

DESIGN FOR COMMUNICATION

Conceptual Graphic Design Basics

Elizabeth Resnick, *Massachusetts College of Art*

WILEY

John Wiley & Sons, Inc.

CONTENTS

- 15 **Introduction**
- 15 What Is Graphic Design?
- 16 What Do Graphic Designers Do?
- 16 I Want to Be a Graphic Designer—Where Do I Begin?
- 17 The Design Process
- 20 Why Bother with Such a Long Process When I Just Like to Make Things?
- 20 Why Should I Do These Assignments?
- 23 **Section 1: The Elements and Principles of Design**
- 26 Star Symbol/Susan Merritt, *San Diego State University, San Diego*
- 34 Object Semantics/Kermit Bailey, *North Carolina State University, Raleigh*
- 38 Symbol Design/Lisa Fontaine, *Iowa State University, Ames*
- 43 Lettermark/Susan Merritt, *San Diego State University, San Diego*
- 49 Vinylletteror/Kenneth Fitzgerald, *Old Dominion University, Norfolk*
- 53 Letterform as Shape/Jan Conradi, *State University of New York at Fredonia*
- 58 Concert Poster/Arnold Holland, *California State University, Fullerton*
- 63 Design History Chair/Hank Richardson, *Portfolio Center, Atlanta*
- 67 **Section 2: Typography as Image**
- 68 Shaping Words/Richard Ybarra, *Art Institute of California, San Diego*
- 70 Newspaper Stories—A Typographic Workshop/Jürgen Hefele, *Fachhochschule Augsburg, Germany*
- 76 Typographic Self-Portrait/Esen Karol, *Mimar Sinan University, Istanbul, Turkey*

- 79 Typographic Self-Portrait/Elizabeth Resnick, *Massachusetts College of Art, Boston*
83 Typeface Poster/Hyun Mee Kim, *Samsung Art and Design Institute, Seoul, Korea*
86 Directions Poster/Frank Baseman, *Philadelphia University, Philadelphia*
91 Poetry in Motion/Elizabeth Resnick, Glenn Berger, *Massachusetts College of Art, Boston*

97 **Section 3: Creative Wordplay**

- 99 Descriptive Pairs/Elizabeth Resnick, *Massachusetts College of Art, Boston*
102 Letters as Image/Hyun Mee Kim, *Samsung Art and Design Institute, Seoul*
105 Concrete Poetry/Kenneth Fitzgerald, *Old Dominion University, Norfolk*
109 Arthur Murray Dance Advertisement/Frank Baseman, *Philadelphia University, Philadelphia*
114 CD Cover: Typographic Music/Heather Corcoran, *Washington University, St. Louis*

121 **Section 4: Word and Image**

- 123 Word and Image/Elizabeth Resnick, *Massachusetts College of Art, Boston*
127 Book Cover Design: *The Interpretation of Dreams* by Sigmund Freud/Elizabeth Resnick, *Massachusetts College of Art, Boston*
131 Book Cover Design: *Einstein's Dreams* by Alan Lightman/Elizabeth Resnick, *Massachusetts College of Art, Boston*
135 Postage Stamp Design: *A Celebration of Cultural Diversity in America*/Elizabeth Resnick, Glenn Berger, *Massachusetts College of Art, Boston*
140 Postage Stamp Design: *A Celebration of American Primary Education: Reading, Writing, Mathematics, and Science*/Elizabeth Resnick, *Massachusetts College of Art, Boston*
145 Stamp Design/Michael Burke, *Fachhochschule Schwäbisch Gmünd, Germany*
148 Sculpture Poster/Tom Briggs, *Massachusetts College of Art, Boston*
151 Gardening Poster/Karen Berntsen, *Carnegie Mellon University, Pittsburgh*
154 *The Kitchen of Meaning* Exhibition Poster/Kermit Bailey, *North Carolina State University, Raleigh*

159 Section 5: Grid and Visual Hierarchy

- 160 Typographic History Spread/Elizabeth Resnick, *Massachusetts College of Art, Boston*
- 165 Two-Sided Typeface Poster/Judith Aronson, *Simmons College, Boston*
- 174 Three Type Specimens/Carol Sogard, *University of Utah, Salt Lake City*
- 178 Visual Poetry Calendar/Peggy Re, Beth Hay, *University of Maryland, Baltimore County*
- 187 The Science Lecture Series Posters/Elizabeth Resnick, *Massachusetts College of Art, Boston*
- 191 Book: *Lewis and Clark*/Heather Corcoran, *Washington University, St. Louis*
- 195 Journey Journal/Gülizar Çepoğlu, *London College of Printing, London*

201 Section 6: Visual Advocacy

- 203 The Literacy Poster: *Learn to Read*/Elizabeth Resnick, *Massachusetts College of Art, Boston*
- 208 Human Rights Poster/Elizabeth Resnick, *Massachusetts College of Art, Boston*
- 212 Designing Dissent: Advocacy Poster Series/Elizabeth Resnick, *Massachusetts College of Art, Boston*
- 218 Happy Deutschland/Jürgen Hefe, *Fachhochschule, Augsburg, Germany*
- 221 Three-dimensional Direct Response (Mail) Solicitation/Elizabeth Resnick, Glenn Berger, *Massachusetts College of Art, Boston*
- 228 Tolerance Bus Shelter Poster/Frank Baseman, *Philadelphia University, Philadelphia*

235 Bibliography

247 Instructor Contact Information

249 Index

INDEX

- Abstract composition, letterform, 49-52
- Abstract ideas, word/image
integration for, 123-126
- Adbusters, 214, 216
- Advertisement, for Arthur Murray
Dance Studios, 109-113
- Advocacy posters
antiglobalization, 214-215
dissenting viewpoints and, 212-213
gun control, 215-216
for Happy Deutschland campaign,
218-220
human rights, 208-211
literacy, 203-207
tolerance, 228-233
for "Turn Off TV Week", 217-218
- Agricultural symbol, 40-41
- American Institute of Graphic Arts
(AIGA), 91, 228
- American Modern chair design, 65
- Analogy, 123
- Apeloig, Phillippe, 25, 202
- Aronson, Judith, 165-173, 247
- Arthur Murray Dance Studios
advertisement, 109-113
- Art Institute of California,
San Diego, 68-69
- Asymmetry, 24, 32, 162
- Bailey, Kermit, 34-37, 154-157, 247
- Baines, Phil, 67
- Balance in design, 24
- Barthes, Roland, 154, 155
- Baseman, Frank, 86-90, 109-113,
228-233, 247
- Bauhaus typeface, 170-172
- Beethoven posters, 60, 62
- Berger, Glenn, 91-95, 135-139, 221-227
- Berntsen, Karen, 151-153, 247
- Bob Marley word-shape, 69
- Book cover designs, 127-134
- Books, typographic, 191-194
- Bowers, John, 17, 202
- Brainstorming, 18-19, 124
- Briggs, Tom, 148-150, 247
- "Bright Sky", typographic design for, 95
- Britten, Bob, 195-200
- Burke, Michael, 145-147, 247
- Bus shelter posters, tolerance, 228-233
- Calendars, visual poetry, 178-186
- California State University,
Fullerton, 58-62
- Can Design be Socially Responsible*
(Rock), 213
- Carnegie Mellon University, 151-153
- CD music cover, typographic, 114-119
- Çepoğlu, Gülizar, 195-200, 247
- Chair design, historical styles in,
63-65
- Children, science posters for, 187-190
- Chinese characters, 102-104, 106
- Chinese culture, in postage stamp
design, 138
- Clichés, 98, 122
- Color, value and, 24

- Community Healthlink, direct
response solicitations for, 223-224
- Comprehensive "comp", 20
- Computer layouts, 19
- Concept
defined, 23, 121
development of, 18-19
visual communication of. *See*
Word/image integration
- Concert poster, 58-62
- Concrete poetry, 105-108
- Conradi, Jan, 53-57, 247
- Consistency, visual, 137, 141
- Content and form, 16-17
- Contrast
for emphasis, 98
as principle of design, 25
visual communication and, 122
- Corcoran, Heather, 2, 114-119,
191-194, 247
- Countering the Tradition of the Apolitical
Designer* (McCoy), 213
- Critiques, in design process, 19
- Cultural diversity, in postage stamp
design, 135-139
- Culture Jam* (Lasn), 214
- Curvilinear shapes, 48, 58
- Dance advertisement, 109-113
- Descriptive pairs, in typographic
wordplay, 99-101
- Design elements and principles, 23-65
concert posters, 58-62
elements described, 16, 23-24, 58
historical chair styles, 63-65
industrial symbols, 38-42
letterform abstract composition,
49-52
letterform as shape, 53-58
lettermark logotype, 43-48
object semantics, 34-37
principles described, 16, 24-25,
39, 40
star symbols, 26-33
See also Graphic design
- Design process, 17-20
brainstorming in, 18-19
comprehensive (comp) in, 20
critiques in, 19
objectives, defining, 17
research in, 17
See also Graphic design
- De Stijl chair design, 65
- "Dialectical" poster, 155
- Dingbat text, 169
- Directions poster, 86-90
- Direct response solicitations. *See*
Nonprofit direct response
solicitations
- Dissenting viewpoint, advocacy and,
212-213
- Distortion, 122
- Dodd, Robin, 195-200
- Dürer, Albrecht, letterforms of, 47, 48
- Dustpan, gestural drawings of, 36
- Education, primary, in postage stamp
design, 140-144
- Einstein's Dreams* (Lightman), book
cover designs for, 131-134
- Emphasis in design, 24
- Eno, Brian, 49
- Exhibition posters, 154-157
- Expressive typography, 97
- Fachhochschule Augsburg, 70-75,
218-220
- Fachhochschule Schwäbisch Gmünd,
145-147
- Feedback, 19
- Figure/ground relationship, 25
- First Things First: A Brief History*
(Poynor), 213
- First Things First Manifesto 2000*,
202, 213
- First Things First Manifesto, 201-202*

- Fitzgerald, Kenneth, 49-52,
105-108, 247
- Flow, 24
- Focal point, 24
- Fontaine, Lisa, 38-42, 247
- Form
and content, 16-17
and function, 67
- Format, 23
- Free association, 18
- Freud, Sigmund, book cover designs,
127-130
- Friedman, Dan, 63
- Frutiger, Adrian, 162
- Futura typeface, 169-170
- Futurist typographic style, 160,
163-164
- Garamond typeface, 137, 230
- Gardening
nonprofit direct response
solicitations, 225-226
posters, 151-153
- Garland, Ken, 202
- German culture
advocacy campaign, 218-220
postage stamp design, 145-147
- Gestalt principles, 24-25, 136, 141
- Gesture drawing, 34-35, 36, 37
- Glaser, Milton, 122
- Globalization, antiglobalization
poster, 214-215
- Gottschall, Edward, 98
- Government-sponsored design. *See*
Postage stamp design
- Graphic design
content and form in, 16-17
defined, 15
education, 16, 20, 201
misconceptions about, 20
moral and ethical responsibility
of, 201-202
social advocacy. *See* Advocacy
posters; Nonprofit direct
response solicitations
tasks of designer, 16
See also Design elements and
principles; Design process
- Graphis*, 161
- Green, Pete, 195-200
- Grids, 159-200
for journey journal, 195-200
modular system of, 160
for multiple-page document
spreads, 160-164
for science lecture series posters,
187-190
subdividing space concept and, 159
for typeface posters, 166-173
for typeface specimens, 174-177
or typographic books, 191-194
for visual poetry calendar, 178-186
- Grouping, 25
- Gun control poster, 215-216
- Handwriting, as type, 113
- Happy Deutschland campaign,
218-220
- Hefele, Jürgen, 70-75, 218-220, 247
- Helmet word-shape, 69
- Helvetica typeface, 84
- Hiebert, Ken, 19, 25
- Hinrichs, Kit, 20, 97, 122
- Historical design styles, chair, 63-65
- Hofmann, Armin, 43
- Holland, Arnold, 58-62, 248
- Homeless, direct response
solicitation for, 223-224
- Howard, Andrew, 213
- Human rights posters, 208-211
- Human Rights* poster series
(Maviyane-Davies), 208
- "Hyperbole" poster, 156
- International trade symbol, 40
- International Typographic Style, page
layout in, 160-161, 162-163

- Interpretation of Dreams* (Freud),
book cover designs for, 127-130
- Iowa State University, 38-42
- Irony, 122, 219
- Japanese culture, in postage stamp
design, 137
- Jones, Angela, 195-200
- Journal, journey, 195-200
- Kalman, Tibor, 201
- Kamekua, Yusaku, 123
- Karol, Esen, 76-78, 248
- Kelmscott Press, 160
- Kepes, Gyorgy, 16
- Key words, 17, 18
- Kim, Hyunmee, 83-85, 102-104, 248
- Kitchen of Meaning, The, exhibition
posters, 154-157
- "Kitsch" poster, 157
- Klein, Naomi, 214
- Korean characters, 102-104
- Kunz, Will, 67
- Lasn, Kalle, 214
- Layouts, 19
- Letterforms
abstract composition, 49-52
altering shapes, 97
lettermark design, 43-48
as shape, 53-57
- Lettermark design, 43-48
- Letters as image, 102-104
- Lewis and Clark typographic book,
191-194
- Line, as element of design, 23
- Literacy posters, 203-207
- Logotype
defined, 97-98
lettermark, 43-48
- London College of Printing, 195-200
- Lowercase, 111, 112, 153, 230
- McCoy, Katherine, 213
- Magazine spreads, 160-164
- "Man Said to the Universe, A",
typographic design for, 93
- Mansell, Sarah, 195-200
- Marinetti, Filippo, 160, 164
- Massachusetts Citizens for Life,
direct response solicitations for,
224-225
- Massachusetts College of Art, 79-82,
91-95, 99-101, 123-144, 148-150,
160-164, 187-190, 203-207, 208-
213, 221-227
- Massachusetts Society for the
Prevention of Cruelty to
Animals (MSPCA), direct
response solicitation for,
226-227
- Maviyane-Davies, Chaz, 208
- Meggs, Philip B., 121
- Merritt, Susan, 26-33, 43-48, 248
- Metaphor, 67, 122, 123, 125
- Meta typeface, 144, 172-173
- Mexican culture, in postage stamp
design, 139
- Mimar Sinan University, 76-78
- Morris, William, 160
- MS Walk, direct response solicitation
for, 226
- Multiple-page documents, 160-164
- Music CD cover, typographic, 114-119
- Negative space, 23
- Newspaper stories, typographic, 70-75
- No Logo* (Klein), 214
- Nonprofit direct response
solicitations, 221-227
for gardener education program,
225-226

- for homeless, 223-224
 - for MS walk, 226
 - for pets in nursing homes volunteers, 226-227
 - for pro-life initiatives, 224-225
- North Carolina State University, 34-37, 154-157
- Objectives, defining, 17
- Object semantics, 34-37
- Oldach, Mark, 17
- Old Dominion University, 49-52, 105-108
- Old Woody typeface, 175
- Optics symbol, 42
- Optima typeface, 84
- Page layouts, 160-164
- Philadelphia University, 86-90, 109-113, 228-233
- Pictogram, 122
- Poetry
 - typographic images, 91-95
 - typographic wordplay, 105-108
 - visual poetry calendar, 178-186
- Poetry in Motion project, 91
- Poetry Society of America (PSA), 91
- Portfolio Center, Atlanta, 63-65
- Postage stamp design, 135-147
 - cultural diversity, 135-139
 - German culture, science, and politics, 145-147
 - primary education, 140-144
- Posters
 - advocacy
 - antiglobalization, 214-215
 - dissenting viewpoints and, 212-213
 - gun control, 215-216
 - for Happy Deutschland campaign, 218-220
 - human rights, 208-211
 - literacy, 203-207
 - tolerance, 228-233
 - for "Turn Off TV Week", 216-217
 - conceptual and informational sided, 165-173
 - concert, 58-62
 - directions, 86-90
 - exhibition, 154-157
 - gardening, 151-153
 - science lecture series, 187-190
 - sculpture, 148-150
 - typeface, 83-85, 165-173
- Poynor, Rick, 15, 213
- Price, Vanessa, 195-200
- Pro-life initiatives, direct response solicitation for, 224-225
- Puns
 - verbal, 157
 - visual, 122, 123, 126
- QuarkXpress, 166
- Quotes, 153, 169
- Re, Peggy, 178-187, 248
- Reading advocacy posters, 203-207
- Rectilinear shapes, 58
- Research, in design process, 17
- Resnick, Elizabeth, 79-82, 91-95, 99-101, 123-144, 160-164, 187-190, 208-213, 221-227, 248
- Rhythm, 24
- Richardson, Hank, 63-65, 248
- Rock, Michael, 213
- Rule, 23
- Samsung Art and Design Institute, 83-85, 102-104
- San Diego State University, 26-33, 43-48
- Sans-serif typeface, 128, 130, 138, 144, 160, 169-170
- Scale of reference, 24
- Science lecture series posters, 187-190
- Sculpture posters, 148-150

- Self-portraits, typographic, 76-82
- Sequence, 24
- Serif typeface, 143
- Shapes
 - curvilinear, 48, 58
 - as element of design, 23
 - rectilinear, 58
 - word-shapes, 68-69
- Simmons College, 165-173
- Size, as element of design, 24
- Sketching, 17, 32
 - thumbnails, 18-19
- Social advocacy. *See* Advocacy posters; Nonprofit direct response solicitations
- Sogard, Carol, 174-177, 248
- Space, as element of design, 23
- Spreads for multipage documents, 160-164
- Stamp design. *See* Postage stamp design
- Stansbury, Jeff, 208
- Star design, 26-33
- State University of New York at Fredonia, 53-57
- Stravinsky poster, 61
- Subdividing space concept, 159
- Subway posters, 216-217
- Swiss grid structure, 162-163
- Symbol, defined, 27, 123
- Symbol design
 - for industries, 38-42
 - star, 26-33
- Symbolism, 123
- Symmetry, 24, 32, 40
- Tchaikovsky poster, 61
- Telecommunications symbol, 41
- Texture, as element of design, 23
- There Is Such a Thing as Society* (Howard), 213
- Thought maps, 18
- Thumbnail sketches, 18-19
- Tolerance posters, bus shelter, 228-233
- Trumpets, gestural drawings of, 37
- "Turn of TV Week", posters for, 217-218
- Type, 67, 97
- Typeface
 - bold block-serif, 139
 - calligraphic, 133
 - italic, 137
 - lowercase, III, II2, 153, 230
 - sans-serif, 128, 130, 138, 144, 160, 169-170
 - serif, 143
 - styles and usage, 67
 - See also specific names*
- Typeface posters, 83-85
 - two-sided, 165-173
- Typeface specimens, 174-177
- Typograph, 97
- Typographic books, 191-194
- Typographic images, 67-95
 - directions posters, 86-90
 - newspaper stories, 70-75
 - poems, 91-95
 - self-portraits, 76-82
 - typeface poster, 83-85
 - word-shapes, 68-69
- Typographic wordplay, 97-119
 - concrete poetry, 105-108
 - descriptive pairs, 99-101
 - letters as image, 102-104
 - music CD, 114-119
- Typography
 - defined, 67
 - expressive, 97-98
 - Futurist style, 160, 163-164
 - International Style, 160-161, 162-163
 - See also* Typographic images; Typographic wordplay; Word/image integration
- Unity in design, 24-25, 159
- Univers Bold Italic typeface, 112

- University of Maryland, Baltimore County, 178-187
- University of Utah, 174-177
- Univers typeface, 111, 162

- Value, as element of design, 24
- Verbal diagramming, 18
- Vienna Succession chair design, 64
- Vince Lombardi Trophy word-shape, 68
- Vinyl lettering, abstract composition with, 49-52
- Visual hierarchy, 159-200
 - in journey journal, 195-200
 - meaning and, 121
 - in multiple-page document spreads, 160-164
 - in science lecture series posters, 187-190
 - in type, 159
 - in typeface posters, 165-173
 - in typographic books, 191-194
 - in visual poetry calendars, 178-186
- Visual language, 16
- Visual/verbal connection. *See* Word/image integration

- Washington University, 114-119, 191-194
- "Water Gives Up Its Counsel, The", typographic design for, 94
- Weingart, Wolfgang, 98
- West, Suzanne, 21
- White space, 23
- Wiesbaden Swing typeface, 168-169
- Word/image integration, 121-157
 - abstract ideas, 123-126
 - book cover designs, 127-134
 - gardening posters, 151-153
 - with grids and visual hierarchy 121, 159-200
 - postage stamp designs, 135-147
 - sculpture posters, 148-150
 - strategies for, 122, 123
- Word lists, 18
- Wordplay. *See* Typographic wordplay
- Word-shapes, 68-69

- Ybarra, Richard, 68-69, 248