[image: image5.jpg]LA, b

CLUIN VALENGIA O

EDICIÓN Y DISEÑO

Cuando hablamos de diseño nos referimos a la transformación de ideas y conceptos en una forma de orden estructural y visual para comunicar un mensaje a un público objetivo.
El diseño editorial tendrá que ver con la edición, diseño y diagramación de publicaciones tales como boletines, revistas, folletos, libros y periódicos.
Existen algunos elementos a tener en cuenta cuando se piensa en la edición y diseño de un medio de comunicación empresarial:
1. El producto: debemos saber que tipo de contenido vamos a diseñar, es decir, de que tipo de publicación estamos hablando.

2. El público: saber a que público va dirigida la publicación. No es lo mismo un boletín institucional para universitarios que para empleados de una fábrica textil. El diseño depende en gran medida de saber quien es el público destinatario.

3. Medios: cada medio, ya sea un tipo de boletín o una revista determinada, tiene sus propias características en cuanto a formato, diseño, contenido de las páginas, e incluso jerarquía de los elementos. Debemos saber como vamos a estructurar la información en el medio.
La tendencias y estilos de cada momento, las diferentes culturas, de la sociedad en general, son puntos importantes a la hora de diseñar. Digamos que cada boletín, revista o cualquier otra publicación o forma de comunicación, tiene su propio estilo y estructuras diferentes.

No es lo mismo una revista de moda, que otra especializada en informática, debido a que tienen un contenido totalmente distinto, por lo que su diseño y contenido probablemente no tengan nada que ver.

Así mismo debemos tener en cuenta otros factores que vendrán a determinar como será nuestro producto de diseño, factores como: el medio (boletín, revista, folleto…); el formato o tamaño de la publicación, que condicionará posteriormente la plantilla; la cantidad de material o contenido que deberá tener esa publicación y en cuantas páginas tiene que ir; el tipo de papel que se utilizará para la impresión.

ESTRUCTURA Y ELEMENTOS QUE COMPONEN UNA PUBLICACIÓN
La base de la comunicación visual es la conjunción de diversos elementos en una misma área con objeto de lograr una interacción que transmitirá un mensaje dentro de un contexto determinado. El mensaje puede comunicar e incluso modificarse mediante una cuidadosa manipulación visual de los elementos que van a ser utilizados dentro del área de diseño. Esencialmente, esos elementos serán palabras, fotografías, ilustraciones e imágenes gráficas.

. El boceto: todo trabajo de edición y diseño se debe regir por una estructura previamente estudiada que nos permitirá tener claridad para establecer la ubicación de los elementos que componen la página y nos facilitará el trabajo creativo.
. La plantilla: no es más que un instrumento para ubicar y organizar los espacios y los elementos de la composición de una forma coherente y equilibrada creando de esta forma una sensación de unidad. Las plantillas ahorran el trabajo de repetir los elementos comunes en diferentes partes de un proyecto. Por ejemplo, los elementos de la parte superior, e inferior de la página suelen ser constantes: comparten encabezados, números de página, una misma distribución; el área dedicada a los artículos puede tener una distribución que se mantiene constante dentro de cada sección. En este caso vale la pena crear una plantilla para cada sección de la publicación que comparta una misma estructura básica y elementos.

[image: image5.jpg]
La plantilla lleva elementos como:

. El número de columnas en cada página y las dimensiones de las mismas

. Tamaño del medianil. Este es la distancia que existe entre las columnas

. Nombre de la sección, encabezados y paginación

Los estilos: son otra forma de ahorrar tiempo y conferir consistencia a los trabajos dentro de un programa. La idea es, sencillamente, separar los contenidos y el formato. Por ejemplo, decidimos los atributos que han de tener los títulos, el texto, los encabezados, un pie de foto etc., y cada vez que marcamos un texto como uno de estos elementos del documento, automáticamente aplicará todo el formato que previamente hayamos decidido.

ELEMENTOS Y SU IMPORTANCIA
Cada uno de estos elementos tiene su función dentro del diseño y por tanto su grado de importancia.

Antes de empezar el proceso de la edición y el diseño debemos plantearnos una serie de preguntas como:

¿Qué debemos comunicar? ¿Cuál es el objetivo?
¿A quién va dirigido el mensaje?

¿Cómo va a comunicarse el mensaje?
Hay dos formas básicas de presentación del contenido: texto e imágenes.

.Texto: podemos encontrar titulares, subtítulos, entradillas, bloques de texto y pie de fotos.

. Imágenes: fotografías, ilustraciones y espacios en blanco.

Dependiendo del trabajo que realicemos, un boletín, folleto o revista…utilizaremos texto, imágenes o ambas cosas, en cualquier caso cada uno de los elementos utilizados debe tener su función y su correcta disposición dentro del diseño.
. El antetítulo: es un complemento del título que le agrega a este elementos circunstanciales, explicativos o de análisis pero guarda independencia de este. Su tipografía y puntaje debe ser inferior al título.

. El título: es el elemento lingüístico más importante en la composición. Es la frase que condensa la información de manera veraz, coherente, atractiva y los más completa posible. El ideal es que la lectura del título sea suficiente para enterarse, en líneas generales, del contenido del texto.
. Destacados o bajadas: consta de una o varias frases informativas que complementan el título con datos importantes que no han sido expresadas en el antetítulo, ni en el título. Su tipografía debe ser en un puntaje superior a del texto.

. El cuerpo de texto: contiene todos los pormenores de la información, debe ser lo más legible y claro posible, hay que procurar que no sea pesado ni denso.
. Pie de foto: es el texto que acompaña una fotografía. Este elemento tiene como misión dar información sobre la fotografía, deben ser breves y concretos. Una buena fotografía no necesita ser explicada. No se debe reiterar en el pie de foto lo que es obvio al mirar la fotografía. Hay que buscar más bien los detalles interesantes que pueden pasar inadvertidos al lector. Un buen pie de foto ampliará la información visual y agregará detalles que no aparecen en el titular de la noticia.
. La foto noticia: es aquella fotografía en cuya imagen está contenida toda la información y que, por cualquier razón, se publica aisladamente, sin acompañarla con ningún texto noticioso. En estos casos el pie de foto debe contener todos los elementos de la noticia y ser escrito más como noticia que como explicación de la fotografía. Por tanto, puede ser un poco más extenso que lo usual. Las foto noticias exigen título propio. A veces puede ser una sola palabra, si ella resume el hecho.
. Fotografía e ilustración: son por lo general los elementos que más llaman la atención. La fotografía, aporta realismo y constituye en la mayoría de los casos un modelo de la realidad, por tanto, debe tener fuerza y un sentido específico y claro.
Debemos procurar que las fotografías utilizadas no contengan información innecesaria, ya que esto puede provocar confusión y desinterés. Hay que tener una idea clara de lo que queremos comunicar por medio de la fotografía para que el contenido de esta sea exactamente lo que buscamos.

.Las ilustraciones: son otra forma de transmitir una idea, un concepto. Puede ser tan eficaz como la fotografía y de igual manera representar sensaciones. Hay que tener en cuenta que la ilustración dentro de un diseño, no es una parte independiente, sino un elemento que forma parte de una composición, es decir de un todo.
. Espacios en blanco: tienen más importancia de lo que parece. Los espacios en blanco transmiten claridad, libertad, espacio, y ayudan en muchos casos a equilibrar la composición.

. Cabezote: es el logotipo o logosímbolo del impreso

LA ELECCIÓN TIPOGRÁFICA
La escritura y en especial, los caracteres tipográficos tienen la función primordial de transmitir información; son comunicantes por excelencia. El comunicólogo Alfred Hohenegger, con respecto a la legibilidad de un texto, expresa: “Un carácter tipográfico es legible cuando se puede descifrar aún cubriendo la mitad inferior del carácter, por lo cual, un buen diseño de un carácter tipográfico, radica en la parte superior de las letras minúsculas. Los textos compuestos en caracteres mayúsculos son de difícil lectura.

[image: image6.png]Las alnaacionss
contradas dan alexto
una aparencia muy
fomaly son adoucadas.
cuando o usan
minmamenis. Paro
dabe aviarsa corfigurar
toxtos demasiado largos
con este modelo.

Esta alineacién os jusiicada y.
dobe asequrarse s niormidad
entr etas y palabras.

Estaalnoadonos ala
zquierda y faciita la
loctura ol txto.
confgurartexos.
demasiado largos con
esto modlo

Esta ainoacion
os asimetica
ysousa
para dar un aspecto
més expresio al extc,

Esta aineacién es
justcada también
ol dlima iinea y
debe asequrarse la
unformidad_enire
lotras y.palabras.

Estaalnoacion s ala
derecha y fuz
Tectura del ext.

legibilidad

La lectura, como parte de un proceso de percepción de imágenes-conceptos, requiere de un tratamiento particular, en la edición y el diseño. Una mala composición tipográfica, puede producir agotamiento y provocar que el lector abandone la lectura o sienta pereza de continuar leyendo un boletín o revista. Demasiada variedad de caracteres, cambios abruptos del tamaño del cuerpo tipográfico, así como descontrolados interlineados y blancos mal compuestos, son portadores de cierto “embarazo” que provoca una mala lectura.

Hay que tener en cuenta que el lector no ve una sola letra o signo tipográfico; al leer percibe la palabra entera, la línea o renglón o la frase entera. Como comunicante del lenguaje, la palabra provoca en el cerebro del lector el concepto.

Para ellos sería conveniente hacer una elección de tipográfica para los textos extensos de unos caracteres que sean bien proporcionados y abiertos, con regularidad en los tipos. Si queremos aportar una tipografía más original o poco vista, pero con poca legibilidad, deberemos hacer un uso racional de ella, aplicándola en textos poco extensos. Cuando seleccionemos este tipo de letra deberemos evaluar que esté acorde con el contenido general o el estilo de la publicación ya que las tipografías "decorativas" o con una fuerte personalidad caracterizan excesivamente el diseño.

Para romper la monotonía tipográfica o la textura que creamos mediante el texto y aplicado a ciertos detalles, podremos jugar con el interlineado de una determinada frase o un elemento tipográfico (un titular, numeración, nombre de capítulo...) haciendo que sea mayor o menor.

Cuando forzamos un interlineado aumentándolo podremos conseguir un aspecto de mayor ligereza y elegancia, que puede acrecentarse si el tipo utilizado tiene un grosor fino, creando un efecto delicado. Cuando lo forzamos el interlineado en sentido negativo la textura tipográfica puede convertirse casi en una masa de color, que utilizado con moderación y siempre teniendo en cuenta la legibilidad, podrá crearnos una sensación de continuidad y de urgencia.

LA LEGIBILIDAD DE LA TIPOGRAFÍA
El primer objetivo que debemos tener a la hora de ponernos a trabajar con texto es que éste sea legible, es decir que facilite la lectura al posible receptor de ese trabajo.
Una vez elegida la tipografía con la que trabajaremos para hacer legible el trabajo, tendremos que tener en cuenta otros aspectos como el cuerpo con el que trabajaremos, la longitud de la línea o el interlineado. Cuando conseguimos que estos tres elementos armonicen -tipografía y su tamaño o cuerpo, longitud e interlineado- se producirá una mayor facilidad de lectura, será más natural nuestro recorrido visual sobre el texto.
Deberemos elegir un cuerpo o tamaño de tipografía dependiendo de la finalidad y la importancia que queramos darle al texto. Cuando estamos hablando de un bloque de texto el tamaño idóneo debe estar entre 10 y 11 puntos, cuando nos referimos a otras finalidades del texto: titulares, subtítulos... los tamaños pueden ser muy variables.

[image: image1.png]o e o8 g 12X10 I'IVetCa regular 0e CUBrpo 10, CON Una linea medsa y.
eicace, v i e damaiado lrye prtican 1212 V1SS U 0 ST 10,01

o & e o S s

St o el g con
oo Songane e triaoaes Sepenares
o o dt sy v
s e s et i .

oo nevetca reguarde
uerpo 10, conura inee cor ¥
b 8 s

paro nabiuzien sa corsides s ol méxinode. | Tedohevetca agulardb ciepo 1,
caractoes soetaios o Inea 3 o soseilaa ‘con nalrealagay
e cumuc s e w ainoado do21 puntos.

<113 G2 1881036 £ cuavo a 1 longtud do as lieas deberomos tener .idads, va que ks domasiado argas
o ™ precuon sburimiantc o o lokor y s omasiado cortas difcutan falectura pos ol tmo visual 3

o
550016l quecoisa on o caloconsari f nsadoloca Dependno doue 10 o s 3

Snaiet fors, ananodelciero nos encremos que aniear astas oYgiuces oe ez, ero abFuaMeNS e

DI B MMOVISUAIAL ol miximo de oarasteros asostados por lnen <@ do setonta a sotenta.

En cuanto a la longitud de las líneas deberemos tener cuidado, ya que las demasiado largas producen aburrimiento en el lector y las demasiado cortas dificultan la lectura por el ritmo visual al que obliga con el cambio constante de línea de lectura. Dependiendo de que tipo de textos o del tamaño del diseño nos tendremos que plantear distintas longitudes de línea, pero habitualmente se considera que el máximo de caracteres aceptados por línea es de sesenta a setenta.

Por otra parte el interlineado es un factor importante para que el lector pueda seguir correctamente la lectura sin equivocarse de línea o cansar la vista.
FORMAS DE ALINEACIÓN
[image: image7.png]

El texto puede alinearse de cinco formas distintas: alineado a la izquierda, alineado a la derecha, justificado, centrado o asimétrico.

El texto alineado a la izquierda es el más natural y recomendable para textos largos. Crea una letra y un espacio entre palabras muy uniforme, y dado que las líneas terminan en diferentes puntos, el lector es capaz de localizar fácilmente cada nueva línea. Esta es posiblemente la forma de alineación de textos que resulta más legible.

Sin embargo, la alineación a la derecha va en contra del lector porque es difícil encontrar la nueva línea. Este método puede ser adecuado para un texto que no sea muy extenso, pero no para grandes bloques.

El texto justificado (alineado a derecha e izquierda) puede ser muy legible si el diseñador asegura que el espacio entre letras y palabras sea uniforme y los molestos huecos llamados "ríos" no interrumpan el curso del texto.

Las alineaciones centradas dan al texto una apariencia muy formal y son adecuadas cuando se usan mínimamente. Pero debe evitarse configurar textos demasiado largos con este modelo.

Las alineaciones asimétricas se usan cuando el diseñador desea romper el texto en unidades de pensamiento lógicas, o para dar a la página un aspecto más expresivo. Obviamente la configuración de grandes cantidades de texto de esta manera acaba por cansar al lector.

COLOR EN LA TIPOGRAFÍA
Diseñar con tipos y colores es un gran reto, ya que cuando los colores y los tipos aúnan sus fuerzas, el riesgo de errar se acentúa; aunque también es cierto que la combinación de tipos y color hace que se resalte los atributos visuales y expresivos de la tipografía.

En la elección del color uno de los aspectos que debemos no olvidar es la legibilidad tipográfica. Estamos acostumbrados a ver tipos negros sobre papel blanco, y tradicionalmente esta combinación es la más legible. Además muchos tipos se han diseñado para ser leídos como letras negras sobre fondo blanco y ofrecen una óptima legibilidad impresos de este modo.

En el momento en que se añade color al tipo o al fondo, se altera la legibilidad del texto. En consecuencia, la tarea del diseñador es combinar las propiedades del tipo y el color para multiplicar su potencial comunicativo. Estos dos elementos pueden dar vida a un texto que, de otro modo, fracasaría en su vertiente comunicativa.

[image: image2.png]-l tamaho de etra debe legine
‘eniendo e cucni 1 disanci gue e 3
alee. Para n carel quesed obserado s
10 metros, b luade e debe el
menos,de 25 cn micniras qe pra
vl publicarta que dea e 3 60
meos, alur e wa deber s, .

Espaciado.

El espaciado entre letras, palabras y líneas también afecta al tipo y al color. Las palabras parecen de un tono más luminoso si las letras están más separadas. Del mismo modo, si se incrementa el espaciado que hay entre palabras y líneas, el tipo parece adquirir un valor más brillante.

Prestar atención a las necesidades de espaciado, puede favorecer la legibilidad cuando el contraste de color es escaso o cuando debe imprimirse en color un gran fragmento textual. Si el tipo se disminuye en tamaño, debe incrementarse la fuerza de contraste de color. Por otra parte, los fondos estampados o con textura perjudican la legibilidad.

Empleando tramas podemos enriquecer la variedad cromática de un texto sin tener que añadir colores adicionales. Las tramas resultan especialmente útiles en trabajos de impresión con uno o dos colores, de todas formas deberemos tener en cuenta que el porcentaje de la trama afecta a la legibilidad del tipo. Los tipos tramados pueden disponerse en negativo o en positivo. También sobre una imagen en cuatricromía puede insertarse un texto en negativo o imprimirse en color si existe el contraste suficiente entre el tipo y la imagen.

- La elección del tipo más adecuado depende en gran medida del tipo de mensaje al que va enfocada la composición. En algunos casos necesitaremos un tipo de letra refinada, elegante o delicada, sin embargo habrá casos, en los que nuestras letras deban ser sobrias, macizas y sin ningún tipo de remilgos.

- La tipografía debe diseñarse o componerse de forma que sea agradable de leer y que esté íntimamente relacionada con el objetivo del mensaje y con el público al que va dirigido. Ejemplo: El anuncio de un todo terreno nada tiene que ver con el de un producto de cosmética, por lo cual el enfoque de la tipografía será totalmente diferente.

- ¿Cuales serían los colores adecuados para la tipografía? Teniendo en cuenta que la tipografía es un elemento gráfico, está sujeto a las normas de la teoría del color y a las normas generales que aplicamos en el diseño. Por ejemplo:

Los tipos negros sobre fondo blanco reflejan mayor legibilidad, por el contrario, el texto blanco sobre fondo negro nos hacen perder visibilidad.

Un texto de color amarillo sobre fondo blanco perdería importancia, ya que, no resaltaría al ser los dos colores claros, sin embargo, si el color de fondo es negro, el amarillo cobraría fuerza. Según algunos estudios, la letra más legible es la negra sobre fondo amarillo.

Cuando hablamos de tipos (letra) debemos conocer una serie de términos:

Carácter: término utilizado para designar las letras, los signos de puntuación y los espacios en blanco.

Caja alta: se utiliza para designar a las mayúsculas.

Caja baja: se utiliza para designar a las minúsculas.

Línea: es la recta sobre la que se apoyan los tipos (letras).

Negra: letra de trazo más grueso de lo normal.

Alinear: organizar el texto con arreglo a una línea horizontal o vertical.

Recordemos: en un diseño, se deben comprobar las diferentes variaciones que podemos aplicar a la tipografía para conseguir que la composición sea lo más eficaz posible. Estas variaciones las podemos resumir en:

1 Tipo o forma de la letra.

2 Cuerpo o tamaño del tipo.

3 Espacio entre letras.

4 Espacio entre palabras.

5 Espacio entre líneas.

6 Posición y organización del texto, es decir la ubicación del texto dentro de la composición.

Por otro lado, no podemos buscar solo lo estético, hay que buscar también la eficacia de la composición, puesto que la función principal del diseño es comunicar. La unión entre la efectividad y la estética será el resultado perfecto.

IMPORTANCIA Y SIGNIFICADO DEL COLOR
 "El lenguaje de los colores" significa que éstos no sólo se supeditan a representar la realidad en imagen, sino que también pueden hablar. Cada color es un signo que posee su propio significado.

El color psicológico: Son las diferentes impresiones que emanan del ambiente creado por el color, que pueden ser de calma, de recogimiento, de plenitud, de alegría, opresión, violencia... La psicología de los colores fue ampliamente estudiada por Goethe, que examinó el efecto del color sobre los individuos:

1. El blanco: como el negro, se hallan en los extremos de la gama de los grises. Tienen un valor límite, frecuentemente extremos de brillo y de saturación, y también un valor neutro (ausencia de color). También es un valor latente capaz de potenciar los otros colores vecinos. El blanco puede expresar paz, soleado, feliz, activo, puro e inocente; crea una impresión luminosa de vacío positivo y de infinito. El blanco es el fondo universal de la comunicación gráfica.

2. El negro: es el símbolo del silencio, del misterio y, en ocasiones, puede significar impuro y maligno. Confiere nobleza y elegancia, sobre todo cuando es brillante.

3. El gris es el centro de todo, pero es un centro neutro y pasivo, que simboliza la indecisión y la ausencia de energía, expresa duda y melancolía.

Simbólicamente, el blanco y el negro, con sus gradaciones de gris, son del color de la lógica y de lo esencial: la forma. Por otra parte, el blanco y el negro junto con el oro y plata, son los colores del prestigio.

Los colores metálicos tienen una imagen lustrosa, adoptando las cualidades de los metales que representan. Dan impresión de frialdad metálica, pero también dan sensación de brillantez, lujo, elegancia, por su asociación con la opulencia y los metales preciosos. Una imitación debe evocar la imagen subyacente de valor, puesto que de lo contrario se conseguirá un efecto contraproducente, y dará la impresión de falsificación, de baratija.

4. El amarillo: es el color más luminoso, más cálido, ardiente y expansivo. Es el color del sol, de la luz y del oro, y como tal es violento, intenso y agudo. Suelen interpretarse como animados, joviales, excitantes, afectivos e impulsivos. Está también relacionado con la naturaleza.

5. El naranja: más que el rojo, posee una fuerza activa, radiante y expansiva. Tiene un carácter acogedor, cálido, estimulante y una cualidad dinámica muy positiva y energética.

6. El rojo: significa la vitalidad, es el color de la sangre, de la pasión, de la fuerza bruta y del fuego. Color fundamental, ligado al principio de la vida, expresa la sensualidad, la virilidad, la energía; es exultante y agresivo. El rojo es el símbolo de la pasión ardiente y desbordada, de la sexualidad y el erotismo. En general los rojos suelen ser percibidos como osados, sociables, excitantes, potentes y protectores. Este color puede significar cólera y agresividad. Asimismo se puede relacionar con la guerra, la sangre, la pasión, el amor, el peligro, la fuerza, la energía... Estamos hablando de un color cálido, asociado con el sol, el calor, de tal manera que es posible sentirse más acalorado en un ambiente pintado de rojo, aunque objetivamente la temperatura no haya variado.

7. El azul: es el símbolo de la profundidad. Inmaterial y frío, suscita una predisposición favorable. La sensación de placidez que provoca el azul es distinta de la calma o reposo terrestres, propios del verde. Es un color reservado y entra dentro de los colores fríos. Expresa armonía, amistad, fidelidad, serenidad, sosiego... y posee la virtud de crear la ilusión óptica de retroceder. Este color se asocia con el cielo, el mar y el aire. El azul claro puede sugerir optimismo. Cuanto más se clarifica más pierde atracción y se vuelve indiferente y vacío. Cuanto más se oscurece más atrae hacia el infinito.

8. El violeta: (mezcla del rojo y azul) es el color de la templanza, de la lucidez y de la reflexión. Es místico, melancólico y podría representar también la introversión. Cuando el violeta deriva el lila o morado, se aplana y pierde su potencial de concentración positiva. Cuando tiende al púrpura proyecta una sensación de majestad.

9. El verde: es el color más tranquilo y sedante. Evoca la vegetación, el frescor y la naturaleza. Es el color de la calma indiferente: no transmite alegría, tristeza o pasión. Cuando algo reverdece suscita la esperanza de una vida renovada. El verde que tiende al amarillo, cobra fuerza activa y soleada; si en él predomina el azul resulta más sobrio y sofisticado.

10. El marrón: es un color masculino, severo, confortable. Es evocador del ambiente otoñal y da la impresión de gravedad y equilibrio. Es el color realista, tal vez porque es el color de la tierra que pisamos. Hemos visto algunas reacciones que producen los colores según nos los describe A. Moles y L. Janiszewski.

Por tanto, hay que tener siempre presente la importancia del color en nuestros diseños:

El color es uno de los medios más subjetivos con los que contamos. Dado que la percepción del color es la parte simple más emotiva del proceso visual, tiene una gran fuerza y puede emplearse para expresar y reforzar la información visual.

Tiene mucho poder de atracción o rechazo dependiendo del uso que se le dé.

Los colores también dan sensación de movimiento.

Las emociones, sensaciones, y en definitiva todo lo que los colores pueden llegar a expresar y hacer sentir al espectador forma una parte fundamental de la base de un buen diseño.

El color, como elemento claramente evidenciado de nuestro diseño, puede ser la clave de nuestro éxito. Tanto si pensamos en ello como si no, si nos damos cuenta o no de ello, estamos cargando de significados cuando elegimos un color.

Cada color tiene un significado y expresa una sensación agradable o desagradable, fría o cálida, positiva o negativa. La función de los elementos gráficos, no es simplemente adornar, sino atraer, representar la realidad y proporcionar más información que la escrita, o hacerla más evidente.
DISPOSICIÓN DE LOS ELEMENTOS EN LA COMPOSICIÓN

FACTOR EQUILIBRIO
Este criterio es normalmente aplicado en el mundo del diseño, y decimos normalmente porque en algunos casos se puede llegar a utiliza el desequilibrio intencionado para obtener algún efecto específico (no es habitual ya que la ausencia de equilibrio, puede inquietar al receptor).

Podemos definir el concepto de equilibrio como la apreciación subjetiva de que los elementos de una composición no se van a caer. La existencia de equilibrio en una composición, no quiere decir que todas las líneas (texto, titulares...) o formas (fotografías, ilustraciones...) sean iguales en tamaño, color u otra dimensión. Por ejemplo, una parte de nuestra área de diseño puede estar formada por muchos elementos y a la vez tener equilibrio con otra parte de dicho diseño que solo consta de un elemento.

Existen dos tipos de equilibrio:

El equilibrio simétrico.

El equilibrio asimétrico.

Si dividimos la composición en dos extremos, el equilibrio simétrico se produce cuando encontramos igualdad de peso y tono en ambos lados de nuestra composición, y el equilibrio asimétrico se produce cuando no existe las mismas dimensiones (ya sea de tamaño, color...) en ambos lados, pero aún así existe equilibrio entre los elementos.

[image: image3.png]oo

[image: image4.png]

El equilibrio que crea la simetría es un factor importante de la forma en que evaluamos el atractivo visual de un objeto. Sin embargo, el atractivo de la simetría tiene límites; un toque de asimetría puede hacer que resulte aún más atractivo, añadiendo un toque de individualidad y singularidad. La simetría, en cierta manera, da sensación de orden y alivia la tensión; la asimetría hace lo contrario, crea agitación y tensión, pero puede conseguir que una imagen no sea monótona.

PRODUCTOS DE COMUNICACIÓN INSTITUCIONAL

. Boletín y revista
Publicaciones de carácter institucional, enfocadas primordialmente a la difusión de información empresarial. El tamaño doble carta abierto es el formato más usual, aunque pueden utilizarse otros formatos.
. Periódico

Publicación periódica, de varias páginas, con contenido informativo. Los formatos más usuales son el universal, el tabloide y la doble carta.

. Folleto

Publicación de más de 4 páginas y menos de 52, cosida. El formato es muy variable. Papeles de diversas calidades son los sustratos más empleados, cuando el folleto comprende más de 12 páginas es recomendable la realización de la carátula en un material más grueso.

.Informe

Folleto o revista de carácter institucional, impreso sobre papel de muy buena presentación, utilizado por empresas como balance de gestión con destino a la junta directiva, los accionistas o socios.

El formato de mayor uso es la doble carta. Se emplean papeles de muy buena calidad, generalmente esmaltados, con insertos en papeles de otra variedad.

. Carpeta

Pieza gráfica diseñada con bolsillos interiores para contener documentación, información comercial o similares. Los formatos estándar, una vez cerrada, son el carta y el oficio. Los sustratos más empleados son las cartulinas.
. Membretes

Papelería impresa como identificación corporativa, para la comunicación comercial o institucional interna y externa. El tamaño carta es el formato estándar.

.Programa

Impreso en forma de plegable o volante, con toda la información sobre las actividades a desarrollarse en un evento empresarial. Los formatos carta y oficio son los más frecuentes.

. Tarjetas de presentación

Tarjetas de 6 por 9 cms, empresas sobre materiales de muy buena calidad, empleadas como presentación de los funcionarios de una empresa, preservando la imagen corporativa de la misma.
. Catálogo

Recurso gráfico empresarial para exposición y oferta de productos o servicios. Puede tener forma de carpeta, revista, plegable o folleto. No hay formato estándar. Los acabados son muy diversos, siendo frecuentes los troquelados, estampados, repujados y brillos UV.
. Plegable

Pieza gráfica conformada por varias hojas o cuerpos, impresa por ambas caras sobre papeles o cartulinas de diferentes gramajes. El formato es muy variable así como su presentación. A las presentaciones de tres cuerpos y dos pliegues se les denomina “tríptico”, a las de más de tres cuerpos se les llama “díptico”.

.Volante

Elemento promocional pequeño y ágil. Impreso generalmente por una sola cara.

Son frecuentes los tamaños carta y ½ carta. Se emplean papeles de distintas calidades.

. Afiche
Impreso publicitario para la exposición en pared o vitrina. El formato varía entre ¼, 1/3, ½, y pliego. Los sustratos más empleados son papeles de gramajes comprendidos entre 115 y 160 grs. y plásticos.
FUENTES:

. http://catedrafornari.weebly.com/uploads/6/5/1/9/6519983/mb_3_-_diseo_editorial.pdf
. http://groppeimprenta.com/noticias/39-informacion-tecnica/173-la-seccion-aurea-en-el-diseno.html
