

The background is a light blue-tinted image of architectural blueprints. Two large rolls of blueprints are unrolled across the frame, showing various technical drawings, dimensions, and circular patterns. In the foreground, a pair of drafting compasses and a straightedge are visible, resting on the blueprints. The overall aesthetic is professional and technical.

Designing Your Poster

Making decisions :: Making meaning

Table of Contents

1. Visual Design Basics

- a. Design Elements
- b. Design Principles
- c. Using Words: Fonts/Text

2. Know Your Audience

3. Utilizing the Writing Center

Visual Design Basics: *The Elements of Design*

Line

Shape

Value

Color

Texture

Size

Space

Visual Design Basics: *The Principles of Design*

Balance

Harmony

Gradation

Dominance

Repetition

Unity

Contrast

Balance: (Contrast + Proximity)

You can manipulate images on a page to create balance by thinking of your page as an equation:

A large shape close to the center can be balanced by a small shape in the far side of the page.

A large light toned shape will be balanced by a small dark toned shape.

*The darker the shape, the heavier the shape.

Gradation

Gradation of size and direction produce a linear direction/perspective.

Gradation of color from warm to cool and of tone from dark to light produce aerial perspective (*showing distance or depth with color or tone -- something farther away will look lighter)..

Gradation can add interest and movement to a shape.

Gradation forces the eyes to follow the direction of change.

Repetition

Repetition with variation is interesting, but without variation repetition can become monotonous:

The five squares above are all the same. They can be taken in and understood all at once.

If you wish to create interest, any repeating element should include a degree of variation rather than drastic change.

When variation is introduced, the five squares, although similar, are much more interesting to look at, but they can no longer be absorbed all at once.

Contrast

Contrast is the juxtaposition of opposing elements (color: red/green; direction: horizontal/vertical; tone or value: light/dark).

Too much contrast scattered throughout a picture can destroy unity and make the poster difficult to look at.

Harmony

Harmony in a poster is the visually satisfying effect of combining similar, related elements (adjacent colors on the color wheel, similar shapes, etc.).

Dominance

Dominance gives a poster interest, counteracting confusion and monotony.

Dominance can be applied to one or more elements to give emphasis:

Unity

Relating the design elements to the idea being expressed in a poster reinforces the principle of unity

When trying to communicate an aggressive message, match that with a dominant chaotic direction, texture, course, etc. --

When trying to communicate a passive subject, use horizontal lines, soft textures, and less tonal contrast.

IN THIS EXAMPLE THE EYE HAS TO MAKE AN UNCOMFORTABLE JUMP TO LINK THE TWO GROUPS OF BUILDINGS.

BY INCLUDING A ROAD THE LINK IS MORE COMFORTABLE. THE PICTURE HAS BETTER UNITY.

THE LINE COULD ALSO BE MADE WITH A DARK MASS OF TREES.

WHERE THERE IS NO LINEAR OR TONAL LINK BETWEEN TWO SHAPES, THEIR PLACEMENT & SIZE RELATIONSHIP IS VITALLY IMPORTANT FOR A COMFORTABLE VISUAL LINK TO BE MADE.

AND BY MAKING A VERTICAL VISUAL LINK, IT ALWAYS FEELS AWKWARD.

Working with Text

When creating a poster, it is important to think of your words as images as well. Though you may not think of this often, words have a visual communicative quality about them, and if you're aware of how your words communicate visually, you may make a better poster.

Color Contrast

Contrast catches your eye.

When designing your poster, it is important to consider how *catchy* your text is, and if that matches the message you're sending.

Is the text *supposed* to be this eye-catching?

Does the contrast make the text easier to read or harder to read?

I LOVE CONTRAST

I LOVE CONTRAST

I LOVE CONTRAST

Font Size

Font size is like contrast: The bigger the font compared to the rest of the text, the more important the big text.

Think about how important your text is, should it be bigger or smaller than the other text?

Text hierarchy should relate to message -- does yours?

Message

Message

Message

Message

White Space

White space is the empty distance between images, text, or other shapes in your poster.

White space helps readers separate information.

A nice rule: try to have 40% white space. The image to the left is a poster using 40% white space.

Which one can you read better?
Which one can you read better?

Header vs Header

Headline

What you want to say
to say
that explains your section.

Headline

What you want
that explains your section.

Serif vs Sans-Serif

Though there is no real evidence to suggest that one type of font is easier to read than the other....

It may be important to choose which type should be used for:

bulk text

headers

Also, ask your friends which they can read better!

Know Your Audience

Questions you should ask yourself:

1. Will my poster have to present my information on its own?
2. Is my poster a prop for my presentation?
3. Are my viewers *experts* or *novices* in my topic?

Things to keep in mind for your audience's sake:

1. Images should be clear from a distance (5 ft)
2. If something can be communicated in pictures first, use a picture instead of words (your poster can fit more info when you use images instead of sentences)

Utilizing the Writing Center

When it comes time for revising and editing your poster....

Consider having a conversation with a Writing Consultant. They can help with:

- Being a fresh pair of eyes

- Being able to articulate “reading” experience

- Being familiar with design elements and principles

For more information about meeting with a consultant: www.gvsu.edu/wc