jeans 23 3,6 3,6

Katılımcılara son bir ay içerisinde (Eylül-Ekim) hangi reklamları hatırladıkları

sorulmuş, toplamda 159 farklı cevap alınmıştır. Bu reklamlar içerisinde en fazla

hatırlanan reklam Cem Yılmaz’ın rol aldığı İş Bankası reklamı olmuştur. İkinci sırada

Ata Demirer’in rol aldığı Avea reklam filmleri yer alırken, Türk Hava Yolları reklamı

üçüncü sırada hatırlanan reklamlar arasına girmiştir. 34 kişi Turkcell reklamı derken,

Mavi reklamı 23 kişi ile en çok hatırlanan 5. reklam olmuştur.

77

Hatırlanan reklamların hangi özelliklerinden dolayı akılda kaldığını ölçmek için

hazırlanan bu soruya verilen cevaplar şu şekildedir;

En çok hatırlanan İş Bankası reklam filminde, akılda kalan özellik olarak 35 kişi,

“kullanılan star” demiştir. 88 yıldır hizmet veren bir banka olarak, geçmişten bu güne

herkesin yanında olduğunu ifade etmeye çalışılan 2 dakika 13 saniyelik reklam filminde

komedyen Cem Yılmaz’ın rol aldığı görülür. Görsellik ve müzik olarak da reklamı

incelediğimizde reklam filmindeki hareketlilik ve canlılık katılımcıların hoşlandığı

reklamlardır. Anket formunda yer alan soruya verilen cevaplar göstermiştir ki;

katılımcılar esprili, eğlendiren reklamlardan hoşlanmaktadır. Cem Yılmazın da bir

komedyen olarak insanlarda olumlu bir etki bıraktığı görülmektedir.

En çok hatırlanan ikinci reklama baktığımızda Avea reklamının akılda kalan

özelliği yine “star kullanımı” olmuştur. Reklam filmindeki starın yine bir komedyen

olduğu görülür. İşin arka tarafında kalanları öne çıkarmaya çalışan reklam filminde Ata

Demirer, direkleri diken bir avea işçisidir, samimidir, sıcaktır ve halka yakındır.

“Reklam Değil Rakam” sloganı ile ikinci akılda reklam kalan olmuştur.

Türk Hava Yolları reklamı üçüncü en çok hatırlanan reklam iken, bu reklamın

hatırlanmasındaki temel etken “reklamın müziği” olmuştur. Farklı milletlerin “İstiklal

Marşı” müziğini çalması ile milliyetçi bir duygu yaratılan reklamın akılda kalan ikinci

özelliği ise “Dünyanın en çok noktasına uçan hava yolu” sözü ile iletilen mesajı

olmuştur.

 Tablo 12 : Katılımcıların Reklamları Hatırlamasında Etkili Olan Özellikler

 MÜZİK SLOGAN STAR MESAJ YAYINLAMA SIKLIĞI TOPLAM

Hatırlanan Reklam Frekans % Frekans % Frekans % Frekans % Frekans % Frekans %

İş Bankası 3 5,9% 8 15,7% 35 68,6% 5 9,8% 0 ,0% 51 100,0%

Avea 5 10,9% 16 34,8% 21 45,7% 3 6,5% 1 2,2% 46 100,0%

THY 26 61,9% 5 11,9% 2 4,8% 8 19,0% 1 2,4% 42 100,0%

Turcell 6 18,8% 15 46,9% 6 18,8% 2 6,3% 3 9,4% 32 100,0%

Mavi Jeans 1 5,0% 3 15,0% 15 75,0% 0 ,0% 1 5,0% 20 100,0%

78

Turkcell reklam filminde ise “Onun arabası var…” şarkı sözlerini “Onun telefonu

var” şeklinde uyarlayan Mustafa Sandal görülür. Buna rağmen ne “star kullanımı” ne de

“müzik” reklamın akılda kalmasını sağlayan bir özelliği olmuştur. Ancak her iki

özelliğin de eşit oranda ikinci sırada etkili olduğu görülür.

Öyle ki, katılımcıların çoğu reklamı “slogan”ından dolayı hatırladıklarını

belirtmiştir. Uzun zamandır “Hayat paylaşınca güzel” sloganı ile karşımıza çıkan

Turkcell’in, doğru bir slogan belirlediği öngörülmektedir.

Beşinci sırada Adriana Lima’nın rol aldığı Mavi Jeans reklamı vardır. Adriana

Lima, reklamın hatırlanabilirliğinde akılda kalan ilk etken olmuştur. “Mavi” markası

gençler tarafından zaten bilinirken, akılda kalıcılığı yine star sağlamıştır.

79

Katılımcıların reklamları hatırlamadaki etkili olan özelliklerin neler olduğunu

araştırdıktan sonra bu reklamların ne kadar satın alma davranışı yarattığını incelemek

amacıyla böyle bir soru sorulmuştur.

Araştırmaya göre, en çok satın alma davranışı gösterilen reklam % 8.5

hatırlanma oranı ile Avea reklamı olmuştur. % 45.7 ile star kullanımının öne çıktığı

reklamda, Ata Demirer rol almıştır.

Satın almayı ya da hizmetten yararlanmayı düşündüren reklamlar ise, sırasıyla %

73,9 ile Mavi, % 60,6 ile THY, % 38,5 ile İş Bankası reklamları olmuştur. Mavi ve İş

Bankası reklamları “star” dan dolayı akılda kalırken, THY reklamı ise İstiklal Marşı

müziği ile öne çıkmıştır.

Tablo 13 : Katılımcıların Hatırladıkları Reklamları Satın Alma Davranışı

 SATIN ALDIM ALMAYI DÜŞÜNMEDİM ALMAYI DÜŞÜNÜRÜM TOPLAM

 Hatırlanan Reklam Frekans % Frekans % Frekans % Frekans %

İş Bankası 9 23,1% 15 38,5% 15 38,5% 39 100,0%

Avea 23 47,9% 17 35,4% 8 16,7% 48 100,0%

THY 6 18,2% 7 21,2% 20 60,6% 33 100,0%

Turcell 8 29,6% 18 66,7% 1 3,7% 27 100,0%

MAVİ 3 13,0% 3 13,0% 17 73,9% 23 100,0%

80

Tablo 14: Televizyon Reklamlarında Star Kullanımına Yönelik Katılımcıların Tepkileri

Tepkiler Sayı Yüzde

Geçerli

Yüzde

Reklamı daha kolay hatırlama
açısından bana yardımcı olur 196 42,6 43,3

Oynayan kişiye olan tutumuma
bağlı olarak reklam daha çok ilgimi
çeker

117 25,4 25,8

Reklamı yapılan ürüne güvenmemi
sağlar. 14 3,0 3,1

Reklam inandırıcılık kazanır 17 3,7 3,8

Bu tür reklamlar beni etkilemez. 96 20,9 21,2

Diğer 13 2,8 2,9

Toplam 453 98,5 100,0

Kayıp
Veri Cevapsız 7 1,5

Toplam
460

100,0

Reklamda star kullanımına ilişkin olarak katılımcıların bakış açıları ve tepkilerinin

belirlenmesi amacıyla yöneltilen soruya, katılımcıların 196’sı (% 43,3) “reklamı kolay

hatırlama açısından yardımcı olur” derken 117 kişi (% 25) “oynayan kişiye bağlı

olarak reklam daha çok ilgimi çeker” cevabını vermiştir. Katılımcıların 96’sı (% 21,2)

“bu tür reklamlar beni etkilemez” derken, “reklam inandırıcılık kazanır” diyenler ile

“reklamı yapılan ürüne güvenmemi sağlar” diyenlerin oranı çok düşüktür.

81

Tablo 15: Starın “Satın Alma Davranışı” Üzerine Etkisi

Ünlü Kullanımı Sayı Yüzde

Geçerli

Yüzde

Ürüne olan algımı değiştirir. 85 18,5 19,0

Tutum ve inançlarımı etkiler. 26 5,7 5,8

Ürünü daha kolay tanımamı sağlar. 160 34,8 35,7

Kişiliğimi etkiler. 3 ,7 ,7

Ürünü satın almaya yönlendirir. 38 8,3 8,5

Diğer 136 29,6 30,4

Toplam 448 97,4 100,0

Kayıp
Veri Cevapsız 12 2,6
Toplam 460 100,0

Reklamda kullanılan starların, izleyiciyi satın alma davranışına yönlendirip

yönlendirmediğini anlamak amacıyla sorulan soruda, katılımcıların 160’ı (% 35,7)

“ürünü daha kolay tanımamı sağlar” demiştir. “Algımı değiştirir” diyenlerin sayısı

85’tir (% 19,0). Satın alma davranışı, % 8,5 ile üçüncü sırada, Tutum ve inanç

etkileyebilirliği % 5,8 ile alt sırada yer alırken, “kişiliğimi etkiler” diyenlerin sayısı

3’tür (% ,7).

Araştırmaya katılanların % 30’luk kısmı ise “diğer” demiştir.

82

Tablo 16: Katılımcıların “Televizyon Reklamlarında Star Kullanımının Etkileri”ne İlişkin
İfadelere Katılım Oranlarının Değerlendirilmesi

T-Test

GÖRÜŞ N Mean Std.

Deviation %

Starların tv reklamlarında kullanımı, dikkat çekiciliği
arttırmaktadır. 451 3,6275 1,30079 72,54989

 Starların tv reklamlarında rol almaları, tüketicilerin
o ürüne ilgi duymalarını sağlamaktadır. 449 3,4588 1,19662 69,17595

Starların yer aldığı tv reklamları diğer reklamlara
oranla daha fazla kişi tarafından izlenmektedir. 445 3,6629 1,12650 73,25843

 Starların reklamlarda kullanımı, ürünün akılda
kalıcılığını sağlamaktadır. 444 3,7252 1,14075 74,50450

 Reklamlarda starların kullanılması reklamı yapılan
ürün ya da marka hakkında olumlu düşünmeyi
sağlamaktadır.

445 3,0315 1,17936 60,62921

Reklamlarda starların kullanılması, reklamı yapılan
ürün ya da marka hakkında olumsuz düşünmeye
neden olmaktadır.

441 2,5034 1,13842 50,06803

Reklamlarda starların kullanılması, ürün tanıtımı
açısından reklamın inandırıcılığını artırmaktadır. 441 2,9546 1,22946 59,09297

Starların kullanıldığı reklamlar, reklamı hatırlamayı
kolaylaştırmaktadır. 437 3,8467 1,10537 76,93364

Starların imajını taklit eden ve benimseyen tüketici,
reklamdaki ürünü, reklamda kullanılan starla
özdeşleştirmekte ve tüketime yönelmektedir.

439 3,2961 1,17188 65,92255

Tüketicilerin bir ürünü satın almaya istek duymasını
sağlamak amacıyla reklamlarda star kişiler
kullanılmaktadır.

442 3,7308 1,12985 74,61538

Tv reklamlarında kullanılan starın aniden imaj
değiştirmesi, popülerliğini kaybetmesi reklamı
yapılan markaya ait ürünü satın alma kararında
etkili olmaktadır.

444 3,0248 1,13703 60,49550

Tv reklamlarında kullanılan starın, birden fazla
firmanın reklamında gözükmesi, reklamı yapılan
markaya ait olan ürünü satın alma kararında etkili
olmaktadır.

443 3,2325 1,20242 64,65011

Reklamlarda starların kullanılması, zaping yapmayı
engellemektedir. 440 2,8591 1,21987 57,18182

 Hiç sıkılmadan izlenen reklamlar, starların
kullanıldığı reklamlardır. 445 2,5640 1,28174 51,28090

83

Katılımcıların, reklamlarda star kullanımı ile ilgili görüşlerini anlamak amacıyla

sorular beşli likert ölçeğine göre hazırlanmıştır.

Tabloya baktığımızda, “starların kullanıldığı reklamlar, reklamı hatırlamayı

kolaylaştırır” görüşü, katılımcılar tarafından en çok onaylanan görüş olmuştur.

“Tüketicilerin bir ürünü satın almaya istek duymasını sağlamak amacıyla

reklamlarda star kişiler kullanılmaktadır” ifadesi ise, araştırmanın temel sorununu

oluşturmaktadır ve katılımcıların görüşlerine göre bu ifade en yaygın ikinci inanç

arasına girmiştir. Starın etkileri bakımından baktığımızda en çok oylanan diğer bir

görüş, “Starların reklamlarda kullanımı, ürünün akılda kalıcılığını sağlamaktadır”

olmuştur. “Starların yer aldığı tv reklamları diğer reklamlara oranla daha fazla kişi

tarafından izlenmektedir” inancı ile “Starların tv reklamlarında kullanımı, dikkat

çekiciliği arttırmaktadır” İfadeleri onaylanan diğer görüşler olmuştur.

İfadelerin çoğuna katılımcıların kararsız kaldıkları görülmüştür. En fazla

kararsızlık yaratan ise; “Tv reklamlarında kullanılan starın aniden imaj değiştirmesi,

popülerliğini kaybetmesi reklamı yapılan markaya ait ürünü satın alma kararında

etkili olmaktadır” ifadesi olmuştur.

 “Reklamlarda starların kullanılması, reklamı yapılan ürün ya da marka

hakkında olumsuz düşünmeye neden olmaktadır” ifadesi ise, katılımcıların

katılabilirliği en düşük olan ifadedir.

84

3.2.4.Grup Özellikleri Göre, Katılımcıların Stara Bakış Açılarının Değerlendirilmesi

Tablo 17: Stara Bakış Açısının, Katılımcıların Yaş Grubuna Göre Değerlendirilmesi

Starların tv reklamlarında kullanımı, dikkat
çekiciliği arttırmaktadır.

18-20 ARASI 234 3,5769 71,5

21-23 ARASI 217 3,6820 73,6

Starların tv reklamlarında rol almaları,
tüketicilerin o ürüne ilgi duymalarını
sağlamaktadır.

18-20 ARASI 232 3,4526 69,1

21-23 ARASI 217 3,4654 69,3

Starların yer aldığı tv reklamları diğer reklamlara
oranla daha fazla kişi tarafından izlenmektedir.

18-20 ARASI 229 3,6550 73,1

21-23 ARASI 216 3,6713 73,4

Starların reklamlarda kullanımı, ürünün akılda
kalıcılığını sağlamaktadır.

18-20 ARASI 229 3,7336 74,7
21-23 ARASI 215 3,7163 74,3

Reklamlarda starların kullanılması reklamı
yapılan ürün ya da marka hakkında olumlu
düşünmeyi sağlamaktadır.

18-20 ARASI 228 3,0439 60,9
21-23 ARASI 217 3,0184 60,4

Reklamlarda starların kullanılması, reklamı
yapılan ürün ya da marka hakkında olumsuz
düşünmeye neden olmaktadır.

18-20 ARASI 226 2,4204 48,4

21-23 ARASI 215 2,5907 51,8

Reklamlarda starların kullanılması, ürün tanıtımı
açısından reklamın inandırıcılığını artırmaktadır.

18-20 ARASI 227 2,8943 57,9
21-23 ARASI 214 3,0187 60,4

Starların kullanıldığı reklamlar, reklamı
hatırlamayı kolaylaştırmaktadır.

18-20 ARASI 225 3,8400 76,8

21-23 ARASI 212 3,8538 77,1
Starların imajını taklit eden ve benimseyen
tüketici, reklamdaki ürünü, reklamda kullanılan
starla özdeşleştirmekte ve tüketime
yönelmektedir.

18-20 ARASI 224 3,2545 65,1

21-23 ARASI 215 3,3395 66,8

Tüketicilerin bir ürünü satın almaya istek
duymasını sağlamak amacıyla reklamlarda star
kişiler kullanılmaktadır.

18-20 ARASI 227 3,7225 74,4

21-23 ARASI 215 3,7395 74,8
Tv reklamlarında kullanılan starın aniden imaj
değiştirmesi, popülerliğini kaybetmesi reklamı
yapılan markaya ait ürünü satın alma kararında
etkili olmaktadır.

18-20 ARASI 230 2,9130 58,3

21-23 ARASI 214 3,1449 62,9
Tv reklamlarında kullanılan starın, birden fazla
firmanın reklamında gözükmesi, reklamı yapılan
markaya ait olan ürünü satın alma kararında
etkili olmaktadır.

18-20 ARASI 228 3,1491 63,0

21-23 ARASI 215 3,3209 66,4

Reklamlarda starların kullanılması, zaping
yapmayı engellemektedir.

18-20 ARASI 227 2,8238 56,5

21-23 ARASI 213 2,8967 57,9

Hiç sıkılmadan izlenen reklamlar, starların
kullanıldığı reklamlardır.

18-20 ARASI 229 2,4279 48,6

21-23 ARASI 216 2,7083 54,2

GÖRÜŞ N Mean

Std.
Deviation

%

85

Stara bakış açısını, katılımcıların 18-20, 21-23 yaş gruplarına göre

değerlendirdiğimizde bu yaş grupları arasında farklılıklar olmadığını ancak, birkaç

farklılığın da olduğu görülmektedir. Bunlar:

Reklamlarda starların kullanılması, reklamı yapılan ürün ya da marka

hakkında olumsuz düşünmeye neden olmaktadır, ifadesine 18-20 yaş grubu

katılmazken, 21-23 yaş grubu kararsız kalmaktadır.

Hiç sıkılmadan izlenen reklamlar, starların kullanıldığı reklamlardır, görüşüne

yine alt yaş grubu katılmazken, 21-23 yaş grubunun ise kararsız kaldığı görülmektedir.

86

Tablo 18: Stara Bakış Açısının, Katılımcıların Cinsiyete Göre Değerlendirilmesi

 Cinsiyetiniz? N Mean %

Starların tv reklamlarında kullanımı, dikkat çekiciliği
arttırmaktadır.

KADIN 211 3,4597 69,2
ERKEK 239 3,7741 75,5

Starların tv reklamlarında rol almaları, tüketicilerin o ürüne ilgi
duymalarını sağlamaktadır.

KADIN 210 3,2810 65,6

ERKEK 238 3,6134 72,3

Starların yer aldığı tv reklamları diğer reklamlara oranla daha
fazla kişi tarafından izlenmektedir.

KADIN 206 3,5388 70,8

ERKEK 238 3,7689 75,4

Starların reklamlarda kullanımı, ürünün akılda kalıcılığını
sağlamaktadır.

KADIN 206 3,7427 74,9

ERKEK 237 3,7089 74,2

Reklamlarda starların kullanılması reklamı yapılan ürün ya da
marka hakkında olumlu düşünmeyi sağlamaktadır.

KADIN 206 2,8544 57,1
ERKEK 238 3,1891 63,8

Reklamlarda starların kullanılması, reklamı yapılan ürün ya da
marka hakkında olumsuz düşünmeye neden olmaktadır.

KADIN 203 2,5123 50,2

ERKEK 237 2,5021 50,0

Reklamlarda starların kullanılması, ürün tanıtımı açısından
reklamın inandırıcılığını artırmaktadır.

KADIN 204 2,7304 54,6
ERKEK 236 3,1525 63,1

Starların kullanıldığı reklamlar, reklamı hatırlamayı
kolaylaştırmaktadır.

KADIN 202 3,8218 76,4
ERKEK 234 3,8675 77,4

Starların imajını taklit eden ve benimseyen tüketici, reklamdaki
ürünü, reklamda kullanılan starla özdeşleştirmekte ve tüketime
yönelmektedir.

KADIN 202 3,2624 65,2

ERKEK 236 3,3347 66,7

Tüketicilerin bir ürünü satın almaya istek duymasını sağlamak
amacıyla reklamlarda star kişiler kullanılmaktadır.

KADIN 204 3,6176 72,4
ERKEK 237 3,8397 76,8

Tv reklamlarında kullanılan starın aniden imaj değiştirmesi,
popülerliğini kaybetmesi reklamı yapılan markaya ait ürünü
satın alma kararında etkili olmaktadır.

KADIN 205 2,9366 58,7

ERKEK 238 3,1092 62,2
Tv reklamlarında kullanılan starın, birden fazla firmanın
reklamında gözükmesi, reklamı yapılan markaya ait olan ürünü
satın alma kararında etkili olmaktadır.

KADIN 205 3,1220 62,4
ERKEK 237 3,3333 66,7

Reklamlarda starların kullanılması, zaping yapmayı
engellemektedir.

KADIN 205 2,7805 55,6
ERKEK 234 2,9359 58,7

Hiç sıkılmadan izlenen reklamlar, starların kullanıldığı
reklamlardır.

KADIN 207 2,4058 48,1
ERKEK 237 2,7089 54,2

87

Katılımcıların, reklamlarda rol alan stara bakış açısı, cinsiyetine göre

değerlendirildiğinde kadın ve erkekler arasında önemli görüş farklılıkları olmadığı

görülmektedir. Farklılıklar ise aşağıdaki gibidir:

Starların tv reklamlarında kullanımı, dikkat çekiciliği arttırmaktadır, diyenlerin

çoğunluğunu erkekler oluştururken, kadınların çoğu kararsız kalmıştır.

Starların tv reklamlarında rol almaları, tüketicilerin o ürüne ilgi duymalarını

sağlar, ifadesine erkekler katılırken, kadınlar kararsız kalmıştır.

Hiç sıkılmadan izlenen reklamlar starların kullanıldığı reklamlardır, ifadesine

kadınlar katılmazken, erkekler kararsız kalmıştır.

88

Tablo 19: Stara Bakış Açısının İletişim Fakültesi ile Diğer Fakültelere Göre
Değerlendirilmesi

Fakültenizin/

Yüksekokulunuzun adı? N ortalama %

Starların tv reklamlarında kullanımı, dikkat
çekiciliği arttırmaktadır.

DİĞER TÜM
FAKÜLTELER 418 3,5670 71,3

İLETİŞİM 33 4,3939 87,9
Starların tv reklamlarında rol almaları,
tüketicilerin o ürüne ilgi duymalarını
sağlamaktadır.

DİĞER TÜM
FAKÜLTELER 416 3,4183 68,4

İLETİŞİM 33 3,9697 79,4
Starların yer aldığı tv reklamları diğer
reklamlara oranla daha fazla kişi tarafından
izlenmektedir.

DİĞER TÜM
FAKÜLTELER 412 3,6189 72,4

İLETİŞİM 33 4,2121 84,2

Starların reklamlarda kullanımı, ürünün
akılda kalıcılığını sağlamaktadır.

DİĞER TÜM
FAKÜLTELER 411 3,6813 73,6

İLETİŞİM 33 4,2727 85,5
Reklamlarda starların kullanılması reklamı
yapılan ürün ya da marka hakkında olumlu
düşünmeyi sağlamaktadır.

DİĞER TÜM
FAKÜLTELER 413 3,0073 60,1

İLETİŞİM 32 3,3438 66,9

Reklamlarda starların kullanılması, reklamı
yapılan ürün ya da marka hakkında olumsuz
düşünmeye neden olmaktadır.

DİĞER TÜM
FAKÜLTELER 409 2,5355 50,7

İLETİŞİM 32 2,0938 41,9

Reklamlarda starların kullanılması, ürün
tanıtımı açısından reklamın inandırıcılığını
artırmaktadır.

DİĞER TÜM
FAKÜLTELER 409 2,9046 58,1

İLETİŞİM 32 3,5938 71,9

Starların kullanıldığı reklamlar, reklamı
hatırlamayı kolaylaştırmaktadır.

DİĞER TÜM
FAKÜLTELER 404 3,7871 75,7

İLETİŞİM 33 4,5758 91,5
Starların imajını taklit eden ve benimseyen
tüketici, reklamdaki ürünü, reklamda
kullanılan starla özdeşleştirmekte ve
tüketime yönelmektedir.

DİĞER TÜM
FAKÜLTELER 406 3,2414 64,8

İLETİŞİM 33 3,9697 79,4

Tüketicilerin bir ürünü satın almaya istek
duymasını sağlamak amacıyla reklamlarda
star kişiler kullanılmaktadır.

DİĞER TÜM
FAKÜLTELER 409 3,6724 73,4

İLETİŞİM 33 4,4545 89,1
Tv reklamlarında kullanılan starın aniden
imaj değiştirmesi, popülerliğini kaybetmesi
reklamı yapılan markaya ait ürünü satın
alma kararında etkili olmaktadır.

DİĞER TÜM
FAKÜLTELER 411 2,9878 59,8

İLETİŞİM 33 3,4848 69,7

Tv reklamlarında kullanılan starın, birden
fazla firmanın reklamında gözükmesi,
reklamı yapılan markaya ait olan ürünü satın
alma kararında etkili olmaktadır.

DİĞER TÜM
FAKÜLTELER 410 3,1902 63,8

İLETİŞİM 33 3,7576 75,2

Reklamlarda starların kullanılması, zaping
yapmayı engellemektedir.

DİĞER TÜM
FAKÜLTELER 408 2,8088 56,2

İLETİŞİM 32 3,5000 70,0

Hiç sıkılmadan izlenen reklamlar, starların
kullanıldığı reklamlardır.

DİĞER TÜM
FAKÜLTELER 412 2,5243 50,5

İLETİŞİM 33 3,0606 61,2

89

Starların reklamlarda kullanımı ile ilgili görüş farklılıkları, İBF ile diğer fakülteler

arasında değerlendirilmeye çalışılmış, buna göre iletişim fakültesi ile diğer fakülteler

arasında çok fazla fark olmadığı görülmüştür. Fakültelere göre değişen fikir ayrılıkları

ise tabloya göre aşağıdaki gibidir:

Starların tv reklamlarında rol almaları, tüketicilerin o ürüne ilgi duymalarını

sağlar, ifadesine İletişim Fakültesi öğrencileri katılırken, diğer fakülteler kararsız

kalmıştır.

Reklamlarda starın kullanılması, reklamı yapılan ürün ya da marka hakkında

olumsuz düşünmeye neden olmaktadır, ifadesine İBF öğrencileri katılmazken, diğer

fakülteler kararsız kalmıştır.

Reklamlarda starların kullanılması, ürün tanıtımı açısından reklamın

inandırıcılığını artırmaktadır, ifadesine İBF öğrencileri katılırken, diğer fakülteler

kararsız kalmıştır.

Starların kullanıldığı reklamlar, reklamı hatırlamayı kolaylaştırmaktadır,

ifadesine İBF tamamen katılırken, ankete katılan diğer tüm fakülteler “katılıyorum”

demiştir.

“Starların imajını taklit eden ve benimseyen tüketici, reklamdaki ürünü,

reklamda kullanılan starla özdeşleştirmekte ve tüketime yönelmektedir.” “TV

reklamlarında kullanılan starın, birden fazla firmanın reklamında görünmesi,

reklamı yapılan markaya ait olan ürünü satın alma kararında etkili olmaktadır.”

“Reklamlarda starların kullanılması, zaping yapmayı engellemektedir.” İfadelerine

İBF öğrencileri katılırken diğer fakülteler kararsız kalmıştır.

90

 3.2.5. Ki Kare Analizi Yoluyla Elde Edilen Verilerin Değerlendirilmesi

Ki- Kare Analizi yoluyla katılımcıların demografik özelikleri ile anket sorularına

verdikleri cevaplar incelenmiştir. Bu aşamada analiz için gerekli olan anlamlılık düzeyi

0,05 olarak alınmıştır. Buna göre araştırmaya katılanların demografik özellikleri ile

diğer değişkenler arasında aşağıdaki sonuçlar elde edilmiştir.

Tablo 20: "Cinsiyet" İle "Günde Ortalama Televizyon İzleme Süresi" Arasındaki İlişki

Tv İzleme Süresi Cinsiyet Total
 Kadın Erkek

2 saatten az 39,3% 51,7% 45,8%

3-5 saat 18,2% 19,4% 18,9%

6-8 saat 3,3% 2,1% 2,6%

8 saatten fazla ,9% ,8% ,9%

İzlemiyorum 38,3% 26,0% 31,8%

Toplam 100,0% 100,0% 100,0%

Katılımcıların cinsiyeti ile günde ortalama izledikleri televizyon süresi arasında

anlamlı bir ilişki mevcut olup, bu değişkenlere ait anlamlılık düzeyi 0,042 olarak

belirlenmiştir. Araştırmaya katılanların çoğunluğu 2 saatten az tv izlemektedir.

Erkeklerin oranı % 51,7 iken, kadınlarda bu oran % 39,3’tür. Katılımcılardan tv

izlemeyenlerin büyük kısmını ise kadınlar kapsamaktadır.

Ki Kare Testi

 Value df Asymp. Sig. (2-
sided)

Pearson Chi-Square 9,928a 4 ,042

Likelihood Ratio 9,952 4 ,041
Linear-by-Linear
Association 9,416 1 ,002

N of Valid Cases 456
a. 2 cells (20,0%) have expected count less than 5. The minimum expected count is 1,88.

91

Tablo 21: “Cinsiyet” İle “Tv Kumandası Hakimiyeti” Arasındaki İlişki

Kumanda Hakimiyeti Kadın Erkek Total

Genelde Bende Olur 33,8% 47,1% 40,9%

Genelde Başkalarında Olur 11,9% 7,5% 9,6%

Bazen Bende Olur 43,8% 35,8% 39,6%

Bende Hiç Olmaz 10,5% 9,6% 10,0%

Total 100,0% 100,0% 100,0%

Ki Kare Testi

 Value df Asymp. Sig. (2-
sided)

Pearson Chi-Square 8,991a 3 ,029

Likelihood Ratio 9,040 3 ,029

Linear-by-Linear Association 5,070 1 ,024

N of Valid Cases 450
a. 0 cells (,0%) have expected count less than 5. The minimum expected count is 20,07.

Katılımcıların cinsiyetine göre kumanda hakimiyeti arasında farklılıklar vardır.

Erkekler % 47,1 ile kumanda hakimiyetine sahipken, kadınlarda bu oran % 33,8’dir. Bu

sonuca göre diyebiliriz ki, reklam izleme tercihi en çok erkeğe aittir.

92

Tablo 22: “Cinsiyet” İle “Reklamın Özelliklerine Göre Etkilenebilirlik” Arasındaki İlişki

Ki Kare Testi

 Value df Asymp. Sig.
(2-sided)

Pearson Chi-Square 15,678a 5 ,008

Likelihood Ratio 16,108 5 ,007

Linear-by-Linear
Association ,040 1 ,841

N of Valid Cases 454

a. 1 cells (8,3%) have expected count less than 5. The minimum expected count is 4,74.

Katılımcıların cinsiyeti ile reklamın özelliklerine göre etkilenebilirliği arasındaki

ilişki incelenmiş ve anlamlılık düzeyi 0,00 olarak belirlenmiştir. Bu bağlamda iki

değişken arasında anlamlı bir ilişki mevcuttur .

Sorunun genelinde elde edilen bulguya göre, hem kadın hem erkeğin en çok,

reklamın verdiği mesajdan etkilendiği görülür. Ancak etkilenme oranı kadınlarda daha

fazladır. Araştırmamız için önemli bir konu olan ünlü kullanımının etkililiği, kadın ve

erkeklerde farklı olduğu çıkmıştır. Sonuca göre; erkekler, reklamlarda ünlü

kullanımı’ndan daha fazla etkilenmektedir.

Reklam Özellikleri KADIN ERKEK TOTAL

Reklamda ünlü
kullanılmasına 7,0% 12,1% 9,7%

Reklamın yayınlanma
sıklığına 1,9% 2,5% 2,2%

Reklamın verdiği mesaja 59,1% 53,6% 56,2%

Reklamın müziğine 14,4% 7,5% 10,8%

Reklamın sloganına 13,0% 12,6% 12,8%

Diğer 4,7% 11,7% 8,4%

TOPLAM 100,0% 100,0% 100,0%

93

Tablo 23: “Cinsiyet” İle “Ünlü Kullanımının Sonuçları” Arasındaki İlişki

Ünlü Kullanımı KADIN ERKEK TOTAL

Ürüne olan algımı değiştirir. 15,6% 21,7% 18,8%

Tutum ve inançlarımı etkiler. 2,4% 8,9% 5,8%

Ürünü daha kolay tanımamı
sağlar. 42,2% 29,8% 35,7%

Kişiliğimi etkiler. ,9% ,4% ,7%

Ürünü satın almaya
yönlendirir. 6,2% 10,6% 8,5%

Diğer 32,7% 28,5% 30,5%

Total 100,0% 100,0% 100,0%

Ki Kare Testi

 Value df Asymp. Sig.
(2-sided)

Pearson Chi-Square 18,889a 5 ,002

Likelihood Ratio 19,682 5 ,001

Linear-by-Linear Association 1,665 1 ,197

N of Valid Cases 446

a. 2 cells (16,7%) have expected count less than 5. The minimum expected count is 1,42.

Katılımcıların cinsiyeti ile reklamlarda ünlü kullanımının sonuçları arasında

anlamlı bir ilişki mevcut olup, bu değişkenlere ilişkin anlamlılık düzeyi 0,00 olarak

belirlenmiştir. Reklamlarda ünlü kullanımının sonucuna ilişkin diğer değişkenler

arasındaki öne çıkan sonuç, katılımcıların reklamlarda ünlü kullanılan ürünü daha kolay

tanıdığı yönünde olmuştur. Kadınlarda bu oran % 42,2 iken, erkeklerde % 29,8’dir.

Araştırma konusu için önemli olan, ünlü kullanımının satın alma davranışı

üzerindeki etkisine baktığımızda; cinsiyete göre sonucun farklı olduğu ve sonuca göre

erkeklerin kadınlara göre daha fazla satın alma davranışı gösterdiği ortaya çıkmıştır.

94

Tablo 24: “Yaş” İle “Ünlü Kullanımının Sonuçları” Arasındaki İlişki

Ünlü Kullanımı 18-20 ARASI 21-23 ARASI TOTAL

Ürüne olan algımı değiştirir. 16,7% 21,40% 19,00%

Tutum ve inançlarımı etkiler. 6,00% 5,60% 5,80%

Ürünü daha kolay tanımamı sağlar. 30,90% 40,90% 35,70%

Kişiliğimi etkiler. 0,40% 0,90% 0,70%

Ürünü satın almaya yönlendirir. 9,90% 7,00% 8,50%

Diğer 36,10% 24,20% 30,40%

Total 100,00% 100,00% 100,00%

Katılımcıların yaşı ile reklamlarda ünlü kullanımının sonuçları arasında anlamlı

bir ilişki mevcut olup, bu değişkenlere ilişkin anlamlılık düzeyi 0,04 olarak

belirlenmiştir. Buna göre, reklamlarda rol alan ünlülerin temsil ettiği ürünü satın alma

davranışı gösterenlerin 18-20 yaş grubunun olduğu tespit edilmiştir.

 Ki KareTesti

 Value df Asymp. Sig.
(2-sided)

Pearson Chi-Square 11,172a 5 ,048

Likelihood Ratio 11,248 5 ,047

Linear-by-Linear Association 7,958 1 ,005

N of Valid Cases 448

 a. 2 cells (16,7%) have expected count less than 5. The minimum expected count is 1,44.

95

Tablo 25’te görüldüğü gibi, katılımcıların aile aylık geliri ile izlemekten hoşlandıkları

reklamlar arasındaki ilişki incelenmiş ve anlamlılık düzeyi 0,02 olarak belirlenmiştir.

Bu bağlamda iki değişken arasında anlamlı bir ilişki mevcuttur .

Buna göre, starların rol aldığı reklamları izlemekten hoşlanan katılımcıların aile

aylık geliri 1.501-2.000 TL iken 500 TL’nin altında gelir düzeyine sahip olanlarda bu

oran 0’dır. Bu gelir düzeyine sahip olan katılımcılar en çok esprili ve eğlendiren

reklamlardan hoşlandıklarını belirtmişlerdir.

Esprili, eğlendiren
reklamlar

Cıngıllı (müzikli)
reklamlar

Starların rol aldığı
reklamlar

Doğrudan ürün
tanıtan reklamlar

Promosyon ve
fiyat kampanyası
belirten reklamlar

Diğer

500 TL'den az 77,3% 4,5% 4,5% 13,6% 100,0%
501-1.000 TL 75,6% 7,7% 2,6% 9,0% 5,1% 100,0%

1.001-1.500 TL 76,4% 6,9% 1,4% 4,2% 4,2% 6,9% 100,0%
1.501-2.000 TL 63,8% 3,8% 16,3% 5,0% 6,3% 5,0% 100,0%
2.001-2.500 TL 66,7% 5,8% 4,3% 4,3% 5,8% 13,0% 100,0%

2.501 TL ve üzeri 72,3% 4,5% 2,7% 7,1% 3,6% 9,8% 100,0%
71,4% 5,5% 5,1% 6,0% 3,7% 8,3% 100,0%

Value df Asymp. Sig. (2-
sided)

Pearson Chi-Square 41,486a 25 ,020

Likelihood Ratio 39,786 25 ,031

Linear-by-Linear
Association 2,236 1 ,135

N of Valid Cases 433
a. 22 cells (61,1%) have expected count less than 5. The minimum expected count is ,81

Tablo 25: "Aile Aylık Geliri" İle "Reklam İçeriklerine Göre İzlemekten Hoşlanılan Reklamlar" Arasındaki İlişki

 En çok izlemekten hoşlandığınız reklamlar, içeriklerine göre aşağıdakilerden hangisidir? Lütfen tek seçenek
işaretleyiniz.

Total

D.4) Ailenizin Aylık
Geliri?

Total

Chi-Square Tests

96

Tablo 26’da görüldüğü gibi, katılımcıların günde ortalama tv izleme süreleri ile

kumanda hakimiyeti arasındaki ilişki incelenmiş ve anlamlılık düzeyi 0,00 olarak

belirlenmiştir. Bu bağlamda iki değişken arasında anlamlı bir ilişki mevcuttur .

Tabloda görüldüğü gibi tv izleme süresi arttıkça, kumanda hakimiyeti de artmıştır.

Kumanda hakimiyetine en çok sahip olanlar en uzun süre tv izleyenlerdir. 2 saatten az

tv izleyenlerin ise “bazen” kumanda hakimiyetine sahip oldukları görülür.

SONUÇ, YORUM VE ÖNERİLER

Reklamlar, sunduğu iletiler aracılığıyla tüketime dayalı bir kimlik ve yaşam

tarzının oluşturulmasında, stratejik bir rol oynamaktadır. Reklama tüketim kültürüyle

bağdaştırılan duygulara ve arzulara davetiye çıkartabilen imgeler ve göstergeler

iliştirilmektedir. Tüketicilerin ürünü tüketmesinde, ürüne eklenen bu sembolik anlam

önemlidir.

Bir toplumun tüketim davranışlarını belirleyen birçok etken vardır. Sosyal yapı,

ekonomik özellikler, medyada sunulan göstergeler ve ideolojiler tüketim davranışlarını

belirler. Medya gösteri dünyasında üretilen ve kullanılan ünlüler ise, medya kültürünün

sembolleri, günlük hayatın tanrı ve tanrıçalarıdır.

Tablo 26: “Günde Ortalama Tv İzleme Süresi” İle “Kumanda Hakimiyeti” Arasındaki İlişki

Genelde Bende
Olur

Genelde
Başkalarında Olur Bazen Bende Olur Bende Hiç Olmaz

2 saatten az 38,1% 10,0% 46,7% 5,2% 100,0%
3-5saat 55,8% 4,7% 39,5% 100,0%
6-8 saat 58,3% 33,3% 8,3% 100,0%
8 saatten fazla 75,0% 25,0% 100,0%

40,7% 9,6% 39,8% 10,0% 100,0%

Value df Asymp. Sig. (2-
sided)

Pearson Chi-Square 60,069a 12 ,000
Likelihood Ratio 65,689 12 ,000
Linear-by-Linear
Association 6,267 1 ,012

N of Valid Cases 450
a. 8 cells (40,0%) have expected count less than 5. The minimum expected count is ,38

 Günde ortalama kaç saat televizyon izliyorsunuz?

 Televizyon izlerken bulunduğunuz ortamlarda Televizyon kumandası daha çok
kimde olur? Total

 Günde ortalama kaç
saat televizyon
izliyorsunuz?

Total

Chi-Square Tests

97

Peki, reklam stratejisi olarak, reklamlarda ünlü kullanımı gerçekte tüketiciler

üzerinde etkili midir? Ünlüler gerçekte, tüketicilerin gözünde güvenilirliği ve

inandırıcılığı olan insanlar mıdır? Tüketicilerin satın alma davranışında ne kadar

etkilidir? Bu sorulara cevap ararken, araştırma tüketicilerin nelerden hoşlandıkları ve

etkilendiklerini demografik özelliklerine göre değerlendirme fırsatı sunmuştur.

Reklamlarda ünlü kullanılmasının satın alma davranışı yaratıp yaratmadığını öğrenmek

amacıyla yapılan bu araştırmada; tüketicilerin davranış şekilleri, etkilenebilirlikleri

hakkında da birçok sonuca ulaşılmıştır.

Tüm araştırmalarda olduğu gibi cinsiyet, reklamların etkileri üzerindeki araştırma

sonuçları için de önem taşımaktadır. Araştırmaya katılanların çoğunluğunu erkekler

sağlarken, kadınlar araştırmanın % 46’lık kısmını kapsamaktadır.

Reklam araştırmaları açısından en önemli özelliklerden biri de yaştır. Çünkü

tüketicilerin tercihleri yaş ve cinsiyete bağlı olarak değişmektedir. Bu nedenle

araştırmamızda yaş kriteri açık uçlu sorulmuş ve daha sonra katılımcıların verdiği

cevaplar doğrultusunda iki grup olarak ayrılmıştır. Bu kapsamda araştırmaya

katılanların çoğunluğunu % 52,2 ile 18-20 yaş arası öğrenciler oluştururken,

katılımcıların % 47,8’ini 21-23 yaş arası öğrenciler oluşturmaktadır

Araştırma Selçuk Üniversitesi’nde yapılmış olup, toplamda 9 fakültede

gerçekleştirilmiştir. Araştırmanın farklı fakültelerde yapılmasındaki amaç, araştırmayı

üniversite geneline yayarak temsil edecek bir özellik kazanmasını sağlamaktır. Bu

bağlamda katılımcıların okudukları fakültelerin dağılımına bakıldığında (tablo 3), %

20,2’sini İktisadi İdari Bilimler Fakültesi kapsamaktadır. Bunu sırasıyla % 16,7’lik

oranla Hukuk Fakültesi, % 15,4’lük oranla Teknik Eğitim Fakültesi, % 13,5’lik oranla

Edebiyat Fakültesi, % 10.09’luk oranla Mühendislik ve Mimarlık Fakültesi, % 9,3’lük

oranla Ziraat Fakültesi, %7,4’lük oranla İletişim Fakültesi, % 5,9’luk oranla Yabancı

Diller Yüksekokulu ve son olarak % ,7 ile Sosyal Bilimler Fakültesi izlemektedir.

Katılımcıların üniversite öğrencisi olmasından dolayı çalışmadıkları

varsayımından yola çıkılarak aile aylık geliri sorusu yöneltilmiştir. Bu bağlamda

katılımcıların ailelerinin aylık gelir dağılımına bakıldığında (tablo 4), çoğunluğun (%

98

26,4) aile aylık geliri 2,501 TL ve üzerindedir. 23 kişinin (% 5,2) aile aylık düzeyi 500

TL’den azdır. Diğer bir ifadeyle, katılımcıların % 77’lik kısmı 1000 TL’nin üzerinde, %

23’lük kısmı 1000 TL ve altında gelir düzeyine sahiptir. Buna göre öğrencilerin

ailelerinin ekonomik durumunun Türkiye standartlarına göre iyi olduğu söylenebilir.

Araştırmanın geçerliliğini ve güvenilirliğini sağlamak açısından, örneklemi

oluşturan kişilerin araştırma konusu ile ilgili olması gerekmektedir. Bu nedenledir ki

araştırmanın konusu olan televizyon reklamlarında star kullanımı doğrultusunda,

araştırmaya katılan kişilerin televizyon ve reklam izleme alışkanlıklarının bulunması

gerekmektedir. Bu bağlamda araştırmaya katılan öğrencilerin % 68,3’ü tv izlerken, %

31,7’si izlememektedir. Ancak bulundukları ortamda ister istemez reklama maruz

kaldıkları varsayılırsa % 31,7’lik kısım reklam araştırması için önemli veriler

oluşturmaktadır.

Katılımcıların büyük çoğunluğu (% 46’sı) 2 saatten az televizyon izlerken, %

18,8’i, 3-5 saat izlemektedir. 6-8 saat izleyen 12 kişi varken, 8 saatten fazla izleyenlerin

sayısı 4’tür.

Tablo 7’ye göre, katılımcıların büyük çoğunluğu reklamı “ilgisini çektiği

taktirde” izlemektedir. Katılımcının “kanal değiştirme” davranışı ikinci sırada yer

alırken; “reklam sürecinde başka işlerle uğraşırım”, diyenler tabloda üçüncü sırada

yer almaktadır

Tablo 8’e göre katılımcıların en çok; “esprili, eğlendiren” reklamları izlemekten

hoşlandıkları ortaya çıkmıştır. Bunu % 6,4 ile “doğrudan ürün tanıtan reklamlar”

izlerken, üçüncü sırada “cıngıllı” reklamlar yer almaktadır. Starın rol aldığı reklamları

izlemekten hoşlananların sayısı sadece 22 iken, izlemekten en az hoşlanılan reklam türü

% 3,5 promosyon ve fiyat kampanyası belirten reklamlar olmuştur. Araştırmaya

katılanların 37’si diğer demiştir.

Tablo 9’a bakıldığında katılımcıların 256’sı (% 56,1) “reklamın verdiği

mesajdan” etkilenmektedir. 59 kişi (% 12,9) “reklamın sloganından” etkilenirken, 49

kişi (%10,7) “reklamın müziğinden” etkilenmektedir. Katılımcıyı en az etkileyen

99

reklam özellikleri 44 kişi (% 9,6) ile “ünlü kullanımı” olurken bunu 10 kişi (% 2,2) ile

“reklamın yayınlanma sıklığı” izlemektedir.

Görülüyor ki katılımcı, reklamda ünlüden ve reklamın yayınlanma sıklığından

diğer özelliklerine göre daha az etkilenmektedir.

Televizyon reklamlarında, reklam mesajının kimin tarafından verileceği konusu,

reklamın tüketiciler üzerindeki etkisini artırmak açısından oldukça önemli bir konudur.

Bu bağlamda katılımcılara “reklamın mesajını kimin vermesi daha etkili olur”

şeklinde soru yöneltilmiş ve katılımcıların 210’u (% 46,3) satın alma davranışına

rehberlik edebilecek kişiler tarafından yani konunun uzman bir kişi tarafından

verilmesini daha etkili bulmuştur (tablo 10). Katılımcıların 89’u (% 19,6) reklam

mesajını starın vermesini daha etkili bulurken, 75’i (% 16,5) kendilerinden birinin, yani

halktan, ürünü kullanan birisinin vermesini etkili bulmuştur. Dış ses etkilik açısından

sonda yer alırken, katılımcıların 26’sı (% 5,7) bu seçeneklerin dışında kalan diğer,

seçeneğini işaretlemiştir.

Katılımcılara son bir ay içerisinde (Eylül-Ekim) hangi reklamları hatırladıkları

sorulmuş, toplamda 159 farklı cevap alınmıştır (Ek 1). Bu reklamlar içerisinde en fazla

hatırlanan reklam Cem Yılmaz’ın rol aldığı İş Bankası reklamı olmuştur. İkinci sırada

Ata Demirer’in rol aldığı Avea reklam filmleri yer alırken, Türk Hava Yolları reklamı

üçüncü sırada hatırlanan reklamlar arasına girmiştir. 34 kişi Turkcell reklamı derken,

Mavi reklamı 23 kişi ile en çok hatırlanan 5. reklam olmuştur (tablo 11).

Tablo 12’ye baktığımızda en çok hatırlanan İş Bankası reklam filminde, akılda

kalan özellik olarak 35 kişi, “kullanılan star” demiştir. 88 yıldır hizmet veren bir banka

olarak, geçmişten bu güne herkesin yanında olduğunu ifade etmeye çalışılan 2 dakika

13 saniyelik reklam filminde komedyen Cem Yılmaz’ın rol aldığı görülür. Görsellik ve

müzik olarak da reklamı incelediğimizde reklam filmindeki hareketlilik ve canlılık

katılımcıların hoşlandığı reklamlardır. Anket formunda yer alan soruya verilen cevaplar

göstermiştir ki; katılımcılar esprili, eğlendiren reklamlardan hoşlanmaktadır. Cem

Yılmazın da bir komedyen olarak insanlarda olumlu bir etki bıraktığı görülmektedir.

100

En çok hatırlanan ikinci reklama baktığımızda Avea reklamının akılda kalan

özelliği yine “star kullanımı” olmuştur. Reklam filmindeki starın yine bir komedyen

olduğu görülür. İşin arka tarafında kalanları öne çıkarmaya çalışan reklam filminde Ata

Demirer, direkleri diken bir avea işçisidir, samimidir, sıcaktır ve halka yakındır.

“Reklam Değil Rakam” sloganı ile ikinci akılda reklam kalan olmuştur.

Türk Hava Yolları reklamı üçüncü en çok hatırlanan reklam iken, bu reklamın

hatırlanmasındaki temel etken “reklamın müziği” olmuştur. Farklı milletlerin “İstiklal

Marşı” müziğini çalması ile milliyetçi bir duygu yaratılan reklamın akılda kalan ikinci

özelliği ise “Dünyanın en çok noktasına uçan hava yolu” sözü ile iletilen mesajı

olmuştur.

Turkcell reklam filminde ise “Onun arabası var…” şarkı sözlerini “Onun telefonu

var” şeklinde uyarlayan Mustafa Sandal görülür. Buna rağmen ne “star kullanımı” ne de

“müzik” reklamın akılda kalmasını sağlayan bir özelliği olmuştur. Ancak her iki

özelliğin de eşit oranda ikinci sırada etkili olduğu görülür.

Öyle ki, katılımcıların çoğu reklamı “slogan”ından dolayı hatırladıklarını

belirtmiştir. Uzun zamandır “Hayat paylaşınca güzel” sloganı ile karşımıza çıkan

Turkcell’in, doğru bir slogan belirlediği öngörülmektedir.

Beşinci sırada Adriana Lima’nın rol aldığı Mavi Jeans reklamı vardır. Adriana

Lima, reklamın hatırlanabilirliğinde akılda kalan ilk etken olmuştur. “Mavi” markası

gençler tarafından zaten bilinirken, akılda kalıcılığı yine star sağlamıştır.

Katılımcıların reklamları hatırlamadaki etkili olan özelliklerin neler olduğunu

araştırdıktan sonra bu reklamların ne kadar satın alma davranışı yarattığını incelenmeye

çalışılmıştır (tablo 13).

Araştırmaya göre, en çok satın alma davranışı gösterilen reklam % 8.5

hatırlanma oranı ile Avea reklamı olmuştur. % 45.7 ile star kullanımının öne çıktığı

reklamda, Ata Demirer rol almıştır.

Satın almayı ya da hizmetten yararlanmayı düşündüren reklamlar ise, sırasıyla %

73,9 ile Mavi, % 60,6 ile THY, % 38,5 ile İş Bankası reklamları olmuştur. Mavi ve İş

101

Bankası reklamları “star” dan dolayı akılda kalırken, THY reklamı ise İstiklal Marşı

müziği ile öne çıkmıştır.

Reklamda star kullanımına ilişkin olarak katılımcıların bakış açıları ve tepkileri

belirlenmeye çalışılmıştır. Tablo 14’e göre, katılımcıların 196’sı (% 43,3) “reklamı

kolay hatırlama açısından yardımcı olur” derken 117 kişi (% 25) “oynayan kişiye

bağlı olarak reklam daha çok ilgimi çeker” cevabını vermiştir. Katılımcıların 96’sı (%

21,2) “bu tür reklamlar beni etkilemez” derken, “reklam inandırıcılık kazanır”

diyenler ile “reklamı yapılan ürüne güvenmemi sağlar” diyenlerin oranı çok düşüktür.

Reklamda kullanılan starların, satın alma davranışı ölçmeye çalışılmış ve çıkan

sonuca göre (tablo 15) katılımcıların 160’ı (% 35,7) “ürünü daha kolay tanımamı

sağlar” demiştir. “Algımı değiştirir” diyenlerin sayısı 85’tir (% 19,0). Satın alma

davranışı, % 8,5 ile üçüncü sırada, Tutum ve inanç etkileyebilirliği % 5,8 ile alt sırada

yer alırken, “kişiliğimi etkiler” diyenlerin sayısı 3’tür (% ,7). Araştırmaya katılanların

% 30’luk kısmı ise “diğer” demiştir

Katılımcıların, reklamlarda star kullanımı ile ilgili görüşlerini anlamak amacıyla

beşli likert ölçeğine göre sorular hazırlanmıştır. Tablo 16’da çıkan sonuca göre;

 “Starların kullanıldığı reklamlar, reklamı hatırlamayı kolaylaştırır” görüşü,

katılımcılar tarafından en çok onaylanan görüş olmuştur. “Tüketicilerin bir ürünü

satın almaya istek duymasını sağlamak amacıyla reklamlarda star kişiler

kullanılmaktadır” ifadesi ise, araştırmanın temel sorununu oluşturmaktadır ve

katılımcıların görüşlerine göre bu ifade en yaygın ikinci inanç arasına girmiştir. Starın

etkileri bakımından baktığımızda en çok oylanan diğer bir görüş, “Starların

reklamlarda kullanımı, ürünün akılda kalıcılığını sağlamaktadır” olmuştur.

“Starların yer aldığı tv reklamları diğer reklamlara oranla daha fazla kişi tarafından

izlenmektedir” inancı ile “Starların tv reklamlarında kullanımı, dikkat çekiciliği

arttırmaktadır” İfadeleri onaylanan diğer görüşler olmuştur.

İfadelerin çoğuna katılımcıların kararsız kaldıkları görülmüştür. En fazla

kararsızlık yaratan ise; “Tv reklamlarında kullanılan starın aniden imaj değiştirmesi,

102

popülerliğini kaybetmesi reklamı yapılan markaya ait ürünü satın alma kararında

etkili olmaktadır” ifadesi olmuştur.

 “Reklamlarda starların kullanılması, reklamı yapılan ürün ya da marka

hakkında olumsuz düşünmeye neden olmaktadır” ifadesi ise, katılımcıların

katılabilirliği en düşük olan ifadedir.

Stara bakış açısını, katılımcıların 18-20, 21-23 yaş gruplarına göre

değerlendirdiğimizde bu yaş grupları arasında farklılıklar olmadığını ancak, birkaç

farklılığın da olduğu görülmektedir (Tablo 17). Bunlar:

Reklamlarda starların kullanılması, reklamı yapılan ürün ya da marka

hakkında olumsuz düşünmeye neden olmaktadır, ifadesine 18-20 yaş grubu

katılmazken, 21-23 yaş grubu kararsız kalmaktadır.

Hiç sıkılmadan izlenen reklamlar, starların kullanıldığı reklamlardır, görüşüne

yine alt yaş grubu katılmazken, 21-23 yaş grubunun ise kararsız kaldığı görülmektedir.

Katılımcıların, reklamlarda rol alan stara bakış açısı, cinsiyetine göre

değerlendirildiğinde kadın ve erkekler arasında önemli görüş farklılıkları olmadığı

görülmektedir (tablo 18). Farklılıklar ise aşağıdaki gibidir:

Starların tv reklamlarında kullanımı, dikkat çekiciliği arttırmaktadır, diyenlerin

çoğunluğunu erkekler oluştururken, kadınların çoğu kararsız kalmıştır.

Starların tv reklamlarında rol almaları, tüketicilerin o ürüne ilgi duymalarını

sağlar, ifadesine erkekler katılırken, kadınlar kararsız kalmıştır.

Hiç sıkılmadan izlenen reklamlar starların kullanıldığı reklamlardır, ifadesine

kadınlar katılmazken, erkekler kararsız kalmıştır.

Starların reklamlarda kullanımı ile ilgili görüş farklılıkları, İBF ile diğer fakülteler

arasında değerlendirilmeye çalışılmış, buna göre iletişim fakültesi ile diğer fakülteler

arasında çok fazla fark olmadığı görülmüştür. Fakültelere göre değişen fikir ayrılıkları

ise tablo 19’a göre aşağıdaki gibidir:

103

Starların tv reklamlarında rol almaları, tüketicilerin o ürüne ilgi duymalarını

sağlar, ifadesine İletişim Fakültesi öğrencileri katılırken, diğer fakülteler kararsız

kalmıştır.

Reklamlarda starın kullanılması, reklamı yapılan ürün ya da marka hakkında

olumsuz düşünmeye neden olmaktadır, ifadesine İBF öğrencileri katılmazken, diğer

fakülteler kararsız kalmıştır.

Reklamlarda starların kullanılması, ürün tanıtımı açısından reklamın

inandırıcılığını artırmaktadır, ifadesine İBF öğrencileri katılırken, diğer fakülteler

kararsız kalmıştır.

Starların kullanıldığı reklamlar, reklamı hatırlamayı kolaylaştırmaktadır,

ifadesine İBF tamamen katılırken, ankete katılan diğer tüm fakülteler “katılıyorum”

demiştir.

 “Starların imajını taklit eden ve benimseyen tüketici, reklamdaki ürünü,

reklamda kullanılan starla özdeşleştirmekte ve tüketime yönelmektedir.” “TV

reklamlarında kullanılan starın, birden fazla firmanın reklamında görünmesi,

reklamı yapılan markaya ait olan ürünü satın alma kararında etkili olmaktadır.”

“Reklamlarda starların kullanılması, zaping yapmayı engellemektedir.” İfadelerine

İBF öğrencileri katılırken diğer fakülteler kararsız kalmıştır.

Buna göre; İletişim Fakültesi ile diğer fakültelerin bilinç düzeyleri, tercihleri ve

bakış açıları arasında bir fark olduğu ortaya çıkmıştır. Starın etkileri üzerinde İletişim

Fakültesi öğrencileri bir fikir sahibi iken, diğer fakülte öğrencileri daha çok kararsız

kalmıştır.

Katılımcıların cinsiyeti ile reklamın özelliklerine göre etkilenebilirliği arasındaki

ilişki incelenmiş ve anlamlılık düzeyi 0,00 olarak belirlenmiştir. Bu bağlamda iki

değişken arasında anlamlı bir ilişki mevcuttur (tablo 22).

Sorunun genelinde elde edilen bulguya göre, hem kadın hem erkeğin en çok,

reklamın verdiği mesajdan etkilendiği görülür. Ancak etkilenme oranı kadınlarda daha

fazladır. Araştırmamız için önemli bir konu olan ünlü kullanımının etkililiği, kadın ve

104

erkeklerde farklı olduğu çıkmıştır. Sonuca göre; erkekler, reklamlarda ünlü

kullanımı’ndan daha fazla etkilenmektedir.

Katılımcıların cinsiyeti ile reklamlarda ünlü kullanımının sonuçları arasında

anlamlı bir ilişki mevcut olup, bu değişkenlere ilişkin anlamlılık düzeyi 0,00 olarak

belirlenmiştir (tablo 23). Reklamlarda ünlü kullanımının sonucuna ilişkin diğer

değişkenler arasındaki öne çıkan sonuç, katılımcıların reklamlarda ünlü kullanılan ürünü

daha kolay tanıdığı yönünde olmuştur. Kadınlarda bu oran % 42,2 iken, erkeklerde %

29,8’dir.

Araştırma konusu için önemli olan, ünlü kullanımının satın alma davranışı

üzerindeki etkisine baktığımızda; cinsiyete göre sonucun farklı olduğu ve sonuca göre

erkeklerin kadınlara göre daha fazla satın alma davranışı gösterdiği ortaya çıkmıştır.

Denilebilir ki, eğlence ve bilginin karşı konulmaz bir şekilde birbirine karıştığı bir

çağda; politika ve günlük hayat, medya formlarına göre şekillendirilmiştir. Buna göre,

reklamın dikkat çekmesini sağlamak için öncelikle reklamın star tarafından sunuluyor

olması ve içeriğinin mesaj veren türden olup aynı zamanda eğlendirici ve esprili olması

gerekmektedir. Böylece tüketicide istenilen ilgi yaratılmış olacaktır.

Genç tüketicilerin, reklamlar ve reklamlardaki star kullanımı ile ilgili düşünceleri,

inanç ve tutumları bu araştırma ile ortaya çıkarılmaya çalışılmıştır. Bu anlamda,

araştırma reklam kuruluşlarına, ajanslara, öğrencilere ve akademisyenlere, konu ile

ilgilenen herkese yardımcı olması öngörülmektedir.

Günlük yaşamda insanların çevresi reklamlarla kuşatılmışken, mutlaka bunlardan

biri ya da bir kaçı dikkat çekecek, zihinlerde yer edecek hatta satın almaya

yönlendirecektir. Bütün reklamların arasından sıyrılıp akılda kalmak, tüketicide satın

alma davranışı yaratmak isteyenler için çözüm önerileri sunan bu araştırma, hedef

kitlesi öğrenciler olan reklamcıların gençleri tanıması bakımından da bir kaynak

olmakla birlikte, öğrencilerin de kendi profillerini görmelerini sağlamayı

amaçlamaktadır.

105

KAYNAKÇA

Acıman, E. (1998). Reklamcılığın Tarihsel Gelişimi ve Reklamcılık Mesleği.

Reklamcılık ve Satış Yönetimi. Eskişehir: A.Ü. Açıköğretim Fak. Yay.

Akbulut N. ve Balkaş E. (2006). Adım Adım Reklam Üretimi. İstanbul: Beta Yayım

Akın, M. (2003). Günümüzde Kullanılan Nihai Tüketicinin Satın Alma Davranış

Modelleri. Pazarlama Dünyası, sayı, 8: 30.

Altunbaş, H. (2003). Radyo Reklamcılığı, Türkiye’de Yerel Radyolar. Konya: Tablet

Yay.

Aydemir, C. (2005). Elektronik ticaret. (Editör: Ahmet Tarcan). İnternet ve Toplum.

Ankara: Anı Yay.

Atabek, Ü. (2005). İletişim teknolojileri ve yerel medya için olanaklar. (Editör: Sevda

Alankuş). Yeni İletişim Teknolojileri ve Medya. İstanbul: IPS İletişim Vakfı

Yayınları, 61-89

Avşar, B. Z. ve Elden, M. (2004). Reklam ve Reklam Mevzuatı. Ankara: RTÜK Yay.

Aziz, A. (1996). Elektronik Yayıncılıkta Temel Bilgiler. Ankara: Ankara Üniversitesi

İletişim Fakültesi Yay..

Barban, A. ve ark. (1997). Medya Planlama. (Çev: Ayşen Aydın) İstanbul: Epsilon

Yay.

Barokas, S.K. (1994). Reklam ve Kadın. İstanbul: Türkiye Gazeteler Cemiyeti Yay.

Başal, B. (1998). Medya Planlaması. İstanbul: Çantay Kitapevi

Bayraktaroğlu, A.G.(1999). Televizyon Reklamlarının Tüketiciler Üzerindeki

Etkilerinin Ölçülmesi; Bankacılık Sektöründe Bir Uygulama, Doktora Tezi,

Dokuz Eylül Üniversitesi, İzmir, (yayınlanmamış).

106

Bektaş Şeker, T. (2005). İnternet ve Bilgi Açığı. Konya: Çizgi Kitapevi.

Baltacıoğlu, T. (1975). Türkiye’de Televizyon Reklam Harcamaları. Ankara: İktisadi

ve Ticari Bilimler Akademisi Yay.

Berkman W. & Gilson C. (1986). Consumer Behaviour: Concepts and Strategies,

Boston: Kent Publishing Co

Bilgeoğlu, B. (2004). Televizyon Reklamlarının Lise Gençliği Üzerindeki Etkileri,

 Yüksek Lisans Tezi, Ege Üniversitesi Sosyal Bilimler Enstitüsü, İzmir.

Böge, E. (1994). Tüketici Davranışı ve Karar Verme. Pazarlama. Ankara: Gazi

Yay.

Book, A. ve Dennis, S. (1998). Reklamcılıkta Metin ve Taslağın İlkeleri. İstanbul:
Yayınevi Yay.

Bush, P. & Houston, M. (1985). Marketing Strategic Foundations, Illinois: Richard

D. IrwinInc

Cohen, N. (2000). Kandırmayacaksın, Reklam Halkla İlişkiler Ve Ötesi. İstanbul:

Media Cat Yay.

Çabuk, S. (2000). Satış Tutundurma Yöntemlerinin Tüketici Satın Alma Davranışı

Üzerindeki Etkisiyle İlgili Bir Araştırma. Pazarlama Dünyası, sayı, 3: 4-11.

Çelik, M., (2000). Reklamda Tüketicinin Yönlendirilmesi, Yüksek Lisans Tezi,

İstanbul Üniversitesi Sosyal Bilimler Enstitüsü, İstanbul.

Dedeoğlu, A. (2002). Tüketici Davranışları Alanında Kalitatif Araştırmaların Önemi Ve

Multidisiplinler Yaklaşımlar. Dokuz Eylül Üniversitesi İBF Dergisi, sayı: 2: 75 -

92.

Doğan, İ. (2000). Sosyoloji: Kavramlar ve Sorunlar. İstanbul: Sistem Yay.

107

Dyers, R. (1986). Stars. London: BFI Publishing

Dökmen, Ü. (2002). İletişim Çatışmaları ve Empati. İstanbul: Sistem Yay.

Ekelund, R., Saurman, D. (1999). Reklam ve Piyasa Süreci. (Çeviren: Vural Fuat

Savaş). Ankara: Liberte Yay.

Engel, F., R.D. Blackwell, P.W. Miniard. (1995). Consumer Behavior. London:

The Dryden Press

Eren, E. (1989). Yönetim Psikolojisi. İstanbul: İstanbul Üniversitesi Yay.

Erol, G. (2006). Reklam ve Medya Planlaması. Kırklareli: Beta Yay.

Ewıng M. T., Du Plessıs E. & Foster C. (2001). Cinema Advertising Re-Considered.

Journal of Advertising Research. January/February, 78-85.

Göksel, A.B. Ve Güneri, B. (1993). Reklam Kampanyası ve Medya Planlaması.

İzmir: Ege Üniversitesi İletişim Fakültesi Yay. No: 2

Göksel, A.B. ve Elden, M. (1994). Radyo-Televizyon için Reklam Üretimi (Ders

Notları). İzmir: Ege Üniversitesi İletişim Fakültesi

Gürgen, H. (1990). Reklamcılık ve Metin Yazarlığı. Eskişehir: Anadolu Üniversitesi

Gürüz, D. (1998). Reklam Yönetimi. İzmir: Ege Üniversitesi Basımevi

Gürüz, D. (1995). Halkla İlişkiler- Reklam Ajansları İşletmeciliği ve Yönetimi.
İzmir: Ege Üniversitesi Basımevi

Hasekioğlu, S. (2008). Reklam ve İdeoloji: Yazılı Basında Yer Alan Reklamlara

Göstergebilimsel Bir İnceleme. Gazetecilik Ana Bilim Dalı, Ankara

Üniversitesi Sosyal Bilimler Enstitüsü, Ankara

108

Hoyer W. & MacInnis, D. (1997). Consumer Behaviour. Boston: Houghton Mifflin

Co.

İslamoğlu, H. (2002). Pazarlama İlkeleri. İstanbul: Beta Yay.

İslamoğlu, H. (2003). Tüketici Davranışları. İstanbul: Beta Yay.

İslamoğlu, H. (1999). Pazarlama Yönetimi (Stratejik ve Global Yaklaşım). İstanbul:
Beta Yay.

Jacques, S. (1991). Hollywood Daha Beyaz Yıkar. (Çeviren: İsmail Yerguz). İstanbul:

AFA Yayıncılık.

Karabulut, M., (1981). Tüketici Davranışları, Yeniliklerin Kabulu ve Yayılışı,

İstanbul: Yayın evi

Karaçor, S. (2007). Reklam İletişimi. Konya: Çizgi Yay.

Karafakioğlu, Mehmet. (1988). Televizyon Reklamlarında Ünlü İsimler. Pazarlama

Dünyası, Yıl:2, Mart – Nisan.

Karalar, R. (2006). Tüketici Davranışları. Eskişehir: Anadolu Üniversitesi Açık

öğretim Fakültesi Yayınları, Anadolu Üniversitesi yayın no: 1688, Açık öğretim

Fakültesi yayın no: 874.

Kavas, A. (1995). Tüketici Davranısları. Eskişehir: Anadolu Üniversitesi İsletme

Fakültesi Yay.

Karrh J. A, Mckee K. B. & Pardun C. J, (2003). Practitioners’ Evoiving Views on

Product Placement Effectiveness. Journal of Advertising Research. June, 138-

149

Kocabaş, F. ve Elden, M., (1997). Reklam ve Yaratıcı Strateji (Konumlandırma ve

Star Stratejisinin Analizi). İstanbul: Yayınevi Yay.

Kocabaş (Topsümer), F., (1994). Satış Yönlü Pazarlama İletişiminde Star Stratejisi,

109

Doktora Tezi, Ege Üniversitesi, İzmir.

Kocabaş, F., Elden, M. ve Yurdakul, N., (2002). Reklam ve Halkla İlişkilerde Hedef
 Kitle. İstanbul: İletişim Yay.

Kotler, P. (2000). Marketing Management. New Jersey: Prentice Hall Inc.

Kotler, P. (2000). Pazarlama (Çeviren: Ayşe Özyağcılar). İstanbul: Sistem Yay.

Kurtuluş, K. (1978). Pazarlama Yönetimi. İstanbul: İşletme Fakültesi Pazarlama

Enstitüsü Yay.

Işık, M. (2000). İletişimden Kitle İletişimine. Konya: Mikro Yay.

Lamb, C., F. Hair, J. ve McDaniel, C. (1994). Principles of Marketing. Ohio: South-

Western Publishing Co.

Marcuse, H. (1975). Tek Boyutlu İnsan. (Çev. A. Timuçin, T. Tunçdogan). İstanbul:

 idea.

Morgan, N. ve Pritchard, A. (2006). Turizm Sektöründe Reklamcılık. İstanbul:

MediaCat

Mucuk, İ. (2001). Pazarlama İlkeleri. İstanbul: Türkmen Kitabevi

Nisel, R. (2001). Analysis of Consumer Characteristics Which Influence the

Determinants of Buying Decisions by the Logistic Regression Model.

 Logistic Information Manegement, sayı, 14: 27-30

Odabaşı, Y. ve Oyman, M. (2003). Pazarlama İletişimi Yönetimi. İstanbul: MediaCat.

Odabaşı, Y. ve Barış, G. (2003). Tüketici davranışı. İstanbul: MediaCat.

110

Odabaşı, Y. ve Baroş, G. (2002). Tüketici Davranışı. İstanbul: Kapital Medya

Hizmetleri A.Ş.

Öztürk, T. (1995). Pazarlama Ekonomisi ve Tüketicilerin Korunması. Pazarlama

Dergisi, sayı,4: 27-32.

Özdem, L. (1978). Algılama: Tüketici Davranışı İçindeki Yeri ve Pazarlamadaki

Önemi. Pazarlama Dergisi, sayı, 4: 14

Özden, Z. (1993). Reklam Filmciliği, Doktora Tezi, Ege Üniversitesi, İzmir.

Özalp, E. (2004). Davranış Bilimlerine Giriş. Eskişehir: Anadolu Üniversitesi Açık

öğretim Fakültesi Yayınları, Anadolu Üniversitesi yayın no: 1355, Açık öğretim

Fakültesi yayın no: 722.

Phillips J. & Noble S. M. (2007). Simply Captivating: Understanding Consumers’

Attitudes Toward The Cinema As An Advertising Medium. Journal of

Advertising, no, 1: 81-94.

Ramacitti, D. (1998). Başarılı Reklamın Sırları. (Çev: Rengin Erdoğmuş). İstanbul:

Epsilon Yay.

Rojek, C. (2003). Şöhret. İstanbul: Ayrıntı Yay.

Richard, D. (1970). Principles of Marketing. New York: Holt, Rinehart and Winston,

Inc.

Schiffman, G. and Leslie K. (2000). Consumer Behavior. New Jersey: Prentice Hall

Sutherlandi M. ve Sylvester, K. (2004). Reklam ve Tüketici Zihni. (Çeviri: İnci Berna

Kalınyazgan). İstanbul: Kapital Yay.

Solomon Mıcharel R. (2003). Tüketici Krallığının Fethi. (Çev: Selin Çetinkaya).

İstanbul: MediaCat Yay.

111

Şimşek, S. (2008). Küresel Marka Reklamları. İstanbul: Literatür Yay.

Şimşek, S. (2006). Reklam ve Geleneksel İmgeler. İstanbul: Nüve Kültür Merkezi

Yay.

Şimşek, S. ve Uğur, İ. (2003). Star stratejisi ve uygulamaları, Selçuk Üniversitesi

Sosyal Bilimler Enstitüsü Dergisi, sayı: 10: 349-358

Tayfur, G. (2006). Reklamcılık. Ankara: Nobel Yay.

Tek. Baybars, Ö.(1990). Pazarlama İlkeler ve Uygulamalar. İzmir: Beta Yay.

Tek, Baybars, Ö. (1999). Pazarlama İlkeleri, Türkiye Uygulamaları Global

Yönetimsel Yaklasım, İstanbul: Beta Yay.

Tekin, N. (2006). Pazarlama İlkeleri Politikalar-Stratejiler-Taktikler. Ankara:

Seçkin Yay.

Tikveş, Ö. (2003). Halkla İlişkiler ve Reklamcılık. İstanbul: Beta Basım Yay.

Ulu, B. (2007). Televizyon Reklamlarında Star Kullanımının Tüketiciler Üzerine
Etkisi: İzmir İlinde Üniversite Öğrencileri Arasında Bir Uygulama, Yüksek
Lisans Tezi, Afyonkarahisar Kocatepe Üniversitesi Sosyal Bilimler Enstitüsü,
Afyonkarahisar.

Ünüsan, Ç. (1996). Yayınlanmamış Ders Notları. Konya.

Yaylacı, G. (1999). Reklamda Stratejilerle Yönetim. İstanbul: Alfa Yay.

Yıldız, N.(2002). Liderler İmajlar Medya. Ankara: Phoenix Yay.

Yükselen, C. (2000). Pazarlama Araştırmaları. Ankara: Detay Yay.

Yüksel, A. (2001). Tarkan/Yıldız Olgusu. İstanbul: Çiviyazıları

Walters, C. (2002). Consumer Behavior: Theory and Practice. Illionia: Richard D.

Irwin, Inc.,

112

Wells, W. and Prensky, D. (1996). Consumer Behavior. New York: John Wiley &

Sons Inc.

Williamson, J. (2001). Reklamların Dili Reklamlarda Anlam ve İdeoloji. (Çeviren:

A. Fethi). Ankara: Ütopya Yay.

Wilkie, W. (1994). Consumer Behavior. USA: John Wiley&Sons

Wilkie, W. (1986). Consumer Behavior. New York: John Wiley and Sons,

Zikmund, W. ve D’ amica, M. (1984). Marketing. New York: John Wiley and Sons

Inc.

113

 EK 1: AKILDA KALAN ÜRÜNLER / REKLAMLAR LİSTESİ

Frequency Table

S 7.ÜRÜN ADI

 Frequency Percent Valid
Percent

1 Valid İŞ BANKASI 55 8,5 8,7

2 AVEA 54 8,4 8,5

3 THY 47 7,3 7,4

4 TURKCELL 34 5,3 5,4

5 MAVİ 23 3,6 3,6

6 VODAFONE 19 2,9 3,0

7 ALGİDA 15 2,3 2,4

8 COCA COLA 14 2,2 2,2

9 BİSCOLATA 14 2,2 2,2

10 TTNET 12 1,9 1,9

11 DORİTOS 10 1,5 1,6

12 TÜRK TELEKOM 10 1,5 1,6

13 A 101 9 1,4 1,4

14 OPET 9 1,4 1,4

15 BRUNO 9 1,4 1,4

16 ETİ POPKEK GOA 8 1,2 1,3

17 DENİZBANK 8 1,2 1,3

18 CLEAR 8 1,2 1,3

19 PEPSİ 7 1,1 1,1

20 AĞAOĞLU 7 1,1 1,1

21 TADIM 7 1,1 1,1

22 TORKU 5 ,8 ,8

23 ETİ PUF 5 ,8 ,8

24 PINAR SÜT 5 ,8 ,8

25 MERCEDES 5 ,8 ,8

26 LİG TV 5 ,8 ,8

27 ÜLKER 5 ,8 ,8

28 OKEY 4 ,6 ,6

29 PANTEN 4 ,6 ,6

30 GARANTİ BANKASI 4 ,6 ,6

31 DALİN 4 ,6 ,6

32 OMO 4 ,6 ,6

33 TOYOTA 4 ,6 ,6

34 PATOS 4 ,6 ,6

35 VAKIF BANK 3 ,5 ,5

36 BİNGO 3 ,5 ,5

37 MAXİMUS 3 ,5 ,5

114

38 YAPI KREDİ 3 ,5 ,5

39 KAMU SPOTU 3 ,5 ,5

40 DANONE 3 ,5 ,5

41 ÖNCÜ 3 ,5 ,5

42 ETİ CRAX 3 ,5 ,5

43 ELİDOR 3 ,5 ,5

44 ÜLKER ÇİKOLATALI GOFRET 3 ,5 ,5

45 YEDİGÜN 3 ,5 ,5

46 ARÇELİK 3 ,5 ,5

47 SÜTAŞ 3 ,5 ,5

48 LAYS 3 ,5 ,5

49 DOVE 3 ,5 ,5

50 NIKE 3 ,5 ,5

51 RENAULT 3 ,5 ,5

52 VATAN COMPUTER 3 ,5 ,5

53 BİSKREM 3 ,5 ,5

54 AKBANK 3 ,5 ,5

55 NİSSAN 3 ,5 ,5

56 LOREAL 3 ,5 ,5

57 NUTELLA 2 ,3 ,3

58 DOVE MAN 2 ,3 ,3

59 11818,00 2 ,3 ,3

60 ANADOLU SİGORTA 2 ,3 ,3

61 REXONA 2 ,3 ,3

62 MİLLİ TAKIM 2 ,3 ,3

63 MEDİA MARKET 2 ,3 ,3

64 REDBULL 2 ,3 ,3

65 HEDEF 2023 2 ,3 ,3

66 HALLEY 2 ,3 ,3

67 NESTLE NESFİT 2 ,3 ,3

68 GS MOBİL 2 ,3 ,3

69 SNİKERS 2 ,3 ,3

70 MOLPED 2 ,3 ,3

71 TEB 2 ,3 ,3

72 ARKO MEN 2 ,3 ,3

73 TOFİTA 2 ,3 ,3

74 OFÇAY 2 ,3 ,3

75 KOTEX 2 ,3 ,3

76 AUDİ 2 ,3 ,3

77 STAR 2 ,3 ,3

78 BEKO 2 ,3 ,3

79 ÇİKOLATA 2 ,3 ,3

80 HOŞBEŞ 2 ,3 ,3

115

81 BAL REKLAMI 2 ,3 ,3

82 İKEA 2 ,3 ,3

83 BOSCH 1 ,2 ,2

84 MİLKA 1 ,2 ,2

85 BURGER KİNG 1 ,2 ,2

86 FİNANS BANK 1 ,2 ,2

87 TAMEK 1 ,2 ,2

88 LASSA 1 ,2 ,2

89 KNOR 1 ,2 ,2

90 ELEKTRO WORLD 1 ,2 ,2

91 KFC 1 ,2 ,2

92 ZİRAAT BANKASI 1 ,2 ,2

93 CANPARE 1 ,2 ,2

94 BENİMO 1 ,2 ,2

95 TEV 1 ,2 ,2

96 DOMİNOS 1 ,2 ,2

97 MİGROS 1 ,2 ,2

98 NEF 1 ,2 ,2

99 ARİSTON 1 ,2 ,2

100 PROFİLO 1 ,2 ,2

101 ADİDAS 1 ,2 ,2

102 AVON 1 ,2 ,2

103 DİŞ MACUNU 1 ,2 ,2

104 TADELLE 1 ,2 ,2

105 TEKTAŞ 1 ,2 ,2

106 DUREX 1 ,2 ,2

107 KENT ŞEKER 1 ,2 ,2

108 SİLKEPİL BROWN 1 ,2 ,2

109 ERİKLİ SU 1 ,2 ,2

110 APPLE 1 ,2 ,2

111 BİOMEN 1 ,2 ,2

112 FAİRY 1 ,2 ,2

113 DAMLA SU 1 ,2 ,2

114 PEUGEOT 208 1 ,2 ,2

115 FENERCELL 1 ,2 ,2

116 HP YAZICI 1 ,2 ,2

117 TT ARENA 1 ,2 ,2

118 HAYAT SU 1 ,2 ,2

119 VARYAP MERİDİAN 1 ,2 ,2

120 AKTİVEX 1 ,2 ,2

121 PERSİL 1 ,2 ,2

122 PALWOLL 1 ,2 ,2

123 ÇAYKUR 1 ,2 ,2

116

124 BUZDOLABI 1 ,2 ,2

125 ÇARŞI ÜRÜNLERİ 1 ,2 ,2

126 FİAT PUNTO 1 ,2 ,2

127 LOLİPOP 1 ,2 ,2

128 CİTROEN 1 ,2 ,2

129 BRİGHT NİGHT 1 ,2 ,2

130 DEODORANT 1 ,2 ,2

131 MARKAFONİ 1 ,2 ,2

132 TARSİM 1 ,2 ,2

133 SWEPS 1 ,2 ,2

134 NATİONAL GEOGRAPHİCS 1 ,2 ,2

135 FORD 1 ,2 ,2

136 KOTON 1 ,2 ,2

137 BROWNİ 1 ,2 ,2

138 AXE 1 ,2 ,2

139 JUCKSAN 1 ,2 ,2

140 GİBSON 1 ,2 ,2

141 KİNDER 1 ,2 ,2

142 C RENALDI 1 ,2 ,2

143 DİDO 1 ,2 ,2

144 CRS 1 ,2 ,2

145 BEBEK BEZİ 1 ,2 ,2

146 KRREDİ KARTI 1 ,2 ,2

147 RAMSEY 1 ,2 ,2

148 SWATCH SAAT 1 ,2 ,2

149 11880,00 1 ,2 ,2

150 BELNDAX 1 ,2 ,2

151 SİNEMA FİLM TANITIMI 1 ,2 ,2

152 ARABA 1 ,2 ,2

153 SÜT 1 ,2 ,2

154 DERBY 1 ,2 ,2

155 BULAŞIK MAKİNASI 1 ,2 ,2

156 CALGON 1 ,2 ,2

157 METRO 1 ,2 ,2

158 MOLFİX 1 ,2 ,2

159 İÇİM PEYNİR 1 ,2 ,2

Total 632 97,8 100,0

Missing System 14 2,2

Total 646 100,0

117

MEDYA ARAŞTIRMASI

Değerli katılımcı,

Bu anket, Selçuk Üniversitesi Sosyal Bilimler Enstitü Radyo, Sinema ve Televizyon Anabilim

Dalı Yüksek Lisans Programı için yüksek lisans tezinde kullanılmak üzere hazırlanmıştır.

 Araştırma sonuçları tamamen bilimsel çalışma için kullanılacak olup, kişisel bilgiler gizli
tutulacaktır.

Eda ERKAL

Selçuk Üniversitesi-Sosyal Bilimler Enstitüsü

!!! Her bir ifadede sizin için uygun olan seçeneğin karşısındaki rakamı yuvarlak içerisine alınız !!!

D.1) Fakültenizin/ Yüksekokulunuzun adı? ...

D.2) Cinsiyetiniz? 1) Kadın 2) Erkek

D.3) Yaşınız? (………………………)

D.4) Ailenizin Aylık Geliri?

(1)→ 500 TL’ den az (4) → 1.501-2.000 TL arası

(2) → 501- 1,000 TL arası (5) → 2.001-2.500 TL arası

(3) → 1.001-1.500 TL arası (6) → 2.500 TL üzeri

S.1) Günde ortalama kaç saat televizyon izliyorsunuz?

(1)→ 2 saatten az (3) → 6- 8 saat

(2) → 3- 5 saat (4) → 8 saatten fazla

 (5) → İzlemiyorum

S.2) Televizyon izlerken bulunduğunuz ortamlarda Televizyon kumandası daha çok kimde olur?

(1)→ Genelde bende olur (3) → Bazen bende olur

(2) → Genelde başkalarında olur (4) → Bende hiç olmaz

S.3) Televizyon seyrederken reklamlar başladığında ne yaparsınız?

118

İFADELER

T
am

am
en

K
at

ılı
yo

ru
m

K
at

ılı
yo

ru
m

K
ar

ar
sı

zı
m

K
at

ılm
ıy

or
um

T
am

am
en

K
at

ılm
ıy

or
um

S1.1) Reklamları ilgiyle izlerim 5 4 3 2 1

S1.2) Reklamları genellikle izlerim 5 4 3 2 1

S1.3) İlgimi çekerse izlerim 5 4 3 2 1

S1.4) Reklam sürecinde TV dışında başka işlerle

uğraşırım

5 4 3 2 1

S1.5) Kanalı değiştiririm 5 4 3 2 1

S.4) En çok izlemekten hoşlandığınız reklamlar, içeriklerine göre aşağıdakilerden hangisidir?

Lütfen tek seçenek işaretleyiniz.

1 → Esprili, eğlendiren reklamlar

2 → Cıngıllı (müzikli) reklamlar

3 → Starların rol aldığı reklamlar

4 → Doğrudan ürün tanıtan reklamlar

5 → Promosyon ve fiyat kampanyası belirten reklamlar

6 → Diğer……………………….

S.5) Bir reklamın sizi etkileyebilmesi en çok neye bağlıdır? Lütfen tek seçenek işaretleyiniz.

1 → () Reklamda ünlü kullanılmasına

2 → () Reklamın yayınlanma sıklığına

3 → () Reklamın verdiği mesaja

4 → () Reklamın müziğine

5 → () Reklamın sloganına

6 → () Diğer………………………

S.6) Sizce bir reklamda, reklam mesajını kimin vermesi daha etkili olur? Lütfen tek

seçenek işaretleyiniz.

1 → () Starın (tanınmış- ünlü bir kişinin)

2 → () Halktan, ürünü kullananlardan bir kişinin

3 → () Konunun uzmanı bir kişinin

4 → () Dış ses (seslendiren)

119

5 → () Diğer……………………………………………….

S.7) Bu soruda hatırladığınız reklamla ilgili 3 ayrı soru bulunmaktadır?

Son bir ay içinde izlediğiniz reklamlardan hangilerini hatırlıyorsunuz? Lütfen reklamı yapılan

ürün adını belirtiniz. / Bu reklam ya da reklamları hatırlamanızda reklamların aşağıda belirtilen

özelliklerinden, en çok hangisi size yardımcı oldu? Lütfen işaretleyiniz. / Seçmiş olduğunuz reklam

filmleri satın alma davranışınızı etkiledi mi?

 Ürün

adı

Akılda kalan özellik Satın alma davranışı

1. Müzik Slogan Reklamda

Kullanılan

Starlar

Mesaj Yayınlanma

Sıklığı

1) Satın aldım

2) Almayı düşünmedim

3) Almayı düşünürüm

2. Müzik Slogan Reklamda

Kullanılan

Starlar

Mesaj Yayınlanma

Sıklığı

1) Satın aldım

2) Almayı düşünmedim

3) Almayı düşünürüm

3. Müzik Slogan Reklamda

Kullanılan

Starlar

Mesaj Yayınlanma

Sıklığı

1) Satın aldım

2) Almayı düşünmedim

3) Almayı düşünürüm

4. Müzik Slogan Reklamda

Kullanılan

Starlar

Mesaj Yayınlanma

Sıklığı

1) Satın aldım

2) Almayı düşünmedim

3) Almayı düşünürüm

S.8) Sanatçı, sporcu, işadamı gibi starların oynadığı reklamlar, reklama olan tepkinizi nasıl

etkiler? Lütfen tek seçenek işaretleyiniz.

1 → () Reklamı daha kolay hatırlama açısından bana yardımcı olur

2 → () Oynayan kişiye olan tutumuma bağlı olarak reklam daha çok ilgimi çeker

3 → () Reklamı yapılan ürüne güvenmemi sağlar.

4 → () Reklam inandırıcılık kazanır

5 → () Bu tür reklamlar beni etkilemez.

6 → () Diğer…………………

S.9) Reklamlarda ünlülerin kullanılması;

1 → () Ürüne olan algımı değiştirir.

2 → () Tutum ve inançlarımı etkiler.

120

3 → () Ürünü daha kolay tanımamı sağlar.

4 → () Kişiliğimi etkiler.

5 → () Ürünü satın almaya yönlendirir.

6 → () Diğer…………………

S.10) Aşağıda, televizyon reklamlarında star kullanımına yönelik ifadeler yer almaktadır. Her bir

ifadeye ne derece katıldığınızı belirtiniz.

 İFADELER
T

am
am

en

K
at

ılı
yo

ru
m

K
at

ılı
yo

ru
m

K
ar

ar
sı

zı
m

K
at

ılm
ıy

or
um

T
am

am
en

K
at

ılm
ıy

or
um

1)Starların TV reklamlarında kullanımı,

dikkat çekiciliği arttırmaktadır.
5 4 3 2 1

2) Starların TV reklamlarında rol almaları,

tüketicilerin o ürüne ilgi duymalarını

sağlamaktadır.

5 4 3 2 1

3) Starların yer aldığı TV reklamları diğer

reklamlara oranla daha fazla kişi tarafından

izlenmektedir.

5 4 3 2 1

4) Starların reklamlarda kullanımı, ürünün

akılda kalıcılığını sağlamaktadır.
5 4 3 2 1

5) Reklamlarda starların kullanılması reklamı

yapılan ürün ya da marka hakkında olumlu

düşünmeyi sağlamaktadır.

5 4 3 2 1

6) Reklamlarda starların kullanılması, reklamı

yapılan ürün ya da marka hakkında olumsuz

düşünmeye neden olmaktadır.

5 4 3 2 1

7) Reklamlarda starların kullanılması, ürün

tanıtımı açısından reklamın inandırıcılığını

artırmaktadır.

5 4 3 2 1

8) Starların kullanıldığı reklamlar, reklamı

hatırlamayı kolaylaştırmaktadır.
5 4 3 2 1

9) Starların imajını taklit eden ve benimseyen

tüketici, reklamdaki ürünü, reklamda
5 4 3 2 1

121

kullanılan starla özdeşleştirmekte ve tüketime

yönelmektedir.

10) Tüketicilerin bir ürünü satın almaya istek

duymasını sağlamak amacıyla reklamlarda

star kişiler kullanılmaktadır.

5 4 3 2 1

11) TV reklamlarında kullanılan starın aniden

imaj değiştirmesi, popülerliğini kaybetmesi

reklamı yapılan markaya ait ürünü satın alma

kararında etkili olmaktadır.

5 4 3 2 1

12) TV reklamlarında kullanılan starın, birden

fazla firmanın reklamında görünmesii,

reklamı yapılan markaya ait olan ürünü satın

alma kararında etkili olmaktadır.

5 4 3 2 1

13) Reklamlarda starların kullanılması, zaping

yapmayı engellemektedir.
5 4 3 2 1

14) Hiç sıkılmadan izlenen reklamlar,

starların kullanıldığı reklamlardır.
5 4 3 2 1

Değerli katılımlarınızdan dolayı teşekkür ederim.

122

T.C.

SELÇUK ÜNİVERSİTESİ

Sosyal Bilimler Enstitüsü Müdürlüğü

Özgeçmiş

Adı Soyadı: Eda ERKAL

Doğum Yeri: Konya

Doğum Tarihi: 05/04/1986

Medeni Durumu: Bekar

Öğrenim Durumu: Lisans

İlköğretim: Şükriye Onsun İ.Ö.O.

Lise: Cumhuriyet Lisesi

Lisans: Anadolu Üniversitesi / iletişim Fakültesi

Yüksek Lisans: Selçuk Üniversitesi / Radyo, Tv ve Sinema

İlgi Alanları: Siyaset, kültür-sanat, sosyoloji

Tel: 0531 266 45 46

E-posta: edaerkal@hotmail.com

	2.1. Reklam İdeolojisi…………………………………………………………………………………25
	2.2.Star Kavramı ……………………………………………………………………………………...25
	2.1. REKLAM İDEOLOJİSİ
	2.2.STAR KAVRAMI
	Star kavramı Türk Dil Kurumu Sözlüğü’nde, “Büyük ün kazanmış sinema, sahne ya da ses sanatçısı, yıldız” şeklinde tanımlanmaktadır (T.D.K Sözlüğü, 1988: 1339). Jacques Seguela ise starı şu şekilde tanımlamaktadır: “Star bizim birleştirici ortak aynamız...
	Seguela, stara ve onun ‘sattırma’ işlevine dair de şöyle der:
	“Her şeyden önce yıldız, beğenilir. Onda bu, doğal bir işlevdir. Kendini göstermesi yeter, peşinden gideriz. Ama aynı zamanda yıldız, sattırır da, bu onun varlık nedenidir. Hatta dahası, var oluş tutkusudur. Çok yönlü satılabilir, doğru olan maldır o...
	Günümüzde star kavramı için her ne kadar modası geçmiş diyenler varsa da, bu kişilerin başarıları, başarısızlıkları, aşkları, evlilikleri, boşanmaları konusunda adeta bilinmeyen şey yok gibidir. Ünlü kişilerin yaşamlarının her evresi topluma basın yol...
	Eskiden yalnızca tarihin başarılı hakanlarına, büyük liderlere, savaş meydanlarında önemli zaferler kazanan güçlü komutanlara ya da insanlığa çeşitli yararları bulunmuş bilim adamlarına karşı psikolojik olarak duyulan insanı putlaştırma ve ona mistik ...
	Bununla birlikte Sequela, gelip geçiciliğin toplumu tarafından yaratılmış, kullanılıp atılan starların kutsallaştırılmasını sineye çekmenin olanak dışı olduğunu da vurgulayarak “starlık ilkeleri”ni ortaya koymaktadır. Sequela’nın ilkeleri star kavramı...
	Hasekioğlu, S. (2008). Reklam ve İdeoloji: Yazılı Basında Yer Alan Reklamlara Göstergebilimsel Bir İnceleme. Gazetecilik Ana Bilim Dalı, Ankara Üniversitesi Sosyal Bilimler Enstitüsü, Ankara
	Morgan, N. ve Pritchard, A. (2006). Turizm Sektöründe Reklamcılık. İstanbul: MediaCat
	Phillips J. & Noble S. M. (2007). Simply Captivating: Understanding Consumers’ Attitudes Toward The Cinema As An Advertising Medium. Journal of Advertising, no, 1: 81-94.

