
48

University of Hawai‘i at Hilo · Hawai‘i Community College HOHONU 2012 Vol. 10

You Are What You Buy:
Postmodern Consumerism and
the Construction of Self

Danielle Todd
English 465, Fall 2011, UHH

 In our postmodern society, few things play
the	
 influential	
 role	
 in	
 our	
 lives	
 consumerism	
 does.	

Consumption is intimately tied to the creation and
production of a sense of self. Few would argue that
products	
 are	
 imbued	
 with	
 a	
 greater	
 significance	
 than	

what their primary function may be. Today, it is virtually
impossible to buy any product not embedded with certain
symbols of identity acquired by the buyer knowingly or
otherwise. Recognizing this, it is possible to draw the
conclusion that consumption functions as a way to create
a sense of self. However, this is merely the tip of the
iceberg. The consumer may assume their consumption
pattern sets them apart from the rest of society, marking
them as an individual, but this is a fallacy. Consumption
is one of our most creative and most restrictive practices.
Due to this fact it must be concluded that consumer driven
production of self is less to do with “who am I” and more
with “who are we” or “with whom do I belong.” There
is no such thing as individualization no matter what we
may think. Rather, consumption functions as way for the
consumer to communicate with society at large where
they	
 fit	
 within	
 the	
 social	
 structure.	

 Jean Baudrillard claims that consumerism, or late
capitalism, is an extension of his idea of the hyper real.
In his way of thinking, everything in our daily world
is a simulation of reality. The simulation is completed
through the production and consumption of goods.
Simon Malpas explains:

The circulation, purchase, sale, appropriation
of differentiated goods and signs/objects today
constitute our language, our code, the code
by which the entire society communicates and
converses. Such is the structure of consumption,
its language, by comparison with which individual
needs and pleasures are merely speech effects
(Malpas 122).

Drawing on semiotics, Baudrillard uses the sign/
signifier	
 technique	
 to	
 explain	
 consumption	
 so	
 that	
 what	

we purchase is not just a product, but also a piece of
a “language” that creates a sense of who we are. For
Baudrillard,	
 our	
 purchases	
 reflect	
 our	
 innermost	
 desires	

so that consumption is caught up with our psychological
production of self. Postmodern consumers can never be
fulfilled	
 because	
 the	
 products	
 they	
 consume	
 are	
 only	

“sham objects, or characteristic signs of happiness” and
do not have any real power to bestow happiness to the
possessor (Malapas 122). The empty, unhappy consumers
have no choice but to consume more products with the
hopes	
 of	
 finding	
 fulfillment.	
 This	
 is	
 the	
 driving	
 force	

behind the capitalist machine.
	
 Consumers	
 are	
 well	
 aware	
 of	
 the	
 unfulfilling	

nature of consumerism, but recognize that in our society
it is the only possible way to live. This does not mean
they	
 take	
 the	
 topic	
 lightly.	
 British	
 pop	
 star	
 Lily	
 Allen	
 is	

known for her blunt, zeitgeist ridden, no-holds-bar lyrics
whether singing about cheating boyfriends or her own
grandmother. In her song “The Fear,” Allen takes on new
ground by expressing an emotion that is common to
consumers everywhere. While the majority of the lyrics
express the singer’s desire to be rich and famous, the
chorus explains what compels her:

I'll look at the sun and I'll look in the mirror
I'm on the right track, yeah I'm on to a winner.
I don't know what's right and what's real anymore
And I don't know how I'm meant to feel anymore
And when do you think it will all become clear?
'Cause I'm being taking over by The Fear. (Allen)

While the lyrics seem simple, they are perhaps the most
clear-cut example of Baudrillard’s argument. The singer
can no longer tell what reality is and is lost within the
simulacra.	
 In	
 order	
 to	
 find	
 some	
 sense	
 of	
 self	
 or	
 purpose,	

she	
 dives	
 head	
 first	
 into	
 more	
 consumerism,	
 only	
 making	

matters worse. Just as Baudrillard predicted, consumerism
is a self-propelling system of which there seems to be no
way out. Or as Allen states at the end of the song: “I am
a weapon of massive consumption/And it's not my fault,
it's how I'm programmed to function” (Allen). It should
be noted that “The Fear” articulates a sentiment felt by
society at large. It is not only about who the singer wants
to be, but who she wants the rest of the world to see her
as. The expression of her wants or needs is indicative of
the way in which consumerism plays on the notion of
individualization through consumption.
 Role of consumerism in our lives can be seen in
a	
 variety	
 of	
 ways.	
 Frederico	
 Garcia	
 Lorca’s	
 poem	
 “Cry	

to	
 Rome”	
 vilifies	
 consumerism.	
 The	
 poem	
 focuses	
 on	

the darkness that comes into society by consumerism’s
self-sustaining nature. He goes into great detail how
consumerism has replaced God in society. Instead of
aspiring for love and peace, we wish for products. This
has not only polluted the environment, but the very nature
of	
 humanity.	
 In	
 lines	
 36-39	
 Garcia	
 Lorca	
 shows	
 how	
 the	

system of consumerism does not live up to its promises:
“The schoolteachers show the children / marvelous
light coming from the mountain; / but what arrives is a
junction of sewers / where cholera’s nymphs scream in
the	
 shadows”	
 (Garcia	
 Lorca	
 lines	
 36-39).	
 This	
 section	

could	
 symbolize	
 the	
 promise	
 of	
 fulfillment	
 consumerism	

is to bring to the masses, or children. However, it only
breeds	
 disease.	
 In	
 his	
 last	
 four	
 lines,	
 Garcia	
 Lorca	

continues with “because we demand our daily bread,
/ alder in bloom and perennially harvested tenderness,
/ because we demand that Earth’s will be done, / that its
fruits	
 be	
 offered	
 to	
 everyone”	
 (Garcia	
 Lorca	
 lines	
 71-74).	

This statement clearly expresses the self-sustaining nature
of consumerism. No matter how the public suffers, they

49

University of Hawai‘i at Hilo · Hawai‘i Community College HOHONU 2012 Vol. 10

will continue to seek solace in consumption, which only
begets more suffering and more consumption.
 Whether individualization based on consumerism
is	
 a	
 blessing	
 or	
 a	
 curse,	
 whether	
 it	
 means	
 the	
 final	
 step	
 to	

personal freedom or being set adrift from all that is solid,
is	
 not	
 the	
 point.	
 The	
 point	
 is	
 that	
 fixity	
 can	
 no	
 longer	

be assumed; personal relationships and connections to
social groups are always contingent; and, individuals
must now scan the world to decide with whom or what
they wish to identify. Sociologist Michel Maffesoli’s
concept of “neo-tribalism” inspires this way of looking
at consumerism. Neo-tribalism is the result of “a spirit
of excess, of shared passions and rituals” as opposed
to the characteristically modernist faith in individual
agency (Bradford 227). Maffesoli goes on to say that the
traditional values of “individualism, instrumental reason,
the omnipotence of technique, and the ‘everything is
economics’ no longer arouse the adherence of former
times, and no longer function as the founding myths
or as goals to be attained” (Bradford 227). Therefore in
correspondence to Baudrillard’s argument there is no
individual,	
 we	
 find	
 Maffesoli’s	
 conception	
 of	
 “being	

togetherness.” Consumption has ceased to be about the
individual and to now be about the collective.
 We mark ourselves as members of a tribe by using
a distinctive sense of style. This may be best understood
in correspondence with Dick Hebdige’s work with
subcultures. According to Hebdige, subcultures function
within the larger framework of society rather than
opposed to it. Members of subcultures use the group’s
“style” to make a comment on the society around them
while simultaneously taking part in society (Hebdige).
Examples of this would be Goths, Rastafarians, Punks,
and Skinheads. All of these examples are extremes.
However,	
 the	
 notion	
 of	
 style	
 signifying	
 a	
 specific	
 group	

and/or place in society can be applied to every consumer.
Fashion styles are described in terms of who the wearer
is.
 It is not uncommon for designers to remark that
they	
 make	
 clothes	
 for	
 a	
 specific	
 type	
 of	
 girl.	
 California	

Casual, American Classic, Urban Modern, Romantic,
and Bohemian are all categories of the average women’s
style that supposedly say something about a woman’s
personality and where she falls in the social strata.
Descriptions of these styles do not contain only the
appearance of the clothing but also a synopsis of the
“type of woman” who dresses this way. For example a
woman categorized as American Classic is traditional,
refined,	
 minimal,	
 ladylike,	
 and	
 in	
 control.	
 While	

these differentiations do not make up a subculture,
they do make a category within the larger framework
of consumption stating that women who fall within
these categories all have a common link and therefore
serve the same function as neo-tribes. Maffesoli points
out style “is the postmodern form of the social link - a
social link in a dotted outline, shaken by violent chaotic,
unforeseen jolts” (Bradford 229). The dotted line is
shaken by the fact that while style may represent a sense

of unity within the style/tribe it nonetheless is made up
of overlapping points of view. It may be best then to
see style not as unity but as a “cultural expression of an
aesthetic vibration, however harmonious or discordant,”
invoking a meaningful resonance among disparate, even
contradictory, social interests (Bradford 230). “Being
togetherness” is the key concept of Maffesoli’s argument.
With this point of view, consumerism ceases to be the
production of individual identity.
 Perhaps one of the most liberating forms of
consumerism is the concept of making a new “self.” The
process of consumerism makes it possible for a person to
move from one area of society to another independent of
circumstances of birth, gender, or race. Advertising offers
the image of the transformed self; and consumption offers
the means of effecting that transformation (Stromberg).
One of the best examples of this relationship can be
found in women’s magazines. In a way these magazines
constitute a sort of meta-advertisement, an advertisement
for advertising. Consider this 1985 subscription-
soliciting letter for the women’s magazine Glamour: “If
you'll give me just a few minutes of your time now, I
honestly believe that I can help you change almost
anything about yourself that you want to...Begin the
great and continuing makeover of you” (Stromberg). Not
only does Glamour promise to give you hours of idle
entertainment; they provide the opportunity to create a
new self. The promised opportunities for transformation
are made more plausible, more desirable, and more
necessary by articles that present various techniques of
transformation: every page of the magazine, whether an
advertising or an article, offers the reader a possibility
of salvation and the means of attaining it. This is most
evident in the form of the ever popular makeover.
 The concept of the makeover to attain a new
place in society is hardly a new one. One of the oldest
examples can be found in “Cinderella,” whose makeover
transformation by the fairy godmother allowed her to
become a princess. The difference in postmodernity is
that it is not necessary to have magical assistance to
accomplish this goal; simply purchasing the correct
products	
 will	
 do	
 the	
 same	
 thing.	
 On	
 shows	
 such	
 as	
 TLC’s	

What Not to Wear, experts transform fashion “victims”
into a different version of themselves. This is a painful
process for the “victim,” as the identity created through
their individual style is stripped away in favor of the
“correct” one by following strict rules. However, by the
end of the show, the transformed individual consistently
claims that she has found the “real me” (Roberts). The
correct style for the makeover candidate is chosen
based on which neo-tribe they wish to join. A common
phrase	
 by	
 the	
 show’s	
 hosts	
 is	
 “this	
 is	
 not	
 the	
 outfit	
 of	

a ___,” which implies that the resulting makeover will
not only change the “victim’s” appearance, but also their
circumstances in life.
 Makeovers do not have to be as blatant as What
Not to Wear and can be performed by an individual
in order to transform themselves into the person they

50

University of Hawai‘i at Hilo · Hawai‘i Community College HOHONU 2012 Vol. 10

want to be in society. The graphic novel Gemma Bovery
presents multiple examples of the heroine’s attempts
at transformation for the purpose of reestablishing her
social status. From the earliest accounts of Gemma’s life,
we learn she places attempts at transformation through
consumerism at the top of her priorities. The most
obvious and numerous examples include interior design.
After moving in with her future husband, she wastes no
time transforming their home into the type of place it
should be, given its location and history. When they later
move to France, she decorates their home in the French
Rustic style as she desperately tries living the life of an
authentic resident of the French countryside. Eventually
she changes this, resulting with her affair with a younger
man in order to correspond with her emotional needs
of starting afresh. Each of Gemma’s decorating programs
corresponds with how she wishes the world to perceive
her.	
 When	
 she	
 and	
 her	
 husband	
 first	
 move	
 to	
 France,	

she does all her shopping at local shops, wanting to be
seen as part of this society – to live as the French do.
When at the bakery, Gemma exclaims how wonderful
the French way of life is: “I mean, 25 different types of
bread! God, the French are incredible! I mean, they just
know how to love!” (Simmonds 33). Her enchantment
wanes once she starts gaining weight from the amount of
croissants she has eaten in her attempts to live a French
lifestyle. This does not stop her from mocking other
couples from England who have held onto their British
lifestyle: “Wizzy brought one of her crappy ‘Bundles from
Britain’- Marmite, Weetabix, last week’s Sunday Times”
(Simmonds 43). Here we can see how shared consumer
products constitute a social group – the British – within
a consumer culture. Gemma’s disgust for products of her
own homeland illustrates her desire to separate herself
from one neo-tribe and into another.
 Consumerism is not only an economic system; it
is the way our society functions. Products are symbolic
and say much more than we may realize. While it is
easy to conclude the consumption of products leads
us to develop a sense of who we are as a person, it
actually does much more than that. Consumerism helps
us	
 figure	
 out	
 where	
 we	
 fit	
 within	
 society	
 and	
 provides	

the means by which to change social circumstances. It
is easy to disregard consumerism as shallow and devoid
of meaning. Baudrillard’s ideas on consumerism lead to
a sense of loss, as there is no real identity, and no way
of	
 gaining	
 fulfillment.	
 However,	
 if	
 you	
 choose	
 to	
 be	
 a	

consumer and accept identity and social circumstance is
a construction there is a sense of liberation. Consumerism
hands us the tools to become whomever we want and
lets us make the decision on how the world views us. By
acknowledging	
 we	
 are	
 not	
 defined	
 by	
 what	
 we	
 own	
 we	

can look consumerism in the eye and say “this is what I
am because I chose it.”

Works Cited

Allen,	
 Lily.	
 “The	
 Fear”.	
 It’s	
 Not	
 Me,	
 It’s	
 You.	
 EMI	

Records, 2009. CD

Bradford, Vivian . “Style, Rhetoric, and Postmodern
Culture.” Philosophy and Rhetoric 35.3
(2002): 223-243. Web. 20 Nov. 2011

Garcia	
 Lorca,	
 Frederico.	
 “Cry	
 to	
 Rome.”	
 Collected	

Poems. Ed Christopher Mauerer. New York: Farrar,
Straw and Giroux, 1988. 725-729. Print

Hebdige, Dick. “The Function of Subculture.”The
Cultural Studies Reader. Ed. Simon During. New
York: Routledge, 1999. 441-450. Print.

Malpas, Simon. The Postmodern. New York: Routledge,
2005. Print

Roberts, Martin. “The Fashion Police: Governing the Self
in What Not to Wear.” Interrogating Postfeminism:
Gender and the Politics of Popular Culture. Ed.
Yvonne	
 Tasker	
 and	
 Diane	
 Negra.	
 London:	
 Duke	
 UP.	

2007. 225-248. Print

Simmonds,	
 Posy,	
 Gemma	
 Bovery.	
 London:	
 Pantheon,	

1999. Print

Stromberg, Peter. "Elvis Alive?: The Ideology of
American Consumerism." Journal of Popular Culture
24.3 (1990): 11-9. Web.

