
Y A Z I L A R  M A R T  2 0 1 9  S A Y I   1 9 8

Facebook’ta 
nasıl reklam 
yaparsınız
Creative Shop stratejisti 
Jill Gray’den markalar 
için altı tanıtım ipucu

Rachael Steven
Creative Review, Mayıs 2016
Çeviri: Ayşe Dağıstanlı

Facebook’un hızla büyüyen bölümü 
Creative Shop, Facebook ve 
Instagram’da kullanılmak üzere özel 
içerik oluşturmak için markalar ve 
ajanslarla birlikte çalışıyor. Sosyal 
medya konulu sayımızdan aldığımız 
bu yazıda, Facebook’un Londra’daki 
Creative Shop’unda stratejist 
olarak çalışan Jill Gray, dünyanın 
en büyük sosyal ağında reklam 
verirken yapılması ve yapılmaması 
gereken şeyler konusunda bizi 
bilgilendiriyor. 

24 Ağustos 2015 tarihi Facebook 
için bir kilometre taşıydı. O gün 
ilk kez, bir milyar kişi siteye 
aynı günde giriş yaptı. Facebook 
kurulduğundan bu yana sadece 12 
yıl geçti, ama artık onsuz bir dünya 
hayal etmek zor. Siteyi ABD’de her 
ay 1,5 milyar gibi şaşırtıcı sayıda 
çok kişi ziyaret ediyor ve mobil bir 
cihazda harcanan her beş dakikadan 
biri Facebook ya da Instagram’da 
geçiyor. 

Reklam verenler için, site hem 
bir nimet hem de baş ağrısı. Bu 
kadar çok içerik ve görünüşte 
sabit olan bir hızla yenilenen 
güncellemeler arasında mesajınızı 
kimlerin gördüğünü kestirmek 
ve onların dikkatini en iyi nasıl 
çekebileceğinizi bilmek oldukça zor. 

Boşlukları doldurmak
Facebook’un kendi bünyesindeki 
yaratıcı ekibi olan Creative Shop 
çalışanları markalarla ve ajanslarla 
çalışıp, onları platformu en mantıklı 
şekilde kullanmak ve Facebook’ta 
ve kardeş şirketi Instagram’da 
kampanyalar oluşturmak 
konusunda yardımcı oluyorlar. 
Creative Shop’un çalışmaları, 
kullanıcıların mobil cihazlar için 
içerik oluşturmalarına (halen günlük 
ziyaretlerin %90’ı bir telefon 

vasıtasıyla yapılıyor) yardımcı 
olmak için platformdaki gelişmeleri 
ve yeni araçları takip etmeye 
odaklanmış durumda.

Creative Shop’da yaratıcı 
stratejist olarak çalışan Jill 
Gray “Nereden geldiğini ve 
nerelere gittiğini düşünürseniz 
endüstrinin çok hızlı ilerlediği ve 
müşterilerin ve ajansların bu hıza 
ayak uydurmasının gerçekten zor 
olduğu doğru” diyor. Gray’e göre; 

“Dijital alanın bütünü göz önüne 
alındığında, yapılan reklamlar ile 
platformun yaratıcı bir tuval olarak 
tam potansiyeli arasında bir boşluk 
var. Creative Shop gerçekten bu 
boşluğun üstesinden gelmek ve 
endüstriyle birlikte çalışarak, mobil 
cihazlar için çıtayı gerçekten 
yükseltmek üzere burada.” Şu anda 
ABD, Avrupa, Afrika, Asya ve Orta 
Doğu’da büyüyen ekipler var ve 
çalışmaların çoğunda mobil cihazlar 
için içerik oluşturulması üzerinde 
duruluyor. Marka kendi web sitesi 
aracılığıyla, Hong Kong, Stockholm, 
Singapur, Buenos Aires, Los 
Angeles ve Toronto’daki Creative 
Shop’larda çalışmak üzere yaratıcı 
strateji ve teknoloji uzmanlarını işe 
alıyor. 

Gray, ekiplerde çalışanların 
yaratıcı ve dijital kökenli insanların 
karışımından oluştuğunu söylüyor. 
Londra ofisine, Coca-Cola ve 
Guinness’den kıdemli bir marka 

yöneticisi olan Rob Newlan 
başkanlık ederken, daha önce 
Time Warner’da çalışmış olan 
Mark D’Arcy ilk kuruluşundan 
beri Creative Shop’un başında 
bulunuyor.

“Bizimle dünyanın çok çeşitli 
yerinden insanlar çalışıyor,” diyor 
Gray ve birçok eski yaratıcı 
yönetmen ve strateji yönetmeni ve 
tasarımdan dijital fotoğrafçılığa 
kadar oldukça ilginç geçmişi olan 
insanlarla beraber olduklarını 
söylüyor.

”Asya, Latin Amerika, ABD, 
Avrupa, Afrika ve Orta Doğu’da 
ekipler geliştiriyoruz, yani 
her yöne tamamen dağılmış 
durumdayız. Müşterilerin çalışma 
şeklini yansıtmak istiyoruz ve 
bu da yoğun olarak yerelleşme 
anlamına geliyor. Endüstri ile 
işbirliği yapacaksak, insanların 
fiziken o mekânda bulunması, 
yerel kültürleri tanımaları ve 
müşteriler ve ajanslarla çalışılması 
önemli.”

Yeni bir tuval: Canvas
Müdahaleci ya da can 
sıkıcı olmadan ailenizden 
ve arkadaşlarınızdan gelen 
paylaşımların arasından öne 
çıkacak bir içerik oluşturmak zor 
bir iş ve Facebook’teki reklamların 
kalitesinde büyük farklılıklar 
bulunuyor. Daha iyi kampanyalar 
çekmek için (ve muhtemelen 
platformun reklam gelirini arttırmak 
için) Facebook, son zamanlarda 
reklam verenlere yönelik bazı 
yeni araçlar ve ürünler başlattı. 
Bunların başında markalar için 
güncellenmiş yönergelerden, 
mobil cihazlar için tasarlanmış 
tam ekran bir tecrübe olan Canvas 
geliyor. Canvas, metinleri, resimleri, 
videoları ve harekete geçirici mesaj 
düğmelerini bir araya getirmekte 

ve daha yoğun bir reklam stili 
yaratmakta. Kullanıcılar panoramik 
görüntüleri izleyebilir, yakınlaştırma 
yapabilirler ve içerikler iki 
saniyeden kısa sürelerde 
yüklenebilir. 

Canvas, halen Guinness 
tarafından kullanılmakta. Guinness 
Mart ayında kullanıcılara 
Dublin’deki (yakın zamanda 
halka açılan) Open Gate Bira 
Fabrikasının tam ekran sanal turunu 
izletmeye başladı. Guinness’in 
yanı sıra Wendy’s Universal, 
Macy’s ve Mr. Porter da Canvas’ı 
kullananlardan. Facebook Creative 
Shop ayrıca Netflix’le de çalıştı. 
Pablo Escobar’un hayatını anlatan 
drama dizisi Narcos’u tanıtan bir 
kampanyada, dizideki karakterlerle 
ilgili hikâyelerde tanıtım videoları 
kullanıldı. 

Creative Shop’un çalışmalarının 
çoğu büyük markalar ve ajanslar 
ile birlikte yapılırken, Facebook 
aynı zamanda küçük ve orta 
ölçekli işletmeler için, Business 
Pages bölümünde on-line vaka 
incelemeleri veren, en iyi 
uygulamalar için ipuçları sunan 
tavsiyeler de yayınlıyor. Gray’e göre, 
Creative Shop dünyanın dört bir 
yanındaki küçük işletme ekipleri ile 

“daha sık” çalışıyor. 
Harika bir reklam oluşturmak 

için gereken birçok ilke – sıkı 
bir senaryo, güçlü bir metin 
ve görsellerin iyi bir şekilde 
kullanılması – Facebook’ta da başka 
platformlarla aynı olsa da bazı 
önemli farklılıklar bulunmakta. “50 
yıldan uzun süredir televizyonda 
kusursuz öyküler yaratmada uzman 
hale geldik, ancak mobil cihazlar 
için neyin olması gerektiğini 
tanımlamaya daha yeni başladık. 
Artık insanların odak süreleri çok 
daha kısa, kullanıcılar aynı anda çok 
konuyla ilgileniyorlar ve markaların 

Cilt bakım markası L’Occitane, Facebook Canvas’ı kullanarak oluşturduğu reklamda, videolar, resimler ve 360° görüntülerle markanın hediye 
setlerini tanıtmış ve ürünlerinin kökenini açıklamıştır.


Y A Z I L A R  M A R T  2 0 1 9  S A Y I   1 9 8

da bunu dikkate almaları gerekiyor,” 
diyor Gray, ve aşağıda Facebook 
kullanımıyla ilgili bazı ipuçlarını 
özetliyor, markaların kaçınması 
gereken noktaları belirtiyor.

1. Sosyal medyayı  
sona bırakmayın
Gray, markaların ve ajansların 
yaptıkları ortak hatayı böyle dile 
getiriyor ve eğer reklam verenler 
kullanıcıların ürünlerinden haberdar 
olmasını gerçekten istiyorlarsa, 
sosyal medya için özgün içerik 
oluşturmaya yatırım yapmaları 
gerektiğini söylüyor. “Şu anda 
gerçekten yaygın olarak yapılan 
şey şu: Facebook ve Instagram’a ne 
koyacakları markaların ve reklam 
ajanslarının aklına son dakikada 
geliyor. Dolayısıyla da sonuçta, 

kampanyadaki en çarpıcı resmi alıp 
koyma zihniyeti olaya hâkim oluyor.” 
Ancak Gray’e göre, bu yöntem 
platformun tam potansiyelinden 
gerçekten yararlanmanın doğru yolu 
değil. “Markalar sosyal medyadaki 
varlıklarını yaratıcı sürecin gelişme 
dönemi içinde düşünmeye başlamalı 
ve üretim programı içine almalıdır: 
Eğer bir film yapacaksanız, 
Facebook sürümünü de yapın.”

2. Geniş ekranı değil  
mobil cihazları hedef alın
Bu yıl Barcelona’da yapılan 
TV pazarlama konferansı 
PromaxBDA’da Gray şunları 
söyledi: “Herkes geniş açılı 
çekimleri sever. Geniş açılı 
görüntüler çok güzel ve epiktir, hep 
öyle resimler çekmek istersiniz. 

Ama, iş resmin nasıl görüldüğüne 
gelince durum değişir. Elinizde bir 
cep telefonu varsa, resim küçücük 
bir şey olur.” Bunun yerine, hâlâ 
geniş açıdan çekim yapmayı, ancak 
1×1’lik bir gridi akılda tutup mobil 
ekranlara daha iyi uyum sağlayacak 
bir görüntü almayı öneriyor. “İş o 
alanı azami şekilde kullanmada,” 
diye ekliyor.

3. Sadede gelin
Geleneksel reklamcılık genellikle 
30 veya 60 saniyelik hikâyeler 
yapmak ister, ama sabırsız mobil 
izleyicilerin “büyük resmin” kendini 
göstermesini bekleyecek kadar 
uzun süre oyalanması olası değildir. 
Bunun yerine, Gray izleyicileri 
kaybetmemek için yaklaşık üç 
saniyelik ritmleri yakalamayı 

öneriyor. “İnsanlar cepte gerçekten 
çok hızlı hareket ediyor, bu yüzden 
kendinizi sunmanız ve çabuk sahne 
almak zorundasınız. Hâlâ doğrusal 
bir hikâye söylüyorsunuz, sadece 
daha hızlısınız.”

4. Boşluklarla oynayın
Gray, 360° videoların Facebook 
Creative Shop için artık önemli bir 
odak noktası olduğunu söylüyor. 
Markaların, denemeye değer 
deneyimler yaratabilmeleri için, laf 
olsun diye değil ama bir anlatıyı 
geliştirmek için bu ilave alanı 
kullanması gerektiğini belirtiyor. 

“360 güzel olmayabilir ve modası 
çok çabuk geçebilir, ancak hikâye 
anlatma tekniğiyle birleştiğinde bu 
olanak inanılmaz bir potansiyele 
sahip ve biz de bunu tanıtıp 
kullanılmasını sağlamak için çok 
çaba sarf ediyoruz.”

“İçerik önce mobil cihazlar 
için yapılmalı ve videolar eylemi 
ödüllendirmeli, aksi takdirde 
insanlar sıkılır” diye ekliyor Gray. 
Son zamanlarda Creative Shop, 
bölünmüş ekranları, dairesel 
aşamaları kullanarak öyküsel 
uygulama iskeletleri üzerinde 
çalışıyor ve siz bunların arasından 
kendi modellerinizi seçiyorsunuz. 
Kasım ayında Nescafé için dünyanın 
her yerinde kahvaltı eden insan 
görüntülerini içeren ve Publicis 
ile yaratılmış bir video lanse etti. 
(Video sırasında izleyiciler akıllı 
telefonlarını herhangi bir yönde 
hareket ettirerek farklı klipler 
arasında dolaşabiliyor.)  Creative 
Shop ayrıca, kozmetik markası Nars 
ile 360 derecelik makyaj yapma 
tekniklerine dair eğitim videoları da 
yaptı.

5. Hafif tasarımlar oluşturun
Gray, “kısa sürede viral hale gelecek” 
sosyal bir içeriğe veya kullanıcıların  
girdilerinde yoğun katılımlarını 
gerektiren karmaşık uygulamaları 
yapmaya odaklanmak yerine, içeriği 
bir UX (User Experience ya da 
Kullanıcı Deneyimi) bakış açısından 
üzerinde düşünmeyi önermektedir. 
Yani, kullanıcıların siteye sorunsuz 
bir şekilde kolayca ve zaman 
kaybetmeden erişebilecekleri 
deneyimleri oluşturulmak daha 
doğru. “İnsanların çoğunluğu 
kolay deneyimler istiyor,” diye 
ekliyor. “Viral olsun, çok sayıda 
insan uygulamayı indirsin 
istiyorsanız, kampanyayı gerçekten 
küçük hazırlayın. İnsanların 
yaptığı en yaygın hatalardan biri, 
bu platformları sosyal etkinlikler 
olarak görmek yerine olabildiğince 
güçlü hareketli platformlar olarak 
algılamaları.”

6. İçeriği kişiselleştirin
Gray’e göre Facebook kullanıcıları 
haber akışındaki içeriğin onlar 

Carnival Cruises için Facebook’un yeni reklam aracı, Canvas kullanarak oluşturulmuş bir kampanya. Canvas; markaların, fotoğraf, video ve 
makalelerin yanı sıra eylem düğmelerini de kullanmalarına olanak sağlar. Reklamda, kullanıcılar kumlu plaj fotoğraflar arasında dolaşabilir, 
bir gemiden çekilmiş 360 derecelik manzaraları ve şnorkel yapanların videolarını izleyebilirler. Facebook’a göre, kullanıcılar reklamı izlemede 
ortalama iki dakika geçiriyor ve %50’si sonuna kadar gidiyor.

Kanada’daki bir perakende satış firması Kit and Ace için yaratılan bir Facebook canvas kampanyasından resimler. Kampanyada, video ve 
fotoğraf karışımı kullanılmış siyah beyaz bir video ile başlıyor ve ardından çeşitli ürünlerin ve teknik özelliklerin vurgulandığı sayfalara 
geçiliyor. Facebook’a göre, reklam 500 kadar “çevrimdışı dönüşümlere” ve izleyenlerin mağazada alışveriş yapmasına yol açtı.


Y A Z I L A R  M A R T  2 0 1 9  S A Y I   1 9 8

için anlamlı olmasını bekliyor. 
Platformun hedefleme özellikleri 
sayesinde markalar, kullanıcıların 
yaş, cinsiyet ve konum gibi 
demografik bilgileri doğrultusunda 
ve davranışlarına (örneğin, 
kullanılan cihaza) dayanarak 
kendilerini konumlandırabilirler. 

“İnsanlar, kendi ilgi alanları 
içindeyse reklamlardan hoşlanıyor, 
ama bu aynı zamanda reklamın 
süper yararlı ve eğlenceli olmasını 
da gerektiriyor. Her şeyden önce 
reklam izleyen için doğru reklam 
olmalı. Geçmişte araçlarımız bunu 
yapabilmek için fazla kabaydı ve 
hedeften uzak kalabiliyordu, ancak 
şimdi doğru noktaya şaşırtıcı 
biçimde hassas bir atış yapmak 
mümkün.”

Creative Shop, geçen yıl, Sky 
Sports ile birlikte çalışarak, kanalın 
Sezon Başlangıcını tanıtmak 
için Premier Lig taraftarlarını 
hedefleyen kişiselleştirilmiş bir 
kampanya hazırladı. Gösteride 
uzmanlar ve futbolcular ligdeki 
en unutulmaz anları tartışırken 
Facebook ve Instagram kullanıcıları 
anketlere cevap vererek katkıda 
bulunmaya davet edildi. 
Gösteri, Facebook’ta üç bölüm 
halinde ön izlenmeye sunuldu 
(kampanyadan bir bölümü bu 
adreste görebilirsiniz: https://
www.facebook.com/SkySports/
videos/10153474858288762/) ve 
o hafta sonu 1 milyon kullanıcı 
tarafından 15 dakikadan fazla 
süreyle izlendi. Creative Shop, 
Sky Sports ile birlikte çalışarak 
gösterinin, belirli futbol kulüpleri 
ve bu kulüplerin taraftarlarını 
hedefleyen kısa versiyonlarını 
hazırladı. Gray ekliyor, “Bu ise 
izlenme oranlarını, daha önce hiç 
görülmedik şekilde yükseltti ve 
bunu yapmak, kişiselleştirmek için 
planlama sırasında atılan basit bir 
adım sayesinde oldu.”

Zalando ve Topshop için bir 
başka kampanyada, iki marka 
arasındaki ortaklığı destekleyen 
bir filmin 1.000 farklı versiyonu 
kullanıldı. Videolarda Topshop’un 
temsilcisi manken Cara Delevingne, 
Zalando’nun şimdi Topshop’un 
giysilerini gönderdiği daha az 
bilinen yerleri telaffuz etmeye 
çalışırken görülüyordu. Videolar 
söz konusu yerlerde bulunan 
kullanıcılara sunuldu. “Herkesin 
bin tane reklam yapması 
gerektiğini söylemek manasız, 
ancak üç farklı versiyonun tek 
bir versiyondan daha iyi olacağı 
söylenebilir. Tabii, bu farklı 
sürümlerde etrafında dolaştığımız 
konunun anlamlı olduğundan 
da emin olmalıyız. Sonuç 
olarak, hepsinde kazançlı çıkan 
yaratıcılığın ve öykü anlatımının 
kalitesi, en önemli olan şeyler 
bunlar,” diyor Gray. V

Stok 
fotoğraf 
arşivlerinin 
şaşırtıcı 
derinliği
Daniel Benneworth-Gray
www.creativereview.co.uk
Çeviri: Leyla Tonguç Basmacı

İnsan stok fotoğraf 
arşivlerinde saatlerini 
geçirebilir, ama onca 
kurumsal sürrealizmin 
arasında ortak bir dil, 
yani modern dünyanın 
söz dağarcığını keşfetmek 
mümkündür.

İşte dünyanın başka bir yeri! İşte 
kocaman arabanız! İşte harika 
eviniz! İşte güzel karınız! İşte 
nedense şeytan kılığında gezen 
minyatür köpeğiniz!

Mükemmel bir fotoğraf bulmak 
için saatlerdir bu stok fotoğraf 
arşivinde dolanıp duruyorum. 
Aradığım resim buralarda bir 
yerlerde olmalı, bundan eminim, 
ama şu ana kadar bulamadım. Gerçi 
hiçbir şey bulamamış değilim, 

“Bilmem ne kılığına sokulmuş 
Chihuahualar” koleksiyonunu 
buldum. Ama bu nasıl oldu pek 
anlayamadım.

Stok fotoğraf arşivleriyle 
aramda bir sevgi/nefret ilişkisi 

var. Bu arşivler, ticaret, yorum 
ve jeneriklik yasalarının geçerli 
olduğu paralel bir evrene açılan 
bir pencere gibiler. Bol miktarda 
klişe vardır, ama bundan dolayı 
insan neredeyse hipnotize olur, 
çünkü ardı ardına tanıdık/tuhaf 
fotoğraflarla karşılaşır. Her şeye 
tekdüze, tuhaf bir sürrealizm 
duygusu nüfuz etmiştir; sanki 
hayatın tamamı en temel 
sembolik şekline indirgenmiştir. 
Acaba üzerinde “ilgili fotoğraflar” 
yazan bir sonraki küçük resmi 
tıklattığımda tam aradığım 
şeyi bulacak mıyım? İnsan 
tıklatmadan edemiyor tabii. 

Burada çok fazla zaman 
geçirirseniz – ki ben hep öyle 
yaparım – bütün bunların belki de 
gerçekten dış dünyanın gerçekçi 
bir portresi olduğunu düşünmeye 
başlarsınız. Bu ideal yere kaçsam, 
uyanık geçirdiğim her an, dikkatli 
bir şekilde planlanmış görsel 
bir aforizma olsa? Gerçeklikten 
uzaklaşmak o kadar mı kötü olur?

(… uyandığımda kendimi 
umulmadık, ışıl ışıl bir börek 
ve pasta şöleninin ortasında 
buluyorum, bunları yerken 
telefonla konuşup gülüyorum, 
çocuksu avuçlarımda tuttuğum 
bir parça toprağın içinden 
çıkan bir filizin büyümesini 
seyrettikten sonra yoğun çalışma 
günüme başlıyorum ve anlamsız 
denklemlerle kaplı bir karatahtanın 
önünde amirane bir ifadeyle 
dikildikten sonra basbayağı 
gülünç yiyeceklerden oluşan öğle 
yemeğimi yiyorum, sonra da tüm 
ırkları temsil eden meslektaşlarımla 
birlikte parmağımızla tek bir 
dizüstü bilgisayara işaret etmek, 

tek bir dizüstü bilgisayara gülmek 
ve tek bir dizüstü bilgisayar 
yakınlarında kaşlarımı çatmak gibi 
son derece önemli grup projeleriyle 
ilgileniyoruz, başparmaklarımızı 
büyük bir coşkuyla yukarı kaldırıp 
yumruğumuzu sıktıktan sonra da 
akşamımızı sözlükte ilham verici 
sözlerin altını çizerek geçirmek 
üzere evlerimize dönüyoruz …)

Ama – aklınızı kaybetmediğiniz 
sürece – stok fotoğraf dünyasının 
var olmasının bir nedeni var 
tabii. Sebze doğrayan, başka 
şeylere dalmış insanlar; teknolojik 
aletlerine dalmış erkeklerin 
görmezden geldiği kadınlar; 
megafon kullanan iş adamları … 
bunlarla dalga geçmesi kolay, 
ama kendi kendini var eden, geri 
dönüştürülmüş bu fikirler, arz ve 
talebin kaçınılmaz sonucudur. Ne 
kadar çok kullanılırlarsa o kadar 
evrensel bir anlam edinirler ve 
daha geniş bir dilin bir parçası 
haline gelirler. Stok fotoğraf 
mecazları bir tür ileri düzey 
emoji’dir, modern dünyanın 
pek incelikli olmayan ama en 
azından anlamı evrensel olan 
söz dağarcığıdır. Önemli olan 
ona ne gözle baktığınızdır: işiniz 
iletişim ise, neden ortak bir lehçe 
kullanmayasınız?

Önemli olan mükemmel bir 
fotoğraf bulmaktır, ama o fotoğraf, 
herkesin mükemmel bulduğu 
fotoğraf olmamalıdır. İstediğiniz 
resmi bulmak için her yeri arayıp 
taramalı, ona sinsice yaklaşmalı, 
onu bulunmayı istemediği bir 
şekilde bulmalısınız. Bu yaratıcı 
arama şekli aslında bir sanattır. 
Ama zaman alır ve bir sürü çıkmaz 
sokağa girmenize neden olabilir… 

İşte size lucha 
libre güreşçisi 
kılığında bir 
chihuahua! 
Ve cerrah 
kılığında bir 
chihuahua! Ve 
de polis memuru 
kılığında bir 
chihuahua! 
Neydi benim 
aradığım? 

Hep böyle 
olur zaten. Stok 
fotoğraf arşivi 
arkadaşınızdır, 
ama kostümlü 
chihuahualar er 
ya da geç sizi 
bulacaktır. Onlar 
değilse bile 
şapkalı bulldoglar 
bulur. V

Daniel Benneworth-
Gray, York’ta faaliyet 
gösteren serbest bir 
tasarımcıdır.  
Bkz. danielgray.com 
ve @gray


Y A Z I L A R  M A R T  2 0 1 9  S A Y I   1 9 8

Yaratıcılığa  
her 
zamankinden 
daha çok 
ihtiyaç var
Creative Review, Ocak 2016
Çeviri: Leyla Tonguç Basmacı

Reklamcılık her 
zamankinden daha yaygın 
hale geldi, ama bu yaygın 
olma hali beraberinde 
rahatsızlık ve kızgınlık 
da getirdi. Artık yaratıcı 
düşüncelerin ve risk 
almanın yeniden ön plana 
çıkmasının zamanı geldi.

Eliza Williams, Ian Leslie’nin 
Financial Times’da yayınlanan 
yazısının reklamcılık sektörünün 
başındaki dertleri ortaya sermek 
açısından mükemmel bir iş 
çıkardığını söylüyor. Bu yazıya 
göre dijital dünyaya dahil olma 
yarışında reklamcılığın en güçlü 
yönü, yani duygular yoluyla komik, 
etkili ve sevimli işler yaratma 
amacı unutuldu ve herkes verilerle 
yeni teknolojiyi saplantı haline 
getirdi.

Artık reklamlar Facebook’ta, 
app’larda, internette her yerde 

– “rahatsız edici” reklamcılığın 
artık geçmişte kaldığını söylerlerdi, 
hatırladınız mı? Ama bu yeni 
formatlar eskisinden daha da 

“rahatsız edici” ve can sıkıcı. Onun 
için de giderek daha çok sayıda 
insan ad blocker’lara [reklam 
engelleme yazılımı] başvuruyor.

Leslie’nin çizdiği, yoldan 
çıkmış bu sektörün portresi 
bilmediğimiz bir hikâye değildir, 
reklamcılıkla ilgili olan herkes, 
son birkaç senede gelişen endişe 
verici durumu ve bir zamanlar 
yaratıcılıklarıyla tanınan büyük 
reklam ajanslarının artık vasat, 
hatta anlaşılmaz işler çıkardığını 
fark etmiştir. (Anlaşılmaz olmak, 
reklamcılıkla asla ama asla 
bağdaştırılmaması gereken bir 
özelliktir, ama yeni teknoloji 
trendlerine ayak uydurma 
yarışında bu duruma düştük, çünkü 
ajanslarla markaların ürettiği 
işler, izleyici kitlesinin çok küçük 
bir kısmı tarafından görülecek 
olan platformlara yönelik. 
Üstelik yarışmalar sıklıkla bu tür 
çalışmaları teşvik ediyor.) Ama 
Leslie’nin bu olanları jargondan 
uzak, apaçık bir şekilde anlatma 
becerisi ilgi çekti ve söyledikleri 
artık dijital dünyaya sırtını dönüp 
efsanevi televizyon reklamlarının 

“altın çağı”na dönmek için bir çağrı 
olarak kullanılıyor. 

Ancak bence böyle bir 
yaklaşım, asıl meseleyi anlamamak 
demek. Evet, müthiş televizyon 
reklamlarının etkili olduğu doğru 
(John Lewis’in ve Sainsbury’nin 
Noel reklamları bunu kanıtlıyor), 
ama günümüz reklamlarının çoğu 
aynı zamanda pek kolay akılda 
kalmıyor. Ayrıca bu sözde “altın 
çağ” ne zamandı ki? Geçenlerde 
Ad Age’de yayınlanan bir makalede 
dendiği gibi, altın çağ hiç olmadı, 

reklamcılığın en ürkütücü şekli 
olan yeni programatik reklamcılık 
dünyasını canlandırabileceğini 
gösterdi. 

Dolayısıyla reklamcılık ve 
reklam sektörü konusunda 
endişelenmek için geçerli 
nedenlerimiz varsa da, şu anda 
televizyon reklamları, dijital 
reklamlar mı, yoksa hatta radyo 
reklamları mı yapalım diye takılıp 
kalmanın zamanı değildir. Bizi 
asıl endişelendirmesi gerektiren 
şey, mecra ne olursa olsun, reklam 
dünyasında neden daha cesur, 
heyecan verici, eğlenceli ve 
yaratıcı olma konusunda risklerin 
alınmadığıdır. Çünkü insanların 
markaları konuşmaya, paylaşmaya, 
hatta onları sevimli bulmaya iten 
asıl böyle çalışmalardır. V

Eliza Williams’ın Diesel’in programatik 
kampanyası konusunda yazısı için bkz.  
bit.ly/1Od9xPo

YAZILAR
Grafik Tasarımcılar Meslek Kuruluşu  

Derneği adına sahibi 
Onur Gökalp

Tasarım 
Bülent Erkmen

Sorumlu Yayın Yönetmeni ve  
Tasarım Devamlılığı 

Osman Tülü
Grafik Uygulama: Tipograf

Baskı: A4 Ofset
Ayda bir yayımlanır, para ile satılmaz.

Tüm hakları saklıdır.

Grafik Tasarımcılar  
Meslek Kuruluşu Derneği

Ortaklar Caddesi Bahçeler Sokağı 17/4
Mecidiyeköy 34394 İstanbul

Tel: (0212) 267 27 58   
Faks: (0212) 267 27 59

info@gmk.org.tr  www.gmk.org.tr

biz kötü şeyleri süzüp sadece iyi 
olanları hatırlıyoruz.

Burada söz konusu olan mecra 
değil, hangi formatta olursa olsun 
gerçekten iyi reklamların artık hiç 
olmayışıdır. 

Verilere ürkütücü düzeyde 
önem verilmesiyle ve erişim ile 
verim gibi meseleler konusunda 
gelişen saplantıyla birlikte, 
insanları hakkında konuşmaya ve 
dijital çağda en önemli şey olan 
paylaşmaya iten cesur ve yaratıcı 
işler giderek kayboldu.

Her ne kadar yaratıcı 
çalışmaların yeniden ortaya çıkması 
en doğal olan yer televizyonsa da 
(ne de olsa bu beceriyi geliştirmek 
için 30 yılımız vardı, dolayısıyla 
bu işi artık çok iyi bilmemiz 
gerekir), dijital dünyada da 
müthiş ve yaratıcı işler yapmak 
imkânsız değil. Stinkdigital’in 
yakın bir zamanda Google’la 
yaptığı ve izleyicileri Abbey Road 
Stüdyolarına götürdüğü proje 
veya Chris Milk’in Arcade Fire 
için gerçekleştirdiği “Wilderness 
Downtown” adlı ezber bozan proje 
veya daha geriye dönecek olursak, 
Burger King’in “Subservient 
Chicken” projesi, internetin 
engin ve eğlenceli yaratıcılık 
için ne kadar uygun bir mecra 
olabileceğine dair mükemmel 
örnekler teşkil eder. Bu gibi 
projeleri gerçekleştirmek zordur 
tabii – dijital çağ henüz emekleme 
dönemindedir ve hepimiz eldeki 
geniş imkânları en iyi nasıl 
kullanabileceğimizi anlamaya 
çalışıyoruz – ama başarılı 
olduğumuz zaman böyle projeler 
ses getiren televizyon reklamları 
kadar etkili olabilirler.

Sosyal medya bile, ilginç ve 
yaratıcı yollar bulunduğu zaman 
markalar için yararlı ve eğlenceli 
bir yer olabilir. Waterstones ve 
Marmite gibi markalar Twitter 
ve Facebook’ta esprili, ilginç ve 
kendi konularıyla ilgili içerik 
yayınlayarak muazzam büyüklükte 
bir takipçi kitlesi elde ettiler, 
2010’da da Old Spice “Responses” 
adlı kampanyasında sosyal 
medyayı dahiyane bir şekilde 
kullanmıştı. 

Sosyal medya, app’lar ve 
internetteki reklamcılıktan ne 
kadar yakınırsak yakınalım, 

“ücretsiz” online içeriği o kadar 
sevinçle benimsiyoruz ki, bu 
canavarın doğuşundan biz de 
kısmen sorumluyuz. Facebook ve 
Twitter gibi mecraların iş modelleri 
reklamcılığa dayanır.

Belki de reklamlara ayrılan 
alanlar daha iyi kullanılsaydı bu 
reklamları daha kolay kabullenirdik. 
Örneğin Diesel’in yakınlarda 
yürüttüğü bir kampanya yaratıcılığın, 
insanların baktığı internet sitelerine 
göre onlara reklamlar sunduğu için 

Diesel’in Spring Studios ve Diesel sanat yönetmeni Nicola Formichetti tarafından geliştirilen 
programatik kampanya.  
Görsel içerisindeki metin: “Yanal düşünme sırasında yüzüm böyle”.


