ΤΟΜΕΑΣ ΕΦΑΡΜΟΣΜΕΝΩΝ ΤΕΧΝΩΝ - ΚΑΤΕΥΘΥΝΣΗ ΓΡΑΦΙΚΩΝ ΤΕΧΝΩΝ

ΓΡΑΦΙΣΤΙΚΕΣ ΕΦΑΡΜΟΓΕΣ ΙΙ

Α΄ ΤΕΕ 2ου ΚΥΚΛΟΥ

Συγγραφική ομάδα

ΚΑΤΕΡΙΝΑ ΓΚΟΥΒΗ

ΛΕΝΑ ΔΗΜΗΤΡΙΑΔΟΥ

ΙΟΥΛΙΑ ΚΑΜΠΑ

ΒΑΣΙΛΙΚΗ ΤΣΑΜΑΣΛΙΔΟΥ

ΠΕΡΙΕΧΟΜΕΝΑ 1ης ΕΝΟΤΗΤΑΣ

1. ΕΙΣΑΓΩΓΗ

σελ. 3

Εφαρμοσμένες τέχνες

σελ. 3

 Σχεδιασμός(design)

σελ. 3

 H Γραφιστική είναι μέσο επικοινωνίας

σελ. 3

2. Η ΔΙΑΔΙΚΑΣΙΑ ΣΧΕΔΙΑΣΜΟΥ

σελ. 4

Ανάλυση

σελ. 4

 Σύνθεση

σελ. 4

 Αξιολόγηση

σελ. 5

 Σχηματοποίηση της διαδικασίας σχεδιασμού

σελ. 5

 Παράδειγμα

σελ. 6

 Το προσχέδιο ως τελικό

σελ. 6

3. Η ΠΑΡΟΥΣΙΑΣΗ

σελ. 6

 Οδηγίες για καλή παρουσίαση

σελ. 6

4. Η ΓΛΩΣΣΑ ΤΩΝ ΓΡΑΜΜΑΤΩΝ

σελ. 8

 Οπτική απεικόνιση μιας ιδέας με γράμματα

σελ. 12

 Τα τυπογραφικά στοιχεία δημιουργούν εικόνες

σελ. 14

5. ΑΣΚΗΣΕΙΣ

σελ. 17

6. ΣΗΜΑΤΑ ΚΑΙ ΣΥΜΒΟΛΑ

σελ. 18

Τι είναι σήμα;

σελ. 19

Τι είναι σύμβολο;

σελ. 19

 Εμπορικά σήματα και λογότυπα – Ιστορική αναδρομή

σελ. 20

7. ΟΠΤΙΚΗ ΤΑΥΤΟΤΗΤΑ (visual identity)

Τι ονομάζουμε οπτική ταυτότητα;

σελ. 21

Ποιος χρειάζεται οπτική ταυτότητα;

σελ. 22

Σε τι χρησιμεύει η οπτική ταυτότητα μιας εταιρείας;

σελ. 23

Παράδειγμα σχεδιασμού οπτικής ταυτότητας μαγαζιού

σελ. 23

Το λογότυπο

σελ. 24

Το σήμα

σελ. 27

Σύνθετα σήματα-λογότυπα

σελ. 31

Χαρακτηριστικά ενός επιτυχημένου λογοτύπου/σήματος

σελ. 32

Το χρώμα

σελ. 33

 Διαδικασία σχεδιασμού λογοτύπου/σήματος

σελ. 33

 Παράδειγμα

σελ. 34

8. ΕΦΑΡΜΟΓΕΣ ΤΗΣ ΟΠΤΙΚΗΣ ΤΑΥΤΟΤΗΤΑΣ

Εταιρική ταυτότητα (corporate identity) - Τι είναι εταιρική ταυτότητα;

σελ. 35

Γραφιστική σε τρεις διαστάσεις

σελ. 38

Εφαρμογές οπτικής ταυτότητας σε δεύτερο επίπεδο

σελ. 38

9. ΣΧΕΔΙΑΣΜΟΣ ΤΩΝ ΕΝΤΥΠΩΝ

Διαδικασία σχεδιασμού των εντύπων

σελ. 39

Σχήμα και διαστάσεις – είδος χαρτιών

σελ. 40

Εγχειρίδιο προδιαγραφών σχεδιασμού της εταιρικής ταυτότητας

σελ. 42

10. ΑΣΚΗΣΕΙΣ

σελ. 42

11. ΜΑΘΗΤΙΚΕΣ ΕΡΓΑΣΙΕΣ

σελ. 43

12. ΒΙΒΛΙΟΓΡΑΦΙΑ

σελ. 44

1. ΕΙΣΑΓΩΓΗ

1.1 Εφαρμοσμένες τέχνες

Οι εφαρμοσμένες τέχνες είναι διαδικασίες καλλιτεχνικής δημιουργίας που έχουν συγκεκριμένο προορισμό και εξυπηρετούν πρακτικές ανάγκες. Οι εφαρμοσμένες τέχνες έχουν κοινά στοιχεία με τις Καλές Τέχνες. Έχουν όμως και βασικές διαφορές. Ένας καλλιτέχνης αντιμετωπίζει προβλήματα που σχετίζονται κυρίως με την προσωπική του έκφραση, ενώ ένας σχεδιαστής των εφαρμοσμένων τεχνών δουλεύει πάντα κάτω από περιορισμούς πρακτικής φύσης.

1.2 Σχεδιασμός (design)

Ο σχεδιασμός (design) είναι ένας πολύ ευρύς τομέας εφαρμοσμένων τεχνών. Εκτείνεται από το σχεδιασμό συνθέσεων πολύ μεγάλης κλίμακας έως τον σχεδιασμό ενός πολύ μικρού χρηστικού αντικειμένου και περιλαμβάνει τον αστικό σχεδιασμό, το σχεδιασμό κτηρίων, τη γραφιστική, το βιομηχανικό σχέδιο κλπ.

Ο σχεδιασμός απαιτεί λογική σκέψη βασισμένη σε γνώσεις και εμπειρίες. Απαιτούνται επίσης και η φαντασία και η ευρηματικότητα που προσθέτουν την απαραίτητη δημιουργική διάσταση στην ορθολογική σχεδιαστική διαδικασία.

1.3 Η γραφιστική ειναι μέσο επικοινωνίας

Γραφιστική (graphic design, γραφικός σχεδιασμός) είναι η εφαρμοσμένη τέχνη που χρησιμοποιεί κείμενα ή/και εικόνες για να μορφοποιήσει οπτικά ένα μήνυμα έτσι ώστε να είναι αισθητικά άρτιο, πλήρες και κατανοητό, και να το μεταδώσει για ορισμένο σκοπό σε ένα συγκεκριμένο κοινό. Η μετάδοση του μηνύματος μπορεί να γίνει με διάφορους τρόπους: με έντυπα, με ηλεκτρονική μετάδοση, με κινηματογραφική προβολή κλπ.

Γραφίστας είναι ο επαγγελματίας που με τα τυπογραφικά στοιχεία, την εικονογράφηση και τη φωτογραφία δημιουργεί έργα οπτικής επικοινωνίας κάνοντας χρήση των παραδοσιακών και σύγχρονων τεχνικών καθώς και της σύγχρονης τεχνολογίας. Ο γραφίστας πρέπει να γνωρίζει και να λαμβάνει υπόψη του τις δυνατότητες και τους όρους της παραγωγής αντιτύπων και της ηλεκτρονικής ή με άλλο τρόπο μετάδοσής τους. Για την ολοκλήρωση των έργων του επεκτείνεται στον έλεγχο της παραγωγής και της μετάδοσης.

Αντικείμενο της γραφιστικής είναι ο σχεδιασμός των έργων οπτικής επικοινωνίας έντυπης ή ηλεκτρονικής μορφής. Ειδικότερα, ο σχεδιασμός οπτικής ταυτότητας προϊόντων, εταιρειών, οργανισμών κλπ., εφαρμογών της οπτικής ταυτότητας, συσκευασίας προϊόντων, διαφημιστικών καταχωρήσεων, διαφημιστικών εντύπων, αφίσας, βιβλίου, περιοδικού, εφημερίδας, γραμματοσήμων, ενσήμων, χαρτονομισμάτων, ιστοσελίδων (web pages) του διαδικτύου (INTERNET) κλπ.

Εικόνες 1 και 2. Χριστουγεννιάτικη ευχετήρια κάρτα (1998) του δημιουργικού γραφείου COLIBRI & ADAM τυπωμένη και στις δύο πλευρές

2. Η ΔΙΑΔΙΚΑΣΙΑ ΣΧΕΔΙΑΣΜΟΥ (THE DESIGN PROCESS)

Ο γραφίστας αντιμετωπίζει δεδομένα προβλήματα οπτικής επικοινωνίας και προτείνει κατάλληλες λύσεις. Δεδομένου ότι ο σχεδιασμός(design) είναι μια σύνθετη διαδικασία κατά την οποία πρέπει να ληφθούν υπόψη πολλά και διαφορετικά στοιχεία, κάποιες φορές μάλιστα αντικρουόμενα, δεν υπάρχει μία και μοναδική λύση σε ένα σχεδιαστικό πρόβλημα οπτικής επικοινωνίας.

Παρατηρώντας την εργασία σχεδιασμού και εκτέλεσης-υλοποίησης ενός έργου γραφιστικής διακρίνουμε τις εξής φάσεις:

· Σύλληψη σχεδιαστικών ιδεών. Πρώτα προσχέδια. Αξιολόγηση των πρώτων προσχεδίων και επιλογή των καλύτερων.

· Προσχέδια με προσέγγιση της τελικής μορφής. Αξιολόγηση των προσχεδίων και επιλογή της βέλτιστης λύσης. Σχεδίαση και παρουσίαση των προσχεδίων.

· Τροποποίηση της λύσης που επιλέχθηκε. Σχεδίαση και παρουσίαση του τελικού έργου.

· Προσδιορισμός των μεθόδων αναπαραγωγής. Προετοιμασία του έργου για αναπαραγωγή έντυπη ή ηλεκτρονική.

Κατά τη διαδικασία σχεδιασμού ο γραφίστας περνά από τα εξής στάδια :

1. Ανάλυση – ορισμός του προβλήματος

2. Σύνθεση - Πρόταση λύσεων

3. Αξιολόγηση των λύσεων

2.1 Ανάλυση

H ανάλυση – ορισμός του προβλήματος περιλαμβάνει :
1. Βιβλιογραφική έρευνα: βιβλία σχετικά με το αντικείμενο του σχεδιασμού, έρευνα αγοράς σε προϊόντα, έρευνα σε περιοδικά κλπ.

2. Έρευνα σχετικά με το κοινό στο οποίο απευθύνεται το έργο

3. Ορισμό του μηνύματος που πρέπει να μεταδοθεί

4. Τεχνικούς περιορισμούς

5. Περιορισμούς κόστους

 Ο καλός και σαφής ορισμός του προβλήματος είναι προϋπόθεση για το σχεδιασμό που όμως δεν εξασφαλίζει μια καλή λύση. Απαραίτητες για αυτό είναι η δημιουργικότητα του γραφίστα και η καλή γνώση των μέσων και τεχνικών.

2.2 Σύνθεση

Η σύνθεση – πρόταση λύσεων περιλαμβάνει :

1. Ανάπτυξη σχεδιαστικής ιδέας (design concept)

2. Επιλογή των επιμέρους στοιχείων που θα αποτελέσουν τη σύνθεση.

3. Οπτική σχηματοποίηση των επιμέρους στοιχείων και χρήση χρώματος, τόνου, υφής κλπ.

4. Σύνθεση όλων των επιμέρους στοιχείων σε ένα ενιαίο σύνολο

Είναι πολύ σημαντικό να προτείνονται εναλλακτικές λύσεις ώστε να υπάρχει η δυνατότητα επιλογής. Οι εναλλακτικές λύσεις είναι καλό να περιλαμβάνουν και διαφορετικές σχεδιαστικές ιδέες και διαφορετικές οπτικές σχηματοποιήσεις της ίδιας ιδέας.

2.3 Αξιολόγηση

Η αξιολόγηση περιλαμβάνει :

1. Έλεγχο των εναλλακτικών λύσεων αν πληρούν τα δεδομένα του προβλήματος

2. Σύγκριση των εναλλακτικών λύσεων

3. Επιλογή και λήψη αποφάσεων

2.4 Σχηματοποίηση της διαδικασίας σχεδιασμού

Η διαδικασία αυτή δεν είναι γραμμική. Μετά την ανάλυση των δεδομένων, ο γραφίστας κάνει τα πρώτα προσχέδια τα οποία αξιολογεί. Η αξιολόγησή των προσχεδίων έχει πιθανόν σαν αποτέλεσμα την ανάγκη για περισσότερες πληροφορίες και περαιτέρω ανάλυση των δεδομένων του προβλήματος. Ο γραφίστας τότε προτείνει νέες λύσεις ή δουλεύει τα πρώτα προσχέδια σύμφωνα με τα καινούργια δεδομένα. Επαναξιολογεί και επιλέγει τη βέλτιστη λύση. Αυτή η κυκλική διαδικασία επαναλαμβάνεται πολλές φορές από τη φάση των πρώτων προσχεδίων έως την φάση του τελικού σχεδιασμού και υλοποίησης της τελικής μακέτας και της παρουσίασής της. Εδώ πρέπει να τονιστεί ότι η διαδικασία αυτή δεν είναι πάντα συνειδητή στον σχεδιαστή.

Εικόνα αρ. 3. Σχεδιάγραμμα της διαδικασίας σχεδιασμού

2.5 Παράδειγμα

Εικόνες αρ. 4 a,b,c etc. Διαδικασία σχεδιασμού από τα πρώτα προσχέδια μέχρι το τελικό έργο.

2.6 Τo προσχέδιo ως “τελικό”

Εδώ θα αναφέρουμε το παράδειγμα του Στέργιου Δελιαλή. Παραθέτουμε δύο σελίδες από το περιοδικό “άκρο” στις οποίες ο Δελιαλής, σε αντίθεση με το ψηφιακό πνεύμα της εποχής μας και δίνοντας έμφαση στη σχεδιαστική ιδέα, προβληματίζεται για το αν μπορεί ένα προσχέδιο να χρησιμοποιηθεί ως “τελικό”. Για την υλοποίηση αυτών των έργων ο Δελιαλής χρησιμοποίησε μόνο χαρτί, μολύβι και μαρκαδόρο. Ένα απλό φωτοαντιγραφικό μηχάνημα χρησιμοποιήθηκε για την παρουσίασή τους στο περιοδικό.

Εικόνες αρ. 5 και 6 Δύο σελίδες του Σ. Δελιαλή στο περιοδικό “άκρο” τεύχος αρ.1.

3. H ΠΑΡΟΥΣΙΑΣΗ

Η καλή παρουσίαση είναι ιδιαίτερα σημαντική για την προώθηση σχεδιαστικών ιδεών και προτάσεων, είτε απευθύνεται στον καθηγητή, είτε σε υποψήφιους εργοδότες, είτε σε πελάτες. Μια άρτια παρουσιασμένη μέτρια πρόταση, πολλές φορές δημιουργεί θετικότερη εντύπωση από μια καλή πρόταση παρουσιασμένη μέτρια ή κακά.

Υπάρχουν πολλοί τρόποι παρουσίασης: σε πίνακες, σε τεύχος, με slides, ηλεκτρονικό υπολογιστή, video, multimedia κλπ.

Εκτός από την καλή παρουσίαση των προτάσεών του, ο γραφίστας πρέπει να είναι προετοιμασμένος να υποστηρίξει προφορικά και γραπτά τις προτάσεις του.

Σε αυτό το κεφάλαιο δίνονται οδηγίες για την καλή παρουσίαση των εργασιών των μαθητών στο μάθημα της Γραφιστικής όπως γίνεται σήμερα στο ελληνικό σχολείο.

3.1 Οδηγίες για καλή παρουσίαση

Παρουσίαση ενός σχεδίου

1. Στην περίπτωση που η παρουσίαση περιλαμβάνει ένα μόνο σχέδιο (προσχέδιο ή την τελική λύση) συνιστάται: Το σχέδιο να τοποθετηθεί σε χαρτί μεγαλύτερων διαστάσεων από αυτό. Στα περιθώρια του χαρτιού να τοποθετηθεί ο τίτλος του έργου και τα στοιχεία του σχεδιαστή. Το χαρτί μπορεί να είναι canson ή άλλου τύπου (υπάρχουν τέτοια χαρτιά σε πολλά χρώματα στο εμπόριο). Το χρώμα του χαρτιού που θα επιλεγεί πρέπει να αναδεικνύει τη λύση. Στη συνέχεια το όλο έργο να κολληθεί σε σκληρή επιφάνεια π.χ. σε χαρτόνι αρχιτεκτονικής μακέτας. Τέλος μπορεί να χρησιμοποιηθεί εξώφυλλο ή φάκελος με τα στοιχεία του σχεδιαστή και τον τίτλο του έργου για την προστασία του.

Εικόνα αρ. 7. Σκίτσο παρουσίασης σχεδίου

2. Παρουσίαση σχεδίου σε πολλά φύλλα. Εναλλακτικές λύσεις για επιμέρους στοιχεία της σύνθεσης π.χ. διαφορετικές γραμματοσειρές, μπορούν να παρουσιαστούν με τη μέθοδο διαφορετικών φύλλων που τοποθετούνται το ένα επάνω στο άλλο. Οι πληροφορίες κάθε φύλλου σχεδιάζονται σε διαφανή χαρτιά ή ζελατίνα.

Εικόνα αρ. 8. Σκίτσο παρουσίασης σχεδίων σε πολλά φύλλα

3. Εάν χρησιμοποιούνται ηλεκτρονικά συστήματα σχεδίασης, όπως συμβαίνει συνήθως σήμερα, η παρουσίαση των σχεδίων μπορεί να γίνει και στην οθόνη του υπολογιστή.

Πλήρης παρουσίαση σε τεύχος

Ένα πλήρες τεύχος πρέπει να έχει εξώφυλλο, περιεχόμενα, μικρό κείμενο που να περιγράφει τη σχεδιαστική ιδέα, και τα προσχέδια ή την τελική πρόταση ανάλογα με τη φάση σχεδιασμού στην οποία βρίσκεται ο γραφίστας .

Οι διαστάσεις ποικίλλουν και εξαρτώνται από το μέγεθος των σχεδίων. Για το σχεδιασμό του τεύχους παρουσίασης καλό είναι να λαμβάνονται υπόψη οι διαστάσεις χαρτιών του εμπορίου. Το τεύχος μπορεί να έχει διαστάσεις Α4 (21 Χ 29,7 cm), Α3 (29,7 X 42 cm), 35 Χ 50 cm, 50 Χ 70 cm ή άλλες.

Το εξώφυλλο πρέπει να έχει οπωσδήποτε τον τίτλο της εργασίας και τα στοιχεία του σχεδιαστή.

Τα κείμενα μπορεί να είναι δακτυλογραφημένα ή χειρόγραφα με καλό γραφικό χαρακτήρα και πρέπει να μην έχουν ορθογραφικά λάθη. Τα λάθη μειώνουν την εμπιστοσύνη του αναγνώστη. Βέβαια σήμερα με τα ηλεκτρονικά συστήματα η δακτυλογράφηση των κειμένων είναι πολύ εύκολη.

Πρέπει να υπάρχει η ίδια μορφή σε όλες τις σελίδες της παρουσίασης. Να υπάρχει τίτλος σε όλες τις σελίδες, με το ίδιο μέγεθος και σχήμα γραμμάτων.

Τα σχέδια καλό είναι να είναι κολλημένα σε χαρτιά κάποιου χρώματος έτσι ώστε να αναδεικνύεται η πρόταση. Συνήθως είναι καλύτερα να χρησιμοποιείται ένα είδος και χρώμα χαρτιού για κάθε τεύχος. Μπορούν να χρησιμοποιηθούν ίδια χαρτιά για τα κείμενα και το εξώφυλλο. Εάν χρησιμοποιηθούν περισσότερα από ένα είδος ή χρώμα χαρτιών τότε θα πρέπει να δοθεί προσοχή να ταιριάζουν μεταξύ τους.

4. Η ΕΚΦΡΑΣΗ ΤΩΝ ΓΡΑΜΜΑΤΩΝ
Τα τυπογραφικά στοιχεία εκφράζουν ιδέες και μεταδίδουν μηνύματα.

Αυτό επιτυγχάνεται με :

1. τη γραμματοσειρά που επιλέγει ο γραφίστας

2. το μέγεθος των τυπογραφικών στοιχείων

3. το πάχος τους: ισοπαχή – ανισόπαχα

4. την υφή τους: μασίφ – περιγραμμικά – με ράστερ (κουκίδα, γραμμικό, ντεγκραντέ κ.α.)

5. την ένταση ή βάρος τους: extra light – light – medium – bold - extra bold

6. το σχήμα τους : όρθια – πλάγια (italics)

7. την παραμόρφωσή τους : στενά - κανονικά - φαρδιά

8. τις αποστάσεις μεταξύ τους (spacing)

9. την τοποθέτηση των τυπογραφικών στοιχείων στο χώρο του χαρτιού

Εικόνα αρ. 9 Η γραμματοσειρά Univers σχεδιάστηκε από τον Adrian Frutiger το 1954.

Ας πάρουμε για παράδειγμα τις λέξεις άρωμα και δύναμη. Παρατηρείστε πως είναι γραμμένες παρακάτω. Ποιον τρόπο θα διαλέγατε για να αποδώσετε καλύτερα την έννοια των λέξεων;

ΑΡΩΜΑ

άρωμα

άρωμα

άρωμα

άρωμα

δύναμη

δύναμη

ΔΥΝΑΜΗ

ΔΥΝΑΜΗ

ΔΥΝΑΜΗ

Υπάρχει πολύ μεγάλη ποικιλία από οικογένειες και τύπους γραμμάτων. Έτσι είναι δύσκολο να πει κανείς ποια γραμματοσειρά θα εξασφαλίσει την πιο άμεση μετάδοση του μηνύματος κάθε φορά. Μπορούμε όμως να δώσουμε μερικούς γενικούς κανόνες:

Τα Sans serif
Είναι σύγχρονα

Τα Times New Roman
Είναι κλασσικά

Τα ΜΑΥΡΑ
Συμβολίζουν τη δύναμη, την ενέργεια, την ένταση

Τα λεπτά
Είναι κομψά, ελαφρά, αδύναμα

Τα ΚΕΦΑΛΑΙΑ
Ξεχωρίζουν, χρησιμοποιούνται για τίτλους και επικεφαλίδες. Επίσης τα κεφαλαία δημιουργούν ένα σχήμα ορθογωνισμένο (block) και προτιμώνται στις περιπτώσεις στις οποίες είναι αναγκαία η χρήση πολύ μικρού μεγέθους τυπογραφικών στοιχείων

Εικόνα αρ. 10 Γραμματοσειρές από τον κατάλογο της MECANORMA

Εικόνα αρ. 11 Γραμματοσειρά σχεδιασμένη από τον γκράφικερ Γιάννη Σβορώνο

Εικόνα αρ. 12 Γραμματοσειρές Acrofonts (από το περιοδικό άκρο αρ. 2)

Εικόνα αρ. 13 Τα γράμματα Bifur σχεδιάστηκαν από τον Cassandre για τη Fonderie Deberny et Peignot το 1929.

Εικόνα αρ. 14 To εξώφυλλο του 1ου τεύχους του περιοδικού Avant Garde. Σχεδιάστηκε από τον Herb Lubalin το 1968. Η ομώνυμη γραμματοσειρά που σχεδιάστηκε από τον Lubalin ειδικά για το λογότυπο/τίτλο του περιοδικού, άρχισε να κυκλοφορεί το 1970.

Εικόνα αρ. 15 Διαφορετικοί τρόποι χειρισμού των ίδιων τυπογραφικών στοιχείων.

Εικόνα αρ. 16 Οι δυνατότητες διαμόρφωσης και παραμόρφωσης των τυπογραφικών στοιχείων με τους ηλεκτρονικούς υπολογιστές και άλλες τεχνικές είναι απεριόριστες.
Εικόνα αρ. 17 Το προσωπικό μονόγραμμα της καλλιγράφου Lily Lee. Eνδιαφέρουσα η χρήση θετικού-αρνητικού.
Εικόνα αρ. 18 Επιλογή κατάλληλης γραμματοσειράς για την απόδοση της έννοιας των λέξεων
Εικόνα αρ. 19 Piet Zwart, σελίδα από κατάλογο τυπογραφικών στοιχείων, 1929.

Εικόνα αρ. 20 Διαφορετικοί τρόποι απόδοσης των ίδιων τυπογραφικών στοιχείων.
Eικόνα αρ. 21 Cheret, αφίσα,1879.

Eικόνα αρ. 22 Kokoschka, αφίσα,1908

Εικόνα αρ. 23 J.H. McNair and F. and M. Macdonald, αφίσα για τη σχολή “The Glasgow Institute of Fine Arts”, 1895.

Εικόνα αρ. 24 Κάρτα της έκθεσης “THE GLASGOW STYLE” που έγινε στη Γλασκώβη το 1984. Η έκθεση αναφέρεται στο “στυλ της Γλασκώβης” των αρχών του αιώνα.

Εικόνα αρ. 25 Κάρτα-πρόγραμμα των εκδηλώσεων της έκθεσης για τη Ρωσική Πρωτοπορία στο Ρότερνταμ το 1994.

Εικόνα αρ. 26 Αφίσα για το φιλμ Doktor Mabuso σχεδιασμένη από τον Kasimir Malevich το 1927

Εικόνα αρ. 27 Τα τυπογραφικά στοιχεία που χρησιμοποιούνται για το λογότυπο μιας εταιρείας πρέπει να αντιπροσωπεύουν την εικόνα (image) της εταιρείας και τα προϊόντα της. Σε αυτό το παράδειγμα η χρήση των τυπογραφικών στοιχείων και ο σχεδιασμός του λογοτύπου δηλώνουν ότι τα τρόφιμα που περιέχονται είναι υψηλής ποιότητας παρασκευασμένα με τον παραδοσιακό τρόπο. Σχεδιάστηκε από τους Coley, Porter, Bell για τα μαγαζιά delicatessen της Clare Connery στην Ιρλανδία.

4.1 Οπτική απεικόνιση μιας ιδέας με γράμματα

Εικόνα αρ. 28 Aλφάβητα (από το βιβλίο “Fantasia” του Bruno Munari)

Εικόνες αρ. 29 και 30 Εξώφυλλο και οπισθόφυλλο του δίσκου “Dinner Music” της Carla Bley. Ο σχεδιασμός των γραμμάτων (παραπέμπει σε μαχαιροπήρουνα), η όλη σύνθεση του εξώφυλλου (φόντο: τραπεζομάντηλο με ανάγλυφο σχέδιο πενταγράμμου και λερωμένο από κόκκινο κρασί), και του οπισθόφυλλου (φωτογραφία της Carla Bley να βάζει το pyrex με το φαγητό στο φούρνο σε συνδυασμό με το λογότυπο και τα λοιπά στοιχεία-πληροφορίες για το δίσκο) μεταδίδουν με πολλή αίσθηση του χιούμορ το μήνυμα ότι πρόκειται για μουσική ….. κατάλληλη για δείπνο!!! Σχεδιάστηκε από τους John Hunt και Carla Bley το 1977.

Εικόνα αρ. 31 Λογότυπο με μορφές χορευτών για την αφίσα του χοροθέατρου του Alvin Ailey (Σχεδιασμός: Steff Geissbuhler, 1983)

Εικόνα αρ. 32 Λογότυπο για ιταλική κινηματογραφική εταιρεία, 1941

Εικόνα αρ. 33 Λογότυπο για την ιταλική γραφομηχανή Rapida,1931 (rapida=γρήγορη)

Eικόνα αρ. 34 G. Podsiri, Εξώφυλλο του καταλόγου καταστήματος υφασμάτων, 1933. Γράμματα σχεδιασμένα σαν κομμάτια υφάσματος.

Εικόνα αρ. 35 Λογότυπο που σχεδιάστηκε από τον Herb Lubalin για την εταιρεία υλικών ζωγραφικής Grumbacher.
Eικόνα αρ. 36 Tony Paladino, 1996

Eικόνα αρ. 37 Tony Paladino. Σχεδιάστηκε αρχικά για εξώφυλλο βιβλίου το 1965 και χρησιμοποιήθηκε και από τον Alfred Hitchcock για το ομώνυμο φιλμ. Λέει ο σχεδιαστής: Πώς να βρεις καλύτερη εικόνα για τη λέξη PSYCHO, απ’ό,τι την ίδια τη λέξη; Εκεί απ’όπου κατάγομαι η λέξη δηλώνει κάποιον του οποίου η προσωπικότητα έχει υποστεί σοβαρά ρήγματα. Αυτό ακριβώς που βλέπετε. (από τον κατάλογο της έκθεσης για τους Paladino και Glaser στο μουσείο Design Θεσσαλονίκης το 1997)

Eικόνα αρ. 38 Milton Glaser, Αφίσα για την 50η επέτειο της Vespa, 1996.
Εικόνα αρ. 39 Διαφήμιση για το περιοδικό “Woman’s day”, Federico, 1953.

Εικόνες αρ. 40 και 41 Για το εξώφυλλο του δίσκου του Gerry Mulligan χρησιμοποιήθηκε μια ενδιαφέρουσα τεχνική για να απεικονιστεί το νερό. Το όνομα γράφηκε με καλλιγραφικά γράμματα σε σχετικά λεπτό διαφανές χαρτί με πινέλο και χρωματιστό μελάνι. Το χαρτί έγινε σγουρό όταν βράχηκε από το μελάνι.

Εικόνα αρ. 42 Heat wave (= κύμα θερμότητας). Η εικόνα μιλάει από μόνη της.

Εικόνα αρ. 43I Σχεδιάστηκε από τον Dispigna, 1976.

Εικόνες αρ. 44, 45, 46, 47 Σπουδαστικές εργασίες 1ου έτους του μαθήματος Οπτική Επικοινωνία στο τμήμα Graphic Design, North College, 1993. α) και β) Λευτέρης Κοντογιάννης, γ) Χρήστος Διττόπουλος, δ) Στέλλα ?

4.2 Τα τυπογραφικά στοιχεία δημιουργούν εικόνες

Τον 20ο αιώνα παρατηρείται η τάση αναζήτησης της σχέσης του λόγου και της γλώσσας με τη γραφική επικοινωνία. Ποιητές, όπως ο Mallarme, ο Apollinaire, ο Marinetti και άλλοι, χρησιμοποίησαν με “εκφραστικό” τρόπο τα τυπογραφικά στοιχεία για να ενδυναμώσουν τις ποιητικές ιδέες.

Το 1897 κυκλοφόρησε το 20σέλιδο ποίημα του Γάλλου ποιητή Mallarme με τίτλο “un coup de des” (ένα ρίξιμο ζαριού) το οποίο απέρριψε τις μέχρι τότε τυπογραφικές συμβάσεις. Ο Mallarme είδε τις δύο σελίδες ενός ανοικτού βιβλίου σαν ένα ενιαίο χώρο. Στις σελίδες “σαλόνι” χειρίστηκε τους ελεύθερους στίχους του (ελεύθερους από ομοιοκαταληξία και μέτρο) σαν μουσική παρτιτούρα για αυτούς που θέλουν να το απαγγείλουν. Διαφορετικοί τύποι γραμμάτων δηλώνουν τη διαφορετική σημασία των στίχων όταν απαγγέλλονται. Ο λευκός χώρος είναι “σαν σιωπή”. Στο λευκό χώρο τοποθέτησε τις λέξεις με τέτοιο τρόπο που μερικές φορές σχηματίζουν σκαλιά. Οι αποστάσεις μεταξύ των λέξεων ή μεταξύ ομάδων λέξεων, άλλοτε επιταχύνουν και άλλοτε επιβραδύνουν το ρυθμό.

Εικόνα αρ. 48 Σελίδες από το βιβλίο του Mallarme

Ο Γάλλος ποιητής και πρωτοποριακός κριτικός Guillaume Apollinaire (1880-1918) στο βιβλίο του με τα οπτικά ποιήματα “Calligrammes” συσχετίζει το λόγο με την εικόνα και δημιουργεί εικόνες με τα τυπογραφικά στοιχεία. Τα εικονικά ποιήματά του ενοποιούν λέξεις και γράμματα σε μια σύνθεση που απεικονίζει οπτικά το περιεχόμενό τους.

Εικόνες αρ. 49 και 50 Εικονικά ποιήματα από το βιβλίο “Calligrammes”(1917) του Apollinaire.

Ο Filippo Tommaso Marinetti (1876-1944), Ιταλός φουτουριστής ποιητής, συγγραφέας και κριτικός, πειραματίστηκε με την “τυχαία” τοποθέτηση τυπογραφικών στοιχείων. Η φουτουριστική τυπογραφία αποτέλεσε ερέθισμα για τις μετέπειτα καινοτομίες του κονστρουκτιβισμού και της “Νέας Τυπογραφίας”.

Στο βιβλίο του Zang Tumb Tumb που ήταν ένα είδος λεκτικής ζωγραφικής, ο Marinetti προσπαθεί να απεικονίσει οπτικά ήχους κάνοντας χρήση διαφορετικών τύπων και μεγέθους γραμμάτων. Το πιο σημαντικό είναι ότι ο Marinetti συνειδητοποίησε ότι τα γράμματα που συνθέτουν το γραπτό λόγο δεν είναι μόνο αλφαβητικά σύμβολα. Η θέση τους στο χώρο του χαρτιού αλλά και η χρήση διαφορετικών σχημάτων και διαφορετικού βάρους γραμμάτων δίνουν στις λέξεις ένα ξεχωριστό εκφραστικό χαρακτήρα. Οι λέξεις και τα γράμματα μπορούν να χρησιμοποιηθούν σαν οπτικές εικόνες με δικιά τους οντότητα.

Εικόνα αρ. 51 Εξώφυλλο του Marinetti για το βιβλίο Zang Tumb Tumb (1912)

Εικόνες αρ. 52 και 53 Marinetti (1919) α) ποίημα τυπωμένο κάθετα β) σελίδα από το ίδιο βιβλίο.

Εικόνα αρ. 54 Εσωτερικές σελίδες του βιβλίου του Marinetii “Parole in Liberta Futuriste”, 1932.

Εικόνα αρ. 55 Τυπογραφική σελίδα, Marinetti, 1925

Επίσης καλλιτέχνες όπως ο Schwitters, ο Van Doesburg, ο Lissitzky και άλλοι, χρησιμοποίησαν τυπογραφικά στοιχεία για να δημιουργήσουν μηνύματα τόσο εικαστικά όσο και λογοτεχνικά. Όλοι αυτοί οι καλλιτέχνες επηρέασαν πολύ την αισθητική του γραφικού σχεδιασμού.

Εικόνα αρ. 56 Αφίσα για το “ρεσιτάλ” Dada στη Χάγη, σχεδιασμένη από τον Kurt Schwitters και τον Theo van Doesburg.

Εικόνα αρ. 57 Εξώφυλλο για την ολλανδική έκδοση του “Klassiek-Barok-Modern” σχεδιασμένο από τον Theo van Doesburg to 1920.

Εικόνα αρ. 58 Lissitzky, 1923. Σχεδιάστηκε για το έντυπο της έκθεσης του καλλιτέχνη στο Βερολίνο. Το όνομα του καλλιτέχνη τυπώθηκε με κόκκινο.

Εικόνες αρ. 59, 60 Γιάννης Σβορώνος, περιοδικό Κοχλίας, τεύχος αρ. 1, Δεκέμβριος 1945.

Εικόνα αρ. 61 Αφίσα για τα καπέλα LORD, Paolo Garretto, 1930

Εικόνα αρ. 62 Λογότυπο σχεδιασμένο από το Λονδρέζο Barney Bubbles (1942-83) το 1977 για τους Blockheads του Ian Dury.

Εικόνα αρ. 63 Λογότυπο, Herb Lubalin

Εικόνα αρ. 64 To Mother & Child είναι ίσως το πιο γνωστό λογότυπο του Herb Lubalin και το πιο αγαπημένο του. Σχεδιάστηκε για ένα περιοδικό που δεν εκδόθηκε ποτέ.

Εικόνα αρ. 65 Λογότυπο που σχεδιάστηκε από τον Herb Lubalin

Εικόνα αρ. 66 3η και 4η σελίδα του οδηγού για παιδιά στην ανατολική πτέρυγα της Εθνικής Πινακοθήκης της Washington με τίτλο “Shapes+Patterns” (stop 1). Προσέξτε πως είναι γραμμένη η πρόταση “Choose a spot to stand where you can easily see the mobile sculpture overhead” που μιμείται το σχήμα του κινούμενου γλυπτού. Επίσης τον τρόπο που είναι γραμμένη η λέξη “slowly” που αναφέρεται στην κίνηση του γλυπτού και την όλη σύνθεση των δύο σελίδων της οποίας κυρίαρχο στοιχείο είναι το κινούμενο γλυπτό του Alexander Calder.

Εικόνα αρ. 67 Κείμενο με μορφή συγκεκριμένων αντικειμένων. Σχεδιάστηκε από τους Bull Rodger, Λονδίνο για τους Allman Associates.

Εικόνα αρ. 68 Αφίσα για την οδοντόπαστα OVENALL, Zoltan Tomasi, 1942

Εικόνα αρ. 69 Αφίσα σχεδιασμένη από τον Άγγλο Alan Fletcher το 1985 για την 100η επέτειο του αυτοκινήτου

Εικόνα αρ. 70 Η αφίσα για την έκθεση αυτοκινήτου της Γενεύης (1966). Τα τυπογραφικά στοιχεία παίρνουν τη μορφή αυτοκινήτου

Εικόνα αρ. 71 Διαφημιστική αφίσα για τα λάστιχα Pirelli Cintura σχεδιασμένη από τους Fletcher/Forbes/Gill το 1963.

5. ΑΣΚΗΣΕΙΣ

1. Σχολιάστε τη σύνθεση των παρακάτω εικόνων (σελίδες από τον οδηγό για παιδιά για την ανατολική πτέρυγα της Εθνικής Πινακοθήκης της Washington με τίτλο “Shapes+Patterns”).

Εικόνα αρ. 72

Εικόνα αρ. 73

2. Σχολιάστε τη σύνθεση της παρακάτω εικόνας (σελίδα από το άρθρο με θέμα τα εξώφυλλα δίσκων στο τεύχος αρ. 6 του περιοδικού άκρο)

Εικόνα αρ. 74
3. Δημιουργήστε σελίδες για παιδικό βιβλίο με την παρακάτω πρόταση και εικονογράφηση. Χρησιμοποιήστε τα τυπογραφικά στοιχεία με “εκφραστικό” τρόπο. Μπορείτε να χρησιμοποιήσετε όσες σελίδες θέλετε.

Κάποτε ήταν ένα τρίγωνο

Που μεγάλωνε

Μεγάλωνε

Μεγάλωνε

4. Γράψτε τις λέξεις : ΑΝΔΡΑΣ, ΓΥΝΑΙΚΑ, ΝΑΝΟΣ, ΓΙΓΑΝΤΑΣ, ΜΠΕΤΟΝ, ΚΥΜΑΤΑ, ΟΝΕΙΡΟ, ΠΡΑΓΜΑΤΙΚΟΤΗΤΑ, ΚΥΒΟΣ, ΣΦΑΙΡΑ, με τέτοιο τρόπο ώστε να αποδίδεται το νόημά τους.

6. ΣΗΜΑΤΑ ΚΑΙ ΣΥΜΒΟΛΑ

Για να επικοινωνήσει ο άνθρωπος χρησιμοποίησε σήματα και σύμβολα πολύ πριν υιοθετήσει τη γραφή. Οι πρώιμοι γραπτοί κώδικες, όπως τα Αιγυπτιακά ιερογλυφικά, ήταν πολύ εξειδικευμένα σύμβολα που προέρχονταν από εικόνες.

Εικόνα αρ. 75 Ιερογλυφικά

Εικόνες αρ. 76 και 77 Τα ονόματα της Κλεοπάτρας και του Πτολεμαίου γραμμένα στα ιερογλυφικά που αποκρυπτογραφήθηκαν από τον Champolion.

Στην πορεία των αιώνων ο άνθρωπος ανέπτυξε τη γλώσσα και τη γραφή. Υπάρχουν πάρα πολλές γλώσσες που γράφονται με διαφορετικό τρόπο. Σήμερα, που οι ανάγκες επικοινωνίας είναι πολύ μεγάλες, έχει αναπτυχθεί ένας διεθνής κώδικας σημάτων που ξεπερνά τους γλωσσικούς περιορισμούς .

6.1 Τι είναι σήμα;

Γενικά ένα σήμα αντιπροσωπεύει ή υποδεικνύει κάτι. π.χ. ένα σήμα στο δρόμο μας προειδοποιεί για τις συνθήκες του δρόμου παρακάτω. Τα σήματα μεταδίδουν ένα μήνυμα άμεσα, γρήγορα και αποτελεσματικά.

Εικόνες αρ. 78, 79, 80, 81, 82 Διεθνή σήματα που προειδοποιούν α) Γενική προειδοποίηση β) Τοξικό/δηλητηριώδες γ) Ραδιενεργό δ) Αναφλέξιμο ε) Ολισθηρό οδόστρωμα

Εικόνες αρ. 83, 84, 85, 86, 87 Διεθνή απαγορευτικά σήματα α) Απαγορευτικό γενικά β) Δεν επιτρέπεται η είσοδος γ) Δεν επιτρέπεται το κάπνισμα δ) Μη πόσιμο ε) Δεν επιτρέπεται η ποδηλασία

Εικόνες αρ. 88, 89, 90, 91, 92 Διε8νή τυποποιημένα σήματα α) Γυναικών β) Ανδρών γ) Είναι δυνατή η πρόσβαση σε ανθρώπους με ειδικές ανάγκες δ) Τηλέφωνο ε) Πληροφορίες

Εικόνες αρ. 97, 98 Σήματα ελέγχου ποιότητας α) Αγνό παρθένο μαλλί β) Καθαρό βαμβάκι
6.2 Τι είναι σύμβολο;

Ένα σύμβολο αντιπροσωπεύει μια έννοια. Πολλές φορές οι όροι σήμα και σύμβολο χρησιμοποιούνται ο ένας στη θέση του άλλου. Όμως τα σύμβολα έχουν βαθύτερη σημασία, αντιπροσωπεύουν μια βαθύτερη έννοια. Μια φωτιά, για παράδειγμα, μπορεί να συμβολίζει τις “φλόγες” του ήλιου. Ο ήλιος έχει τις ιδιότητες του φωτός και της θερμότητας και συμβολίζει τη δημιουργική δύναμη. Επομένως η φωτιά ισοδυναμεί με τη δύναμη της ζωής και την ανδρική δημιουργική δύναμη.

Εικόνες αρ. 93, 94, 95, 96 Σήματα οργανισμών α) Το σήμα του Ερυθρού Σταυρού β) Το Ολυμπιακό σήμα συμβολίζει τις πέντε ηπείρους Ευρώπη, Ασία, Αφρική, Αυστραλία και Αμερική γ) Το σήμα του ΟΗΕ παριστάνει τη γη κυκλωμένη από δύο κλαδιά ελιάς, σύμβολο της ειρήνης δ) Η σημαία της Ευρωπαϊκής Ένωσης συμβολίζει τον κύκλο-σύνολο των εθνών που συμμετέχουν σε αυτήν.

6.3 Εμπορικά σήματα και λογότυπα – ιστορική αναδρομή

Οι έμποροι από πολύ παλιά χρησιμοποιούσαν σήματα και σύμβολα για να ξεχωρίζουν τα προϊόντα τους από τα προϊόντα των άλλων. Π.χ. ένας κεραμοποιός άφηνε το ίχνος του δακτύλου του(σήμα) στη βάση των κεραμικών του, ή χρησιμοποιούσε ένα σύμβολο – ένα ψάρι, ένα σταυρό, ένα αστέρι – για να υπογράψει τα προϊόντα του.

Οι ευγενείς, οι βασιλείς, οι αυτοκράτορες χρησιμοποιούσαν σήματα και σύμβολα για να δηλώσουν τις ιδιοκτησίες τους και τις περιοχές που έλεγχαν.

Εικόνες αρ. 99, 100, 101, 102, 103, 104, 105, 106 Οικόσημα και εμβλήματα πρόγονοι των σημερινών σημάτων.

Εικόνες αρ. 107 Σήματα που βρέθηκαν σε τούβλα του Αγίου Δημητρίου, της Αγίας Σοφίας και των τειχών της Θεσσαλονίκης.

Τον 17ο και τον 18ο αιώνα εμπορικά σήματα χρησιμοποιούνταν από τους κατασκευαστές πορσελάνης, επίπλων και χαλιών για να δείξουν την προέλευση και την ποιότητα των προϊόντων.

Εικόνες αρ. 108, 109 Σήματα σε πορσελάνες και ασημένια αντικείμενα

Στο τέλος του προηγούμενου αιώνα η βιομηχανική επανάσταση είχε σαν αποτέλεσμα τη μαζική παραγωγή προϊόντων. Πολλές από τις σημερινές μεγάλες βιομηχανίες υπάρχουν από τότε, όπως η Coca-Cola, η Kodak, η Singer και άλλες. Αυτή την περίοδο αρχίζει η χρήση των εμπορικών σημάτων και λογοτύπων.
Τα τελευταία 30 χρόνια έχουμε πραγματική έκρηξη στη χρήση των σημάτων και λογοτύπων. Σήμερα πολύ λίγα προϊόντα έχουν τόσο ξεχωριστή ποιότητα που να τα καθιστά ασυναγώνιστα. Ο καταναλωτής έχει να διαλέξει από πληθώρα προϊόντων εξίσου καλής ποιότητας και με καλή σχέση ποιότητας-τιμής. Πολλές φορές η εμφάνιση των προϊόντων είναι το μοναδικό σημείο διαφοροποίησής τους και προβολής τους. Για το λόγο αυτό δίνεται πολύ μεγάλη σημασία στα σήματα και λογότυπα και γενικότερα στην οπτική ταυτότητα. Τα σήματα και τα λογότυπα υπογράφουν τα προϊόντα ή τις υπηρεσίες που παρέχει μια εταιρεία. Η οπτική ταυτότητα μιας επιχείρησης δεν εξυπηρετεί μόνο τον κατασκευαστή αλλά διασφαλίζει και τον καταναλωτή. Είναι ένα είδος εγγύησης για την εξασφάλιση και διατήρηση της ποιότητας.

7. ΟΠΤΙΚΗ ΤΑΥΤΟΤΗΤΑ (visual identity)

7.1 Τι ονομάζουμε οπτική ταυτότητα;

Η οπτική ταυτότητα περιλαμβάνει το λογότυπο, το σήμα, και τα χρώματα ενός προϊόντος, μιας εταιρείας, οργανισμού, πολιτιστικού φορέα, κλπ., ενός περιοδικού ή εφημερίδας.
Εικόνες αρ. 110, 111 Το λογότυπο της Mobil Oil, Thomas Geismar (Chermayeff and Geismar Inc.), 1964.

Εικόνες αρ. 112, 113 Τα σήματα των ελληνικών εταιρειών πετρελαιοειδών EKO και ELINOIL.

Εικόνες αρ. 114, 115, 116, 117 To παλιό λογότυπο της Coca-Cola και δύο νέα λογότυπα που σχεδιάστηκαν από τους Landor Associates to 1986. Τα νέα λογότυπα διατηρούν τα χαρακτηριστικά της ιδιαίτερης και ξεχωριστής οπτικής ταυτότητας που χρησιμοποιήθηκε για το προϊόν τα προηγούμενα χρόνια.

Εικόνες αρ. 118, 119, 120, 121 Οι εναλλακτικές λύσεις για την οπτική ταυτότητα και τις εφαρμογές της που προτάθηκαν από τους Landor Associates το 1986 διατηρούν τα στοιχεία της οπτικής ταυτότητας της Coca-Cola.
Για την οπτική ταυτότητα υπάρχει ειδική νομική προστασία που ρυθμίζεται από τον αστικό κώδικα. Τα σήματα και τα λογότυπα μπορούν να κατατεθούν στο αρμόδιο Υπουργείο. Τότε η εταιρεία αποκτά το δικαίωμα της αποκλειστικής χρήσης τους και απαγορεύεται να χρησιμοποιηθούν από άλλη εταιρεία.
Σε μερικές περιπτώσεις η οπτική ταυτότητα περιλαμβάνει και άλλα στοιχεία, όπως στην περίπτωση των παραδειγμάτων των παρακάτω εικόνων.

Εικόνες αρ. 122, 123, 124 α) Η πολυθρόνα Follia (1934, Giuseppe Terragni) καθιερώθηκε ως συνοδευτικό στοιχείο οπτικής ταυτότητας της εταιρείας ZANOTTA μετά την έκθεση “The sixties” που σχεδίασαν οι Gregotti Associati το 1983 β) Η λάμπα Tizio εδώ και 3 χρόνια λειτουργεί ως συνοδευτικό στοιχείο οπτικής ταυτότητας για την ARTEMIDE γ) Η SONY χρησιμοποιεί ως συνοδευτικό στοιχείο οπτικής ταυτότητας σύμβολα των αισθήσεων.

Eικόνα αρ. 125 Εξώφυλλο cd της δισκογραφικής εταιρείας ΕΜΙ. Εκτός από το σήμα της σειράς ΗΕΜΙSPHERE που ενσωματώνει το λογότυπο της EMI, άλλο στοιχείο οπτικής ταυτότητας είναι το πλαίσιο στα αριστερά του σήματος, χώρος για το τη γραφή του ονόματος Melvana.

Eικόνες αρ. 125, 126, 127 Εξώφυλλα του περιοδικού TIME INTERNATIONAL (6 Απριλίου 1992, 5 Φεβρουαρίου 1996, 4 Μαρτίου 1996). Κύριο στοιχείο της οπτικής ταυτότητας είναι και το κόκκινο πλαίσιο. Παρατηρήστε πως αν και η σχεδίαση του λογοτύπου και των εξωφύλλων του 1996 προσαρμόζεται στις καινούργιες ανάγκες και τροποποιείται, διατηρείται η ξεχωριστή οπτική ταυτότητα του περιοδικού.

7.2 Ποιος χρειάζεται οπτική ταυτότητα;

Είναι πλέον γνωστό ότι στην ανταγωνιστική αγορά για να επιβιώσει και να αναπτυχθεί μια εταιρεία χρειάζεται οπτική ταυτότητα. Επίσης οπτική ταυτότητα χρειάζονται τα προϊόντα. Η οπτική ταυτότητα λειτουργεί ως φορέας μηνύματος και πρέπει να είναι τέτοια ώστε να αναγνωρίζεται εύκολα και να ξεχωρίζει. Στις εταιρείες παροχής υπηρεσιών μάλιστα η οπτική ταυτότητα είναι ακόμα πιο σημαντική δεδομένου ότι είναι το μόνο στοιχείο αναγνώρισής της από τον πελάτη.

Οπτική ταυτότητα χρειάζονται και εταιρείες μη κερδοσκοπικές, δημόσιοι οργανισμοί, υπηρεσίες, μουσεία, πολιτιστικοί φορείς, σχολεία κλπ. Επίσης οπτική ταυτότητα χρησιμοποιείται συχνά για εκδηλώσεις, συνέδρια και άλλες δραστηριότητες.

Εικόνες αρ. 128, , Εξώφυλλο του comic Asterix, 129, εξώφυλλο του περιοδικού ΜΑΣΚΑ, 130, εξώφυλλο του περιοδικού ΤΕΤΑΡΤΟ, 131, εξώφυλλο του περιοδικού NATIONAL GEOGRAPHIC, 132, εξώφυλλο του περιοδικού gratacielo, 133, εξώφυλλο του περιοδικού Jazz ε Τζαζ, 134, πρωτοσέλιδο της εφημερίδας ΤΟ ΒΗΜΑ, 135, πρωτοσέλιδο της εφημερίδας Liberation, 136, εξώφυλλο της σειράς δίσκων PABLO LIVE.

Ακόμη, οπτική ταυτότητα χρειάζονται τα περιοδικά, οι εφημερίδες, οι σειρές βιβλίων, οι σειρές δίσκων κλπ.
7..3 Σε τι χρησιμεύει η οπτική ταυτότητα μιας εταιρείας;

Η οπτική ταυτότητα

· ορίζει την προσωπικότητα της εταιρείας

· υποδεικνύει τα προϊόντα ή τις υπηρεσίες που παρέχει μια εταιρεία

· τα διαφοροποιεί από τα προϊόντα ή τις υπηρεσίες των ανταγωνιστών

· εγγυάται καλή και σταθερή ποιότητα των προϊόντων της

7.4 Παράδειγμα σχεδιασμού οπτικής ταυτότητας μαγαζιού

Σαν παράδειγμα για το σχεδιασμό οπτικής ταυτότητας θα αναφέρουμε το παράδειγμα του μαγαζιού ΚΑΪΡΟ στο ιστορικό κτίριο Πρεβεδουράκη, γωνία Κ.Ντηλ και Τσιμισκή, στη Θεσσαλονίκη. Ο Σ.Δελιαλής είναι ένας “ολιστικός” designer και του ανατέθηκε να σχεδιάσει όλο το μαγαζί, από το χώρο μέχρι την οπτική ταυτότητα και τις εφαρμογές της. Όταν του ανατέθηκε η δουλειά και του έδειξαν το χώρο, θυμήθηκε ότι στην ίδια θέση υπήρχε κάποτε εστιατόριο με το όνομα ΚΑΪΡΟ. Σε συνέντευξή του στο περιοδικό άκρο τεύχος αρ. 3, απόσπασμα της οποίας παρατίθεται παρακάτω, ο Στέργιος Δελιαλής λέει για το σχεδιασμό του μαγαζιού: “……….Ξηλώνοντας δε κάτι καφασωτά βρήκα πίσω την ταμπέλα: ΕΣΤΙΑΤΟΡΙΟΝ ΚΑΪΡΟ. Έτσι τους ρωτάω: πως θα σας φαινότανε να το ονομάσετε ΚΑΪΡΟ το μαγαζί; Σαλονικείς είμαστε, στη μέση της πόλης είναι, υπάρχει αναφορά – και έτσι αρχίζει η ιστορία ΚΑΪΡΟ. Αρχίζω να σχεδιάζω το χώρο και παράλληλα να κρατάω σημειώσεις και σχέδια. Αυτό γίνεται με όλες τις δουλειές, είναι ένα μπέρδεμα όπου το όνομα, ο γραφισμός, τα υλικά επηρεάζουν το ένα το άλλο, και όλα μαζί δημιουργούν την ατμόσφαιρα, αυτό που λέμε “το κλίμα”, περισσότερο και από το ίδιο το εμπόρευμα. Αρχίζω λοιπόν να κάνω σκίτσα προσπαθώντας να βρω κάτι σε “ΚΑΪΡΟ”. Περνάει και ξαναπερνάει μπροστά μου, βέβαια η καμήλα του CAMEL, με τις πυραμίδες, αναγκαστικά, θυμάμαι άλλες πυραμίδες, θυμάμαι άλλους φοίνικες, αλλά η πυραμίδα αυτόματα είναι το τρίγωνο. Αρχίζω λοιπόν να παίζω και βγαίνει το τετράγωνο που έχει μέσα τον κύκλο που έχει μέσα το τρίγωνο που έχει τη σκιά που το κάνει πυραμίδα. Θυμάμαι στα γράμματα, στο “ΚΑΪΡΟ” επειδή έχει τα διαλυτικά στο Γιώτα κι εγώ δεν ήθελα να τα βάλω από πάνω, δεν ήθελα να τα έχω, άφησα την πίσω πλευρά, την αριστερή πλευρά του “Ρ”, ανοιχτή, ώστε το ένα διαλυτικό –διαβάζοντάς το προς τα δεξιά- να έχει ανάσα. Επειδή ήταν στο κάτω μέρος του τετραγώνου/κύκλου δεν πολυφαινότανε και δεν πολυενοχλούσε. …………………… Αυτόματα για μένα κάποιο θέμα με κάνει να αρχίζω να ξαναψάχνω. Εκεί είναι όλη η ιστορία, είτε είναι μεγάλο το θέμα είτε είναι μικρό, είτε είναι σοβαρό είτε όχι. Τι σημαίνει να ξαναψάξω; Με το ΚΑΪΡΟ: Ξαναδιαβάζω για το Κάϊρο. Ξαναδιαβάζω από “Ακυβέρνητες Πολιτείες” μέχρι…”

Εικόνες αρ. 137, 138, 139 α) Σήμα-λογότυπο του μαγαζιού ΚΑΪΡΟ, Στέργιος Δελιαλής, 1984 β) Φωτογραφία του μαγαζιού γ) το πρώτο σκίτσο με τους φοίνικες χρησιμοποιήθηκε στη σακούλα του μαγαζιού τα τελευταία χρόνια της λειτουργίας του.

7.5 Το λογότυπο (logotype)*

Λογότυπο (ή λογότυπος) είναι ο ιδιαίτερος τρόπος με τον οποίο γράφεται ένα όνομα. Ο Όλλε Έκσελ στο βιβλίο του “Γραφικό Σχέδιο” λέει: “Λογότυπο σημαίνει περίπου “λέξη-εικόνα”, και είναι μια σταθερή και ειδικά σχεδιασμένη τυπογραφική φόρμα του ονόματος της εταιρείας (ή καμιά φορά, του προϊόντος). Το λογότυπο δεν πρέπει να συγχέεται με το εμπορικό σήμα της εταιρείας ή του προϊόντος, που είναι απλώς ένα είδος σφραγίδας, καμιά φορά ίσως ένα μονόγραμμα, καμιά φορά ένα σύμβολο, εραλδικό τις περισσότερες φορές παρά τυπογραφικό”.

Για να σχεδιαστεί ένα λογότυπο ο γραφίστας δεν είναι αναγκασμένος να εφαρμόσει τους σωστούς κανόνες γραφής και αραίωσης (spacing). Αντίθετα συχνά παραβιάζει αυτούς τους κανόνες, τροποποιεί τα στοιχεία από συγκεκριμένες οικογένειες γραμμάτων ή σχεδιάζει εξ αρχής δικά του, συνδυάζει γράμματα από διαφορετικές γραμματοσειρές, συνδυάζει πεζά με κεφαλαία, συνδυάζει διαφορετικά μεγέθη, είδη, χρώματα κλπ. Ακόμη ρυθμίζει την αραίωση των γραμμάτων και ασχολείται με συνενώσεις γραμμάτων μεταξύ τους ή και επικάλυψη γραμμάτων έχοντας πάντα στόχο του τη δημιουργία ενός ξεχωριστού λογοτύπου.

Για το σχεδιασμό λογοτύπων συχνά χρησιμοποιούνται γραφικά ευρήματα όπως γραμμές ή πλαίσια διαφόρων μορφών. Άλλες φορές ο γραφίστας δημιουργεί οπτική ένταση σε κάποιο σημείο του λογοτύπου (κέντρο οπτικού ενδιαφέροντος). Σε αυτές τις περιπτώσεις το κέντρο ενδιαφέροντος μπορεί να χρησιμοποιηθεί και ως σήμα. Όταν το όνομα είναι μια σύνθετη λέξη συχνά τα δύο συνθετικά της λέξης σχεδιάζονται με διαφορετικό τρόπο.

* Σημείωση: Η λέξη logotype (λογότυπο) είναι σύνθετη λέξη από τις ελληνικές λέξεις λόγος και τύπος. Αν και είναι σωστότερη η χρήση του αρσενικού γένους (ο λογότυπος) στα ελληνικά, έχει καθιερωθεί η χρήση του ουδέτερου γένους (το λογότυπο).

Εικόνες αρ. 140 έως 145. Εξέλιξη του λογοτύπου του Μουσείου Design Θεσσαλονίκης (Στέργιος Δελιαλής) α) το πρώτο λογότυπο (1993-95) β) το δεύτερο λογότυπο (1995-97) γ) δ) και ε) προσχέδια και τελική μορφή του σημερινού λογοτύπου στ) εφαρμογή του τελικού λογοτύπου

Εικόνες αρ. 146, 147 Προσχέδιο και τελικό λογότυπο για τη σχολή “THE COOPER UNION SCHOOL OF ART & ARCHITECTURE”, Herb Lubalin, 1960s.

Εικόνα αρ. 148 Λογότυπο (Σχεδιασμός: Hill and Knowlton, Inc.)

Εικόνα αρ. 149 Λογότυπο σχεδιασμένο από τον Herb Lubalin

Εικόνα αρ. 150 Khoury’s Clothing Store (Σχεδιασμός: Art City Corporation)

Εικόνες αρ. 151, 152 Το λογότυπο της New Man (Σχεδιασμός: Raymond Lowey, 1967). Στη δεύτερη εικόνα βλέπουμε επανασχεδιασμό του λογοτύπου από τον ίδιο designer το 1969). Το λογότυπο παραμένει το ίδιο και ανεστραμμένο.

Εικόνα αρ.153 Το λογότυπο του Yves Saint Laurent σχεδιάστηκε από τον A.M.Cassandre το 1963.

Εικόνα αρ. 154 Λογότυπο των ρολογιών SWATCH. Το όνομα προέκυψε από τη σύνθεση των λέξεων swiss watch (=ελβετικό ρολόι χεριού).
Εικόνα αρ. 155 Λογότυπο των ρολογιών ESPRIT

Εικόνες αρ. 156, 157 α) σχεδιασμός: Βίκτωρ Κοέν, 1996 β) σχεδιασμός: Communication Arts,Inc.

Εικόνα αρ. 158 The Fair Child Corporation (Σχεδιασμός: Lee Communications/Axiom Group)

Εικόνα αρ. 159 Λογότυπο των ειδών ρουχισμού CLAIRE

Εικόνες αρ.160, 161 Στο λογότυπο GreeN’s το κέντρο ενδιαφέροντος βρίσκεται στα γράμματα ee. Σε κάποιες εφαρμογές το κέντρο ενδιαφέροντος χρησιμοποιείται μόνο του ως σήμα.

Εικόνες αρ. 162, 163 Το γράμμα Α είναι το κέντρο ενδιαφέροντος του λογοτύπου της αεροπορικής εταιρείας Alitalia που χρησιμοποιείται ως σήμα στα αεροπλάνα της εταιρείας.

Εικόνες αρ. 164, 165, 166 α) Nebraska Development of Economic Development (Σχεδιασμός: Market Concepts, Inc.) β) Shooters (Σχεδιασμός: Riley Design Associates) γ) Lexmark/IBM (Σχεδιασμός: Interbrand NY)

Εικόνα αρ. 167 Λογότυπο του Metro Restaurant (Σχεδιασμός: Collaborative Design Company)

Εικόνες αρ. 168, 169 Λογότυπα α) του καταστήματος παιδικών ρούχων ΠΟΛΑ, β) του εμπορικού κέντρου Πανοράματος PANORAMA CENTER (Σχεδιασμός: Τάκης Γεωργακόπουλος).

Εικόνα αρ. 170 Λογότυπο του καταστήματος ρούχων Chinese Laundry (γωνία Μητροπόλεως και Μ.Ιωσήφ, Θεσσαλονίκη), και εφαρμογή του στην πρόσκληση των εγκαινίων (σχεδιασμός: Περικλής Πηλείδης, 1990)

Εικόνα αρ. 171 Λογότυπο των καταστημάτων ΑΡΤΟΣ (σχεδιασμός: Περικλής Πηλείδης)

Εικόνα αρ.172 Λογότυπο του περιοδικού ΤΕΧΝΟΓΡΑΦΗΜΑ του Τεχνικού Επιμελητηρίου Ελλάδας (Τμήμα Κεντρικής Μακεδονίας).

Εικόνα αρ. 173 Λογότυπο της οδοντόπαστας homeofresh. Τα δύο συνθετικά της λέξης σχεδιάστηκαν με διαφορετικό τρόπο.

Εικόνα αρ. 174 Λογότυπο της COSMOTE

7.6 Το σήμα ως στοιχείο οπτικής ταυτότητας

Το σήμα είναι μια εικόνα, ένα σύμβολο, ένα ή περισσότερα γεωμετρικά σχήματα συνδεδεμένα μεταξύ τους, ένα ή όλα τα αρχιγράμματα της επωνυμίας σχεδιασμένα με κάποιο ιδιαίτερο τρόπο ή συνδυασμός αυτών των στοιχείων.

Εικόνα αρ. 175 Σήμα του Τεχνικού Μουσείου Θεσσαλονίκης

Εικόνα αρ. 176 Σήμα με αρχιγράμματα σχεδιασμένο από τον Ken Cato για το σύλλογο Γραφικών Τεχνών της Αυστραλίας(1988).

Εικόνα αρ.177 Σήμα με αρχιγράμματα που σχηματίζουν τη λέξη NEED (=ανάγκη) του Ταμείου “Near East Emergency Donations” .

Εικόνες αρ. 178, 179 Σήματα με αρχιγράμματα
Εικόνες αρ. 180, 181, 182 Σήματα με αρχιγράμματα και γεωμετρικά σχήματα ή άλλα σύμβολα

Εικόνα αρ. 183 Σήμα του Nippon Design Centre, Nagai, 1965.

Εικόνες αρ. 184, 185 Σήμα για την Expo ’64 της Ελβετίας, Armin Hofmann,1964

Εικόνα αρ. 186 Σήμα με αρχιγράμματα σε αρνητικό τετράγωνο χώρο της πλέκτριας Ellen Steininger. Σχεδιάστηκε από τους Tobias Oleson Design, Inc.

Εικόνα αρ. 187 Σήμα με αρχιγράμματα σε αρνητικό χώρο για το Jorgen Group. Σχεδιάστηκε από το Lambert Design Studio.

Εικόνες αρ. 188, 189, 190, 191, 192, 193 Σήματα για την International Business Machines(IBM), την Westinghouse, την United Parcels Service και την American Broadcasting Corporation (ABC) σχεδιασμένα από τον Paul Rand.

Εικόνα αρ. 194 Σήμα με αρχιγράμματα του Κρατικού Θεάτρου Βορείου Ελλάδος
Εικόνα αρ. 195 Σήμα με διακοσμημένο κεφαλαίο γράμμα που παραπέμπει στα ζωγραφισμένα αρχιγράμματα των παλιών χειρογράφων (Σχεδίαση: Chermayeff and Geismar)

Εικόνα αρ. 196 Σήμα του γραφείου design Minale, Tattersfield & Partners σχεδιασμένο από τους ίδιους.

Εικόνα αρ. 197 Το σήμα της Renault, Victor Vasarely, 1972.

Εικόνα αρ. 198 Σήμα για τους Ολυμπιακούς αγώνες του 1964 στο Τόκιο. Σχεδιάστηκε από τον Yusaku Kamekura.

Εικόνα αρ. 199 “Αστέρια σε κίνηση”. Σήμα για τους Ολυμπιακούς αγώνες του 1984 στο Λος Άντζελες, σχεδιασμένο από τον Robert Miles Runyan, 1980.

Εικόνα αρ. 200 Σήμα για το Αμερικανικό καλωδιακό κανάλι Star Channel (star=αστέρι). Σχεδιάστηκε από τον Alan Peckolick.

Εικόνα αρ. 201 Σήμα για συνέδριο της Zinc Development Association. Σχεδιάστηκε από τον Forbes το 1966.
Eικόνες αρ. 202, 203 α) Σήμα για την Travel Services of America, σχεδιάστηκε από τους Hornall Anderson Design Works β) Σήμα για την Eli Automation. Σχεδιάστηκε από την Ostro Design.

Eικόνες αρ. 204, 205 α) Σήμα για την Norcal Waste Systems, Inc. (Σχεδιασμός: Muhlhauser & Young, Inc.) β) Σήμα της εταιρείας ελαιοχρωματιστών Brush Up. (Σχεδιασμός: Persiani Design).

Eικόνες αρ. 206, 207, 208, 209 α) Σήμα της Sandy Sabo (Σχεδιασμός: Supon Design Group) β) Σήμα της Kim Cooper Film & Video Production (Σχεδιασμός: Graphica Design & Communications) γ) Σήμα της Daniel Electrical (Σχεδιασμός: Persiani Design) δ) Σήμα του Saint Louis Zoo-Adopted Animal (Σχεδιασμός: Chiow Communication)

Εικόνες αρ. 210,211 Το σήμα του Οργανισμού Πολιτιστικής Πρωτεύουσας της Ευρώπης Θεσσαλονίκη 1997, Ιορδάνης Στυλίδης, 1995
Για το σχεδιασμό σήματος ο γραφίστας συχνά χρησιμοποιεί απλοποιημένες και αφαιρετικές μορφές κάποιας συγκεκριμένης εικόνας. Η απλοποίηση μπορεί να γίνει σε μικρό ή μεγάλο βαθμό. Άλλοτε χρησιμοποιείται η εικόνα με αρκετές λεπτομέρειες και άλλοτε απλοποιείται τόσο που καταλήγει να θυμίζει λίγο την αρχική μορφή. Συνήθως τα σήματα παραμένουν τα ίδια για μεγάλα χρονικά διαστήματα. Σε μερικές περιπτώσεις που κρίνεται απαραίτητο μεταβάλλονται, εκσυγχρονίζονται ή απλοποιούνται περισσότερο. Τα τελευταία χρόνια παρατηρείται σημαντική απλοποίηση των σημάτων.

Εικόνα αρ. 212 Ιστορική εξέλιξη του σήματος της SHELL. Παρατηρήστε πως απλοποιείται με το πέρασμα του χρόνου.

Eικόνες αρ. 213, 214, 215, 216, α) Σήμα της International Spa & Fitness Association (σχεδιασμός: Pat Taylor Inc.) β) Σήμα της Furnish a Future (σχεδιασμός: Tobias Oleson Design, Inc.) γ) Σήμα του Rehabilitation Hospital of Indiana (σχεδιασμός: Jackson Studio) δ) Σήμα της Fifth Western Regional Triathlon Clubs Champ (Σχεδιασμός: Mark Palmer Design)

7.7 Σύνθετα σήματα-λογότυπα

Σε πολλές περιπτώσεις χρησιμοποιούνται σύνθετα σήματα που η σχεδίασή τους ενσωματώνει την επωνυμία. Τότε έχουμε συνδυασμό του σήματος και του λογοτύπου. Σε άλλες περιπτώσεις χρησιμοποιούνται σήματα που απλά συνοδεύονται από την επωνυμία, για την οποία δεν προβλέπεται ιδιαίτερη σχεδίαση εκτός από τη χρήση κάποιας υπάρχουσας γραμματοσειράς.

Εικόνες αρ. 217, 218 Εξέλιξη του σύνθετου σήματος-λογοτύπου της σχολής Bauhaus α) σχεδιασμένο από τον Peter Rohl, 1919 β)σχεδιασμένο από τον Oskar Schlemmer, 1922

Εικόνα αρ. 219 Σήμα των η/υ NEXT (Σχεδιασμός: Paul Rand).

Εικόνα αρ. 220 Σύνθετο σήμα-λογότυπο του μαγαζιού Studio di Pelle (σχεδιασμός: Σ.Δελιαλής)

Εικόνα αρ. 221 Σύνθετο σήμα-λογότυπο του Παιδικού Μουσείου Θεσσαλονίκης (σχεδιασμός: Σ.Δελιαλής, 1998).

Εικόνα αρ. 222 Σήμα με αρχιγράμματα που συνοδεύεται από την επωνυμία των J.Frank & Associates. Σχεδιάστηκε από το Abrams Design Group.

Εικόνα αρ. 223 Σύνθετο σήμα-λογότυπο του θεάτρου του Tony Randall “National Actors Theatre”. Σχεδιάστηκε από την Christina Freyss.
Εικόνα αρ. 224 Σήμα που συνοδεύεται από την επωνυμία του καταστήματος δίσκων “Λέσχη του δίσκου”.

Εικόνα αρ. 225 Σήμα του ΟΠΠΕΘ 97 που συνοδεύεται από την επωνυμία του

Τα σήματα είναι ένα είδος σφραγίδας. Σε περιπτώσεις που μια εταιρεία είναι πολύ γνωστή σε μια αγορά παρατηρούμε ότι κάνει πολλές φορές χρήση μόνο του σήματος χωρίς την επωνυμία της. Για παράδειγμα όταν βλέπουμε το σήμα της Mercedes δεν χρειάζεται να δούμε και το όνομα της βιομηχανίας αυτοκινήτων για να την αναγνωρίσουμε. Επίσης η ΝΙΚΕ τα τελευταία χρόνια χρησιμοποιεί μόνο το σήμα της και το γνωστό κροκοδειλάκι της Lacoste είναι αρκετό για να αναγνωρίσουμε τα επώνυμα ρούχα της.

Σημείωση Στα αγγλικά ο όρος logo χρησιμοποιείται και για τα σήματα και για τα λογότυπα. Και στα ελληνικά μερικές φορές συναντάμε τον όρο λογότυπο για ένα σήμα. Σε αυτό το βιβλίο θελήσαμε να ξεχωρίσουμε τους όρους σήμα και λογότυπο σύμφωνα με την ετυμολογία τους.

7.8 Χαρακτηριστικά ενός επιτυχημένου λογοτύπου/σήματος

Ένα επιτυχημένο λογότυπο/σήμα πρέπει να:

· μεταδίδει τα κατάλληλα μηνύματα σύμφωνα με την αντίληψη της εταιρείας

· τραβήξει την προσοχή και να δημιουργήσει ενδιαφέρον

· αναγνωρίζεται και να απομνημονεύεται εύκολα

· είναι πρωτότυπο και ξεχωριστό και να μη θυμίζει κάποιο άλλο σήμα-λογότυπο

· είναι αισθητικά άρτιο

· αντέχει στο χρόνο

· μπορεί να χρησιμοποιηθεί σε διαφορετικά μεγέθη για τις διάφορες εφαρμογές της οπτικής ταυτότητας

Εικόνα αρ. 226 Ο σχεδιασμός του λογοτύπου της παραπάνω εικόνας μας παραπέμπει αμέσως στην Coca-Cola παρ’όλο που δεν εμφανίζεται το όνομά της. Ανάλογες λύσεις πρέπει να αποφεύγονται.

7.9 Το χρώμα

Το χρώμα είναι σημαντικό στοιχείο αναγνώρισης της οπτικής ταυτότητας. Είναι δύσκολο να βγάλει κανείς κανόνες για τη χρήση του χρώματος στην οπτική ταυτότητα. Αυτό που μπορούμε να πούμε είναι ότι παρατηρούμε χρήση λίγων, ενός ή δύο πλακάτων χρωμάτων συνήθως, στα σήματα και λογότυπα μεγάλων εταιρειών π.χ. της Coca-Cola ή της Mobil. Γενικά τα χρώματα όπως και τα σήματα και τα λογότυπα πρέπει να μπορούν να χρησιμοποιηθούν στις ποικίλες εφαρμογές της οπτικής ταυτότητας. Τα χρώματα πρέπει να αντιπροσωπεύουν την αντίληψη της εταιρείας ή του προϊόντος και να συντελούν στη δημιουργία μιας ξεχωριστής και εύκολα αναγνωρίσιμης οπτικής ταυτότητας.

Εικόνα αρ. 227 Η Βρετανική εταιρεία τηλεπικοινωνιών “British Telecom” χρησιμοποιεί δύο χρώματα για την οπτική της ταυτότητα. Το κυρίαρχο χρώμα είναι το κίτρινο. Για το λογότυπο και τα λοιπά τυπογραφικά στοιχεία χρησιμοποιείται το μπλε. Η ψηφιακή εμφάνιση του τυπογραφικού στοιχείου Τ δηλώνει σύγχρονη τεχνολογία. Για μερικές εφαρμογές της οπτικής ταυτότητας σε έντυπα, τα χρώματα αντιστρέφονται, και χρησιμοποιούνται κίτρινα τυπογραφικά στοιχεία σε μπλε φόντο. Όπως βλέπουμε στις εικόνες το κίτρινο χρώμα είναι έντονο και ξεχωρίζει. Κάποιες άλλες εφαρμογές είναι μονόχρωμες σε θετικό ή αρνητικό (μπλε-άσπρο ή μαύρο-άσπρο).

7.10 Διαδικασία σχεδιασμού λογοτύπου/σήματος

Μπορούμε να περιγράψουμε τη διαδικασία σχεδιασμού ενός λογοτύπου/σήματος ως εξής:

· επιλογή γραμματοσειράς / ισοπαχή ή ανισόπαχα / κεφαλαία ή πεζά / κανονικά, στενά ή φαρδιά / ένταση ή βάρος γραμμάτων / περιγραμμικά, με υφή ή όχι / όρθια ή πλάγια

· σχεδιασμός με προσπάθεια δημιουργίας ξεχωριστής οπτικής ταυτότητας σύμφωνα με την αντίληψη της εταιρείας: συνδυασμός γραμμάτων από διαφορετικές γραμματοσειρές, συνδυασμός πεζών και κεφαλαίων ή διαφορετικών μεγεθών, τροποποίηση τυπογραφικών στοιχείων υπάρχουσας γραμματοσειράς, συνένωση ή επικάλυψη στοιχείων, παραμόρφωση στοιχείων, σχεδίαση καινούργιας γραμματοσειράς ειδικά για τη συγκεκριμένη περίπτωση, κλπ

· χρειάζεται κάποιο σύμβολο; αν ναι, σε συνδυασμό με το λογότυπο ή μόνο του

· επιλογή στοιχείων συμβόλου, απλοποίηση και σχεδίασή τους σε ενιαίο σύνολο

· αναλογίες λογοτύπου και συμβόλου (πόσο μεγάλο θα είναι το σύμβολο σε σχέση με το λογότυπο, θα δίνει ισχυρότερη οπτική εντύπωση)

· σχεδίαση σε άσπρο-μαύρο

· χρήση χρώματος

7.11 Παράδειγμα

Στο παράδειγμα που ακολουθεί περιγράφεται η διαδικασία σχεδιασμού του λογοτύπου μιας εταιρείας με την επωνυμία DICTA που εμπορεύεται compact discs (cd) για εκμάθηση ξένων γλωσσών. Ο γραφίστας Juan Santandreu πέρασε από τα εξής στάδια για την κατασκευή του λογοτύπου :

1. Πρώτα προσχέδια γραφής της επωνυμίας με πεζά ή κεφαλαία γράμματα χωρίς ιδιαίτερες σχεδιαστικές ιδέες, εκτός από τη μεγενθυμένη τελεία επάνω στο γράμμα i και στο γράμμα c.

2. Η μεγεθυμένη τελεία σχηματοποιείται οπτικά σε compact disc. Επίσης στο γράμμα Τ η οριζόντια γραμμή μεγεθύνεται και το τυπογραφικό στοιχείο αποκτά τη μορφή που θα έχει στο τελικό λογότυπο.

3. Προσχέδια στα οποία το σύμβολο του compact disc χρησιμοποιείται στο γράμμα d (εικόνα D), γίνεται χρήση πεζοκεφαλαίων (εικόνα F) ή όρθιων και πλάγιων τυπογραφικών στοιχείων (εικόνα Ε).

4. Τελικά το compact disc σχηματοποιείται σαν σπείρα στο γράμμα d. Η σπείρα χρησιμοποιείται απλοποιημένη και στα γράμματα c και a. Στην εικόνα G βλέπουμε μια προσπάθεια προσέγγισης της τελικής μορφής. Οι εικόνες H και I παρουσιάζουν προσχέδια περαιτέρω εξερεύνησης της ιδέας.

5. Στην εικόνα J βλέπουμε την τελική μορφή του λογοτύπου. Ο γραφίστας τώρα αποφασίζει για το χρώμα που θα χρησιμοποιήσει στο λογότυπο.

Εικόνες αρ. 228, 229, 230, 231

8. ΕΦΑΡΜΟΓΕΣ ΤΗΣ ΟΠΤΙΚΗΣ ΤΑΥΤΟΤΗΤΑΣ

8.1 Εταιρική ταυτότητα (corporate identity) - Τι είναι εταιρική ταυτότητα;

Ο όρος “corporate identity” είναι αμερικανικής προέλευσης και στα ελληνικά μεταφράζεται εταιρική ταυτότητα. Θα μπορούσαμε να πούμε ότι είναι συνώνυμος με τον βρετανικό όρο “house style”. Eταιρική ταυτότητα χρειάζονται όχι μόνο οι εμπορικές εταιρείες αλλά και οργανισμοί, δημόσιες υπηρεσίες κλπ.

Η εταιρική ταυτότητα περιλαμβάνει την οπτική ταυτότητα και το σύνολο των εφαρμογών στις οποίες η οπτική ταυτότητα είναι το κυρίαρχο στοιχείο π.χ. τα διάφορα έντυπα της εταιρείας

· κάρτες των στελεχών (business cards)

· επιστολόχαρτα

· φάκελοι

· κάρτες επικοινωνίας (compliment slips)

· έντυπα fax

· τιμολόγια

· δελτία παραγγελίας

· έντυπα με στοιχεία του πελάτη για το αρχείο της εταιρείας, κ.ά.

Εικόνα αρ. 232, 233 Εφαρμογή του λογοτύπου Dicta στα έντυπα και σε αυτοκίνητο της εταιρείας

Eικόνα αρ. 234 Εφαρμογές της οπτικής ταυτότητας της Ιονικής Τράπεζας

Εικόνα αρ. 235 Eφαρμογή οπτικής ταυτότητας σε έντυπα (σχεδιασμός: Dornig Grafik Design)

Επίσης στην εταιρική ταυτότητα ανήκουν και εφαρμογές της οπτικής ταυτότητας :

· σε χαρτιά περιτυλίγματος, σακούλες, κολλητικές ταινίες, κορδέλες, αυτοκόλλητες ετικέτες

· σε ντοσιέ

· σε αυτοκίνητα της εταιρείας

· σε προσωπικό (στολές , καρφίτσες-pins, καπέλα)

· σε υλικά στα σημεία πώλησης POP (points of purchase)

· διαφημιστικά αυτοκόλλητα

· διαφημιστικά δώρα (στυλό, αναπτήρες, μπλουζάκια, σημειωματάρια κλπ.)

· σε επιγραφές

· στην είσοδο των κτηρίων της εταιρείας ή των καταστημάτων πώλησης των προϊόντων

· σε έπιπλα και ειδικές κατασκευές στους χώρους της εταιρείας

· σε περίπτερα προβολής της εταιρείας σε εκθέσεις

· στα ίδια τα προϊόντα όπως στις ετικέτες των ρούχων ή στα επώνυμα ρούχα π.χ. το σήμα της Lacoste

Εικόνα αρ. 236, 237, 238 Εφαρμογή οπτικής ταυτότητας σε έντυπα, επιγραφή, χαρτιά περιτυλίγματος και σακούλες. Παρατηρήστε την επανάληψη στα χαρτιά περιτυλίγματος.
Εικόνα αρ. 238, 239, 240 Οπτική ταυτότητα του καταστήματος πώλησης οινοπνευματωδών “Depot des vins” και εφαρμογές της.

Εικόνες αρ. 241, 242, 243, 244 Λογότυπο του Hogan’s market (κατάστημα τροφίμων) και εφαρμογές του σε σακούλες και διαφημιστικά δώρα. Σχεδιασμός των J.Anderson, J.LaPine, D.Weir και L.Ng της εταιρείας Hornall Anderson Design Works

Εικόνες αρ. 245, 246 α) Εφαρμογή του σήματος του Κρατικού Θεάτρου Βορείου Ελλάδος σε φυλλάδιό του για τη θεατρική περίοδο 97-98. Παρατηρήστε πως η πεταλούδα “μεταλάσσεται” σε σήμα κθβε και το σήμα σε 1998 β) διαφημιστικός σελιδοδείκτης (σχεδιασμός: Colibri Graphic Design Studio)

Εικόνα αρ. 247 Εξώφυλλο του βιβλίου “The cover art of Blue Note records”. Το σήμα της δισκογραφικής εταιρείας γίνεται σημαντικό στοιχείο της σύνθεσης του εξωφύλλου.

Εικόνες αρ. 248, 249 Εφαρμογές του σήματος-λογοτύπου του Ασιατικού-Αμερικανικού Συμβουλίου Ανώτερης Εκπαίδευσης (Σχεδιασμός: Chee Wang Ng).

Εικόνες αρ. 250, 251, 252, 253 Σήμα-λογότυπο της Wiltel, Inc και εφαρμογές του. Σχεδιασμός των T.Webb και D.Holdren της Glenn Monigle and Associates, Inc.

Εικόνες αρ. 254, 255, 256, 257 Σήμα-λογότυπο της τεχνικής-κατασκευαστικής εταιρείας Long Company και εφαρμογές του. Σχεδιασμός: Bob Rankin της εταιρείας Design for Marketing

Εικόνες αρ. 258, 259, 260, 261 Εφαρμογές του λογοτύπου των προϊόντων SENSATIONAL. (Σχεδιασμός: Gerstman+Meyers, Inc).

Eικόνα αρ. 262 Επιγραφή καταστήματος “The BODY SHOP”.

Εικόνες αρ. 263, 264 Εφαρμογή σήματος-λογοτύπου στο δάπεδο της έδρας της εταιρείας.

Εικόνες αρ. 265, 266 Εφαρμογή λογοτύπου σε διαφημιστικά και στον εσωτερικό χώρο του καταστήματος.

Εικόνα αρ. 267 Επιγραφή

Εικόνα αρ. 268,269 Εφαρμογή οπτικής ταυτότητας της 3Com Corporation σε περίπτερο (stand) έκθεσης. Σχεδιασμός των C.Mok, D.Horstman και N.Bauch της Clement Mok Designs, Inc.

8.2 Γραφιστική σε τρεις διαστάσεις

Εδώ πρέπει να σημειωθεί ότι τελικά η γραφιστική δεν είναι σχεδιασμός μόνο σε δύο διαστάσεις. Στο παράδειγμα της παρακάτω εικόνας το σήμα της βιομηχανίας αλουμινίου είναι τρισδιάστατο (3-D). Επίσης ο σχεδιασμός επιγραφών ή γενικότερα κάποιου στοιχείου περιβαλλοντικής σήμανσης έξω από κάποιο κτήριο ή εκθεσιακό χώρο γίνεται σε τρεις διαστάσεις. Άλλες περιπτώσεις γραφιστικών εφαρμογών σε τρεις διαστάσεις είναι οι συσκευασίες. Και βέβαια ο γραφικός σχεδιασμός είναι απαραίτητος και στα κινούμενα multimedia (4-D).

Εικόνες αρ. 270, 271 Τρισδιάστατο σήμα της VAW aluminium AG και εφαρμογή του σε σακούλα.

8.3 Εφαρμογές της οπτικής ταυτότητας σε δεύτερο επίπεδο

Σε δεύτερο επίπεδο η οπτική ταυτότητα εφαρμόζεται :

· σε συσκευασίες των προϊόντων της εταιρείας

· στα ίδια τα κτήρια της εταιρείας

· σε διαφημιστικές καταχωρήσεις στον τύπο

· σε διαφημιστικές αφίσες

· σε διαφημίσεις στην τηλεόραση

· σε έντυπα ή αφίσες δραστηριοτήτων ή εκδηλώσεων που η εταιρεία, ο φορέας ή ο οργανισμός διοργανώνει, συμμετέχει ή είναι χορηγός

· σε εισιτήρια εκδηλώσεων, κ.ά.

Eικόνες αρ. 272, 273, 274 Διαφημίσεις αεροπορικών εταιρειών

Εικόνα αρ. 275 Εισιτήριο για την έκθεση “Αρχαία Ελληνική Τεχνολογία” που διοργανώθηκε από το Τεχνικό Μουσείο Θεσσαλονίκης. Χορηγός ήταν ο ΟΠΠΕΘ ‘97.

Eικόνες αρ. 276, 277 Κάρτα του μουσείου Design Θεσσαλονίκης για την έκθεση “MARIO BOTTA DESIGN”. Μπορούμε να αναγνωρίσουμε την οπτική ταυτότητα του μουσείου στη σχεδίαση της πίσω πλευράς της κάρτας (είναι ανάλογη με τη σχεδίαση του τότε λογοτύπου του μουσείου).

Eικόνες αρ. 278, 279 Νέο λογότυπο του μουσείου Design Θεσσαλονίκης και εξώφυλλο του καταλόγου της έκθεσης του ίδιου μουσείου “ΠΑΝΟΣ ΚΟΥΛΕΡΜΟΣ. 12 ΣΠΙΤΙΑ ΓΙΑ ΤΟΥΣ ΘΕΟΥΣ ΤΟΥ ΟΛΥΜΠΟΥ”. Η σχεδίαση του εξωφύλλου υπαγορεύεται από το νέο λογότυπο του μουσείου (κουτί σε κουτί).

Εικόνες αρ. 280, 281 Εξώφυλλα δίσκων. Εφαρμογή της οπτικής ταυτότητας της Blue Note σε δεύτερο επίπεδο.

9. ΣΧΕΔΙΑΣΜΟΣ ΤΩΝ ΕΝΤΥΠΩΝ

9.1 Διαδικασία σχεδιασμού των εντύπων

· Επιλογή των πληροφοριών που θα περιέχει κάθε έντυπο

· Ιεράρχηση των πληροφοριών ανάλογα με τη σημασία τους (αναλογίες των επιμέρους στοιχείων της σύνθεσης)

· Επιλογή του μεγέθους και της θέσης του λογοτύπου/σήματος

· Επιλογή είδους, μεγέθους, χρώματος γραμμάτων για τις άλλες πληροφορίες που θα περιέχει το έντυπο

· Επιλογή θέσης αυτών των πληροφοριών

· Χρειάζονται άλλα στοιχεία που να εμπλουτίζουν τη σύνθεση; Επιλογή αυτών των στοιχείων.

· Επιλογή είδους, βάρους, χρώματος και σχήματος χαρτιού

· Επιλογή μεθόδου εκτύπωσης

Η σχεδίαση των εντύπων πρέπει να είναι λειτουργική. Στα επιστολόχαρτα το σήμα/λογότυπο, οι πληροφορίες (διεύθυνση, τηλέφωνα, fax, e-mail) καθώς και τα άλλα στοιχεία της σύνθεσης, (αν υπάρχουν) τοποθετούνται έτσι ώστε να αφήνουν κενό τον κεντρικό χώρο του χαρτιού για την επιστολή που θα γραφεί.

Για τη σχεδίαση των φακέλων πρέπει να ληφθεί υπ’όψιν η θέση της διεύθυνσης του παραλήπτη και η θέση του γραμματοσήμου. Συνήθως η διεύθυνση του παραλήπτη γράφεται στο κάτω δεξιό τέταρτο του φακέλου εκτός εάν προβλέπεται άλλη θέση από τον τύπο του φακέλου (φάκελοι με παράθυρο). Τα γραμματόσημα τοποθετούνται στο επάνω δεξιό μέρος του φακέλου. Απαραίτητες πληροφορίες στους φακέλους θεωρούνται το σήμα/λογότυπο και η διεύθυνση. Μερικές φορές παραλείπονται τα τηλέφωνα, fax, e-mail.

Στις κάρτες εκτός από τις πληροφορίες του επιστολόχαρτου, τοποθετείται και το όνομα του κατόχου της κάρτας και η θέση του στην εταιρεία. Στις κάρτες επικοινωνίας (compliment slips) τοποθετούνται τα στοιχεία του επιστολόχαρτου και η έκφραση With compliments (στα ελληνικά μπορεί να χρησιμοποιηθεί η έκφραση: Με θερμούς χαιρετισμούς). Στα έντυπα fax τοποθετούνται το σήμα/λογότυπο, τα τηλέφωνα και το fax. Η διεύθυνση μπορεί να παραλειφθεί. Πρέπει να υπάρχει επαρκής χώρος για το μήνυμα.

Η σχεδίαση των εντύπων πρέπει να συντελεί στην προβολή της προσωπικότητας της εταιρείας. Τα έντυπα πρέπει να είναι αισθητικά άρτια και να έχουν ομοιόμορφη σχεδίαση. Πολλές φορές χρησιμοποιούνται διακοσμητικά στοιχεία, όπως γραμμές, πλαίσια, κ.ά. Άλλες φορές χρησιμοποιείται αχνοτυπία (αχνό τύπωμα) του σήματος, μέρους του σήματος ή κάποιου άλλου στοιχείου που συνοδεύει την οπτική ταυτότητα, σε κάποιο σημείο του χαρτιού. Η ομοιομορφία των εντύπων επιτυγχάνεται :

· Με τη χρήση παρόμοιας γραμματοσειράς για τη γραφή των ίδιων στοιχείων

· Με τη χρήση παρόμοιας σύνθεσης των στοιχείων στα διάφορα έντυπα

· Με σταθερή αναλογία μεγεθών γραμμάτων για τα διάφορα στοιχεία

· Με τη χρήση παρόμοιων διακοσμητικών στοιχείων

9.2 Σχήμα και διαστάσεις – είδος χαρτιών

Επιστολόχαρτα Τα επιστολόχαρτα είναι μεγέθους Α4 (διαστάσεις 210Χ297mm). Mπορούμε να χρησιμοποιήσουμε διάφορες ποιότητες και χρώματα χαρτιών. Το βάρος του χαρτιού κυμαίνεται από 40 έως 110 gr/m2.

Φάκελοι Οι κλασσικοί φάκελοι που χρησιμοποιεί μια εταιρεία για την αλληλογραφία της είναι μεγέθους DL (διαστάσεις 110Χ220mm, κατάλληλοι για τα επιστολόχαρτα Α4 διπλωμένα στα τρία). Έχουν συνήθως τριγωνικό ή τραπεζοειδές κλείσιμο στη μεγάλη τους διάσταση. Σπανιότερα χρησιμοποιούνται φάκελοι με κλείσιμο στη μικρή τους διάσταση. Οι φάκελοι μπορεί να έχουν “παράθυρο” ώστε να φαίνεται η διεύθυνση του παραλήπτη που είναι γραμμένη στο επιστολόχαρτο. Υπάρχουν φάκελοι σε διαφορετικά χρώματα και ποιότητες χαρτιού. Σε κάποιες περιπτώσεις χρησιμοποιούνται και φάκελοι μεγαλύτερων διαστάσεων για άλλα έντυπα.

Κάρτες Το σχήμα τους είναι συνήθως ορθογώνιο, οριζόντιο ή κάθετο. Υπάρχουν όμως και τετράγωνες, καμπυλόμορφες ή άλλου σχήματος. Οι κάρτες είναι μονές ή διπλές που τσακίζουν στη μικρή ή τη μεγάλη διάσταση. Διαστάσεις μεγαλύτερες από 95Χ58mm παύουν να είναι λειτουργικές. Το χαρτί που χρησιμοποιούμε κυμαίνεται από 120 έως 250-300 gr/m2. Υπάρχει πολύ μεγάλη ποικιλία από είδη και χρώματα χαρτιών στο εμπόριο.

Εικόνες αρ. 282, 283, 284, 285, Κάρτες σε διάφορα σχήματα

Κάρτες επικοινωνίας (compliment slips) Συνήθως έχουν διαστάσεις ίσες με το ένα τρίτο του χαρτιού Α4 (99Χ210mm) και είναι οριζόντια. Το βάρος και το είδος του χαρτιού είναι συνήθως το ίδιο με αυτό των επιστολόχαρτων.

Για τα έντυπα fax οι διαστάσεις είναι Α4 και η ποιότητα χαρτί φωτοτυπικού. Για τα τιμολόγια, τα δελτία παραγγελίας και άλλα έντυπα (π.χ. για τα στοιχεία των πελατών), οι διαστάσεις και το είδος του χαρτιού ποικίλουν.

Εικόνα αρ. 286 Eφαρμογή οπτικής ταυτότητας σε έντυπα (σχεδιασμός: Stephanie Choi)

Εικόνα αρ. 287 Επιστολόχαρτο, φάκελος και κάρτα της εταιρείας παραγωγής video “Good Pictures” (σχεδιασμός:Jennifer Morla, Sharrie Brooks)

Εικόνα αρ. 288 Επιστολόχαρτο, φάκελος και κάρτα γυμναστηρίου για παιδιά (σχεδιασμός: Richardson or Richardson)

Εικόνα αρ. 289 Επιστολόχαρτο, φάκελος και κάρτα παιδικού σταθμού (σχεδιασμός:Richardson or Richardson)

Εικόνα αρ. 290 (Σχεδιασμός: Sigi Ramoser)

Εικόνα αρ. 291 (Σχεδιασμός:Jim Bolek)

Εικόνα αρ. 292 (Σχεδιασμός:Detlef Behr, Graphik Design)

Εικόνα αρ. 293 (Σχεδιασμός: Tatsuaki Yasuno)

9.3 Εγχειρίδιο προδιαγραφών για το σχεδιασμό εταιρικής ταυτότητας

Είναι σημαντικό να υπάρχει συνέπεια στις εφαρμογές της οπτικής ταυτότητας. Συνέπεια ως προς την εικόνα (image) που θέλει η εταιρεία να παρουσιάσει και την αισθητική της. Μια εταιρεία που δείχνει συνέπεια στα επιμέρους στοιχεία της εταιρικής της ταυτότητας δίνει θετική εντύπωση στους πελάτες της και στους υπαλλήλους της. Οι υπάλληλοι έχουν την αίσθηση ότι ανήκουν σε μια εταιρεία που ενδιαφέρεται και παρέχει ασφάλεια και οι πελάτες τη θεωρούν πιο αξιόπιστη από άλλες που δεν δίνουν ιδιαίτερη σημασία στην εικόνα τους.

Για να υπάρχει συνέπεια στις εφαρμογές αυτές, τα δημιουργικά γραφεία που αναλαμβάνουν τον πλήρη σχεδιασμό της ταυτότητας μιας μεγάλης εταιρείας, συντάσσουν εγχειρίδιο προδιαγραφών για το σχεδιασμό της εταιρικής ταυτότητας (corporate identity standards manual).

Εικόνες αρ. 294, 295, 296, 297 Λογότυπο και εφαρμογές του. (Σχεδιασμός: Landor Associates).

Εικόνα αρ. 298 Σελίδα από το εγχειρίδιο προδιαγραφών για το σχεδιασμό της εταιρικής ταυτότητας της εταιρείας.

Εικόνες αρ. 299, 300, 301, 302 Σήμα-λογότυπο και δύο σελίδες από το εγχειρίδιο προδιαγραφών για το σχεδιασμό της εταιρικής ταυτότητας.

10. ΑΣΚΗΣΕΙΣ

1. Σχολιάστε το εισιτήριο της έκθεσης για την Αρχαία Ελληνική Τεχνολογία. Σε πόσα σημεία αναγνωρίζετε οπτική ταυτότητα;

2. Επιλέξτε τρεις διαφημιστικές καταχωρήσεις σε περιοδικό και κάνετε σχόλια σχετικά με την οπτική ταυτότητα.

3. Σε πόσα σημεία αναγνωρίζετε οπτική ταυτότητα στην παρακάτω εικόνα;

 Εικόνα αρ. 303 Σελίδα από το μπλοκ σημειώσεων σεμιναρίου.

4. Σχολιάστε το 3-D σήμα της VAW aluminium και την εφαρμογή του σε σακούλα (εικόνα της σελίδας 37.

5. Δημιουργείστε ντοσιέ με ενδιαφέροντα σήματα και λογότυπα εταιρειών ή προϊόντων. Σχολιάστε τα.

6. Επιλέξτε γραμματοσειρά για τη σχεδίαση του λογοτύπου α) τεχνικής – κατασκευαστικής εταιρείας β) καταστήματος καλλυντικών γ) ξενοδοχείου με ιστορία και παράδοση

7. Σχεδιάστε σήμα για δημιουργικό γραφείο χρησιμοποιώντας τα αρχικά σας

8. Σχεδιάστε λογότυπο με ιδιαίτερο κέντρο ενδιαφέροντος για περιοδικό για τη φωτογραφία

9. Σχεδιάστε λογότυπο για κατάστημα πώλησης δίσκων κλασσικής μουσικής. Για το σχεδιασμό του λογοτύπου χρησιμοποιήστε γραφικά ευρήματα (γραμμές, πλαίσια κλπ.)

10. Σχεδιάστε σήμα-λογότυπο για νεοϊδρυθέν ταξιδιωτικό γραφείο. Να γίνουν προσχέδια για τουλάχιστον δύο σχεδιαστικές ιδέες (και τουλάχιστον πέντε για κάθε σχεδιαστική ιδέα)

11. Επιλέξτε την καλύτερη λύση της παραπάνω άσκησης και σχεδιάστε την σε τελική μορφή.

12. Σχεδιάστε τις εφαρμογές της οπτικής ταυτότητας στα έντυπα του ίδιου ταξιδιωτικού γραφείου.

13. Σχεδιάστε διαφημιστικό αυτοκόλλητο για το ίδιο ταξιδιωτικό γραφείο

14. Σχεδιάστε εφαρμογές σε διαφημιστικά δώρα

15. Σχεδιάστε εφαρμογή της οπτικής ταυτότητας σε λεωφορείο του ίδιου γραφείου.

16. Σχεδιάστε σήμα-λογότυπο για κατάστημα ειδών ανδρικού ρουχισμού και τις εφαρμογές του σε σακούλα και χαρτί περιτυλίγματος.

11. ΜΑΘΗΤΙΚΕΣ ΕΡΓΑΣΙΕΣ
Εικόνες αρ. 304, 305, 306, 307 ΙΕΚ ΟΑΕΔ 1997-98 Προσχέδια για λογότυπο αρώματος και εφαρμογή σε συσκευασία (Μαθητής: Τέο Παυλίδης)

Εικόνες αρ. 308, 309, 310, 311, 312, 313, 314, 315, 316, 317 ΙΕΚ ΟΑΕΔ 1997-98 Ionian lines, σήματα-λογότυπα και εφαρμογές σε έντυπα και διαφημιστική καταχώρηση. (μαθητές: Τέο Παυλίδης, Δημήτρης Δεμίρης, Βαγγελιώ Λαγουδάκη, Δουκένη Φωτακίδου)

Εικόνα αρ. 318 IEK OAEΔ 1997-98 Σήμα για το Παιδικό Μουσείο (μαθήτρια:Βαγγελιώ Λαγουδάκη)

Εικόνες αρ. 319, 320 από ΙΕΚ ΕΥΟΣΜΟΥ Α΄εξάμηνο 1993-94 Κατάστημα ειδών ρουχισμού Unicorn. Σχεδιασμός σήματος-λογοτύπου και εφαρμογή του σε σακούλα (Μαθητής: Μάριος Παπαρίζος)

Εικόνες αρ. 321, 322, 323, 324, 325, 326, 327, 328, 329 ΙΕΚ ΟΑΕΔ 1997-98 Κατάστημα παιδικών ειδών με την επωνυμία Bimbo. Σήμα-λογότυπο και εφαρμογή σε σακούλα και χαρτί περιτυλίγματος (Μαθητής: Τέο Παυλίδης, Άννα Κολκίδου, Μαρίνα Αναστασιάδου)

Εικόνα αρ. 330 IEK OAEΔ 1997-98 Αφίσα για συναυλία Jazz σχεδιασμός λογοτύπου (Μαθητής: Τέο Παυλίδης)

Εικόνες αρ. 331, 332, 333 ΙΕΚ ΟΑΕΔ 1995-96 Σήμα για αεροπορική εταιρεία με την επωνυμία Delta airlines και εφαρμογές του (Μαθητής: Σίμης Γατένιο)

12. ΒΙΒΛΙΟΓΡΑΦΙΑ 1ης ΕΝΟΤΗΤΑΣ

1. M.Beaumont, Type & Colour, Phaidon, 1991

2. M.Bruce-Mitford, Signs and Symbols, Dorling Kindersley, 1996

3. D.Carter, American Corporate Identity, Art Direction Book Company, 1993

4. P.Dormer, Design since 1945, Thames and Hudson, 1995.

5. M.Gordon and E.Dodd, Decorative Typography, Phaidon, 1990

6. S.Heller & L.Fili, Italian Art Deco. Graphic design between the wars, Cronicle Books, 1993

7. R.Hollis, Graphic Design. A concise History, Thames and Hudson, 1994

8. A.and I.Livingston, The Thames and Hudson Dictionary of Graphic Design and Designers, Thames and Hudson,1996

9. B.Munari, Fantasia, Universale Laterza 1979.

10. J.Murphy and M.Rowe, how to DESIGN TRADEMARKS AND LOGOS, Phaidon 1991

11. Business Stationery Graphics, P-I-E Books, 1994

12. J.Parramon, Lettering and logotypes, 1991

13. M.Sims, Sign Design, Van Nostrand Reinhold, 1991

14. A.Swann, Basic Design and Layout, Phaidon, 1987

15. Ο.Έκσελ, Γραφικό Σχέδιο, Εκδόσεις Παπαζήση, 1970.

16. Two man poster show, Κατάλογος του Μουσείου Design Θεσσαλονίκης για την έκθεση των Milton Glaser και Tony Palladino, 1997

17. Ο γκράφικερ Γιάννης Σβορώνος, Κατάλογος του Μουσείου Design Θεσσαλονίκης για την έκθεση του Γ.Σβορώνου, 1997

18. Άκρο (περιοδικό, εκδότης : Άγγελος Μπάκας) τεύχη αρ. 1, 2, 3, 4, 5, 8

19. Λ.Δημητριάδου, Σημειώσεις για το μάθημα της Γραφιστικής, ΙΕΚ ΟΑΕΔ, 1995-96, 1997-98

20. Ι.Κάμπα, Σημειώσεις για το μάθημα της Γραφιστικής, Πολυκλαδικό Λύκειο Νεάπολης.

21. Κατάλογος MECANORMA

