
GRAPHIC
D E S I G N
momente cheie
în secolul XX

descrierea cip

Coperta&layout: Camil Mihăescu
Corector: Rodica Socol
Tipar: Artpress

GRAPHIC
D E S I G N
momente cheie
în secolul XX

Camil Mihăescu

Artpress
Timişoara 2009

5

CAPITOLUL 1
Conturarea designului grafic ca domeniu
independent în cadrul artelor plastice
	

1.1. Introducere – date preliminare
	 Titlul subiectului ce urmează a fi prezentat doreşte să sugereze naşterea
ori desprinderea unei noi discipline din cadrul artelor plastice. Artele plastice sunt
un domeniu care are drept suport de prezentare, comunicarea vizuală. Acest suport
presupune existenţa unui emiţător, a unui receptor şi a unui limbaj de comunicare
înţeles de ambele părţi. Primele încercări de comunicare şi păstrare a unei informaţii
prin intermediul limbajului vizual au apărut în istoria timpurie a omenirii prin
intermediu picturilor rupestre1. Picturile rupestre, superbe esenţializări vizuale ale
realităţii înconjurătoare, aflate la graniţa dintre imagine şi simbol, sunt, practic, debutul
artelor plastice. Exagerând puţin, putem considera că acest moment este totodată
şi începutul graphic designului deoarece imaginile realizate aveau o conotaţie, o
„funcţie” exactă. Am spus exagerând, deoarece, de-a lungul istoriei artelor, întâlnim
uneori lucrări ce pot fi catalogate ca aparţinând graphic designului, însă conturarea
acestuia ca domeniu aparte apare la sfârşitul secolului XIX şi începutul secolului XX.
	 Înainte de a ne apropia de această istorie, consider necesară încercarea de a
defini expresia de design grafic. Termenul „grafic” provine din greaca veche – graphos
înseamnă scriere, desenare, schiţare – şi desemnează componenta informaţiei
vizuale, care, de cele mai multe ori, apare sub forma unor semne, simboluri, chiar
imagini cu aspect mai mult sau mai puţin fidel realităţii şi, nu în ultimul rând, pachete
de text. Etimologia termenului „design” ne duce spre latina clasică unde de- însemna
în afară, iar signum însemna semn sau marcaj. Design se referă la structurarea
informaţiei grafice utilizând anumite legi şi raţiuni compoziţionale. Întotdeauna
designul urmăreşte un anumit concept/idee care trebuie comunicată cât mai clar pe
cale vizuală. Dacă, în cazul semnelor şi imaginilor, artistul-designer are la dispoziţie
un întreg arsenal, necesar a stârni emoţii şi sentimente diverse în fiinţa privitorului,
în cazul textului situaţia este mai restrictivă. Într-adevăr, un text comunică mult
mai precis o anumită idee, dar el determină anumite limitări care ar putea dăuna
proiectului. Mai precis, inflexiunile unei expresii comunicate verbal pot fi cu totul
pierdute în cazul textului tipărit. Acesta este motivul pentru care au apărut variaţiile
de formă, dimensiune şi aranjament ale textului în relaţie cu celelalte elemente de
pe suportul grafic. Nu întâmplător am adus în discuţie această problematică, ea fiind
o componentă importantă apărută la sfârşitul secolului XIX, care delimitează arta
plastică de design.
1 Este vorba în special despre picturile de la Altamira, Lascaux, Tassili şi Australia.

Jules Chéret arătându-i lui Henri de Toulouse-Lautrec afişul său

6

GRAPHIC DESIGN – momente cheie în secolul XX

7

Camil Mihăescu

	 În plan conceptual, mesajul designerului este expresia dorinţelor clientului
care plăteşte pentru aceasta. Iată o deosebire majoră de arta plastică pură, angajată
într-o altfel de relaţie cu societatea. De asemenea, arta are la bază ideea de unicat,
pe când tehnica multiplicării, a reproducerii proiectului original dă anvergură graphic
designului.
	 Ideea de comunicare, de publicitate nu este nouă şi nu aparţine timpurilor
moderne. Întorcându-ne în timp, putem descoperi acest concept încă din secolul
XV. În acea perioadă, mesajul era transmis pe cale verbal-auditivă prin intermediul
„strigătorilor”, personaje care mergeau pe străzi şi se opreau, în intersecţii şi piaţete,
pentru a striga mesajele memorate. Strigătorii anunţau noi legi date de rege ori
împărat, mesaje ale bisericii, convocări etc. Acest mod de comunicare era simplu,
direct şi pe înţelesul tuturor, însă avea un neajuns: informaţia era „volatilă”. Ca urmare,
în 1539, Michel Papillon introduce posterul ca înlocuitor al strigătorilor. Ceva mai
târziu, parizianul Théophraste Renaudot – medic protestant – deschide „Biroul de
adrese”2. Acesta era o firmă care oferea informaţii şi scurte reclame despre diversele
companii comerciale. Datorită succesului pe care l-a avut, în 1633, el tipăreşte aceste
reclame, materialele sale fiind considerate primele afişe publicitare.
	 Un secol mai târziu, Revoluţia franceză va determina schimbări sociale
menite să amplifice publicitatea. Astfel, Franţa experimentează libertatea presei, fapt
care oferă oportunitatea tipăririi unui volum considerabil de mesaje publicitare.
Totuşi, adevărata explozie a publicităţii se desfăşoară odată cu Revoluţia industrială
din secolul XIX. Aceasta a jucat un rol dublu: pe de o parte, prin modernizarea
suportului tehnologic care oferea facilităţi nemaiîntâlnite până la acea dată, iar pe de
ală parte, ca şi comanditară de material publicitar.
	
	 1.2. Revoluţia industrială

La sfârşitul secolului XVIII şi începutul secolului XIX are loc o dezvoltare
tehnologică fără precedent, în mai multe ţări vest-europene, cu pregnanţă mare în
Anglia. Acest fenomen se va numi Revoluţia Industrială, şi va avea implicaţii majore în
viaţa socio-economică şi culturală a vremii respective. Ca si importanţă, Revoluţia
industrială poate fi comparată cu alcătuirea primei ferme agricole sau a primului
oraş-stat.

Problematica apariţiei Revoluţiei industriale tocmai în Europa este intens
dezbătută. Motivele care au făcut ca acest eveniment major să ia naştere aici şi
nu în altă parte sau în altă perioadă sunt diverse şi controversate. La acea vreme,
Europa şi China se aflau într-un oarecare echilibru de dezvoltare din punct de
vedere economic, cultural şi tehnologic. Argumentele aduse în favoarea Europei
sunt existenţa-abundenţa materiei prime şi a cărbunelui aproape de viitoarele centre
industriale, şi, de asemenea, aprovizionarea cu diverse produse aduse din Lumea
Nouă3. Pe de altă parte, China apare ca o societate mai conservatoare găsită într-un
2 Putem considera această carte de adrese ca fiind prima Carte Galbenă din istorie.
3 Argumentaţia se bazează pe cartea Great Divergence scrisă de Kenneth Pomeranz.

echilibru între cererea pieţei şi capacitatea manufacturilor şi a producătorilor bazaţi
pe metode tradiţionale4.

Dacă însă luăm în considerare climatul economico-bancar putem distinge
câteva deosebiri care fac o mare diferenţă între cele 2 regiuni. De exemplu venitul
pe cap de locuitor în Europa se situa undeva în jurul valorii de 1500 de dolari, cu o
creştere semnificativă în Anglia – 2000 de dolari, iar China se situează la mai puţin
de o treime din acest venit – 450 de dolari5. Un alt indice important care determină
disponibilitatea lichidităţilor pe piaţă, este dobânda bancară. În Europa ea se situează
în jurul valorii de 5% pe când China impune o dobândă de aproape 30%. Ca ultim
argument, nu însă şi cel de pe urmă, constatăm o deosebire majoră între sistemul
religios iudeo-creştin din Europa, orientat pe persoana individuală, şi curentele
spirituale din societatea chineză – Legalism, Taoism, Confucianism, Budism, care erau
orientate pregnant pe relaţiile interpersonale. Familia era mai importantă decât
individul, iar pentru problemele prezente soluţia era privirea în trecut sau speranţa
în viitor. Iată de ce, în China, industrializarea apare cu o anumită întârziere.

India se afla şi ea printre ţările extrem de dezvoltate la acea perioadă
însă grăitoare este fraza unui istoric indian6 „Capitalul menit să susţină Revoluţia
Industrială din India a susţinut Revoluţia Industrială din Anglia”.

Revenind la Europa mai amintim că Renaşterea a fost o perioadă înfloritoare,
de mari deschideri7, iar Reforma cu a sa mişcare protestantă a constituit un imbold
pentru progres. De asemenea, „Revoluţia Ştiinţifică”, începută cu mult timp în urmă8 ia
o mare amploare în perioada lui Voltaire (1600) în special în domeniile fizicii, chimiei,
biologiei şi astronomiei.

Înainte de a ne referi la Anglia, mai amintim că în 7 noiembrie 1623 se
pun bazele legale ale unui tratat economico-financiar pentru o piaţă internaţională
comună care privea şi coloniile engleze şi olandeze.

Principalele argumente pentru iniţierea Revoluţiei Industriale în Marea
Britanie sunt, pe de o parte, resursele financiare şi de materie primă pe care aceasta
le primea din coloniile sale, iar pe de altă parte, profiturile obţinute din comerţul
cu sclavi. Acest ultim argument este controversat, deoarece se afirma că bugetul
Angliei era suplimentat doar cu 5% de comerţul cu sclavi, însă, indirect, avantajul era
mult mai mare9

Economia Marii Britanii, bazată pe manufacturi, începe prin 1700, datorită

4 Ideea este dezbătută mai pe larg de către Benjamin Elman şi „California school” de orientare istorică,
 fondată de Jack Goldstone.
5 Valorile exprimă venitul anual al unui locuitor, convertit în valoarea dolarilor actuali.
6 Istoric de orientare marxistă Rajni-Palme Dutt, publica această idee în lucrarea „India astăzi” – 1947
 în paginile referitoare la colonialismul britanic.
7 Luăm în considerare exemplul lui Leonardo da Vinci, un adevărat inventator care s-ar fi situat extrem
 de bine în plin avânt industrial.
8 În 1543 Nicolaus Copernicus scrie cartea De revolutionubus orbiumcoelestium .
9 Prin 1840 sudul Statelor Unite producea 60% din bumbacul din lume, iar Marea Britanie beneficia de
 70% din aceasta producţie.

8

GRAPHIC DESIGN – momente cheie în secolul XX

9

Camil Mihăescu

argumentelor expuse anterior, să treacă la producţia mecanizată, primul domeniu
care se preta la această tranziţie a fost industria textilelor. Richard Arkwright
inventează un sistem de toarcere a bumbacului pe baza forţei apei, pe care îl
patentează în 1783. Imediat vor apărea zeci de astfel de mori de bumbac, gata să
preia producţia venită din colonii.

A doua mare invenţie a fost motorul cu aburi10 care, iniţial, a fost utilizat în
mine însă mai târziu şi-a găsit nenumărate întrebuinţări în alte de industrii.
	 Un alt domeniu care cunoaşte o mare amploare este industria metalurgică,
care prin noile inovaţii va putea produce materia primă necesară altor domenii.
	 Iluminatul cu gaz este, de asemenea, de o însemnătate majoră pentru acea
perioadă, alături de dezvoltarea transporturilor. Acum se pun bazele unor reţele de
căi ferate, şosele şi chiar canale navigabile.
	 Ca rezultate imediate, întreg acest ansamblu de evenimente care se cheamă
Revoluţia industrială, generează premisele formării societăţii de consum, iar ca
structură socială ia naştere o largă pătură socială de mijloc, care, treptat, va înlocui
nobilimea de altădată. Evident, naşterea unei clase de mijloc capabile să cumpere
produsele tinerelor industrii va genera automat nevoia unei publicităţi menite să
ajute această nouă piaţă.
	 Forţa aburului este introdusă şi în domeniul tipografic unde randamentul şi
viteza de tipărire cresc simţitor, ducînd la scăderea costurilor. Dar o invenţie venită
de peste hotarele Angliei avea sa schimbe cu totul faţa graficii comerciale de până
atunci.
	
	 1.3. Aloys Senefelder şi inventarea litografiei

Spre sfârşitul secolului XVIII (conform calendarului Gregorian), mai exact
în 179611, este inventată tehnica litografică de către Alois Senefelder, actor de
origine cehă. Importanţa acestei noi tehnologii constă în posibilitatea multiplicării
rezultatului creaţiei plastice, într-un număr mare de exemplare. Potenţialul enorm,
ascuns în spatele acestei invenţii, este tocmai diseminarea pe scară largă a unor
lucrări/imagini care până atunci erau rezervate doar unui număr mai restrâns de
privitori.
	 Aloys Johann Nepomuk Franz Senefelder se naşte la Praga în 1771,
ca fiu al unui actor destul de renumit la acea vreme. Destinul său nu se leagă aparent
de domeniul tipografiei sau cel artistic, el fiind trimis la Ingolstadt să studieze dreptul.
Moartea tatălui său îl readuce acasă unde va trebui să-şi întreţină familia, revenind
la vechea sa pasiune – teatrul. Devine actor şi de asemenea scrie o piesă de succes
Cunoscătorul fetelor. Problemele financiare întâmpinate cu ocazia noii sale piese de
teatru12 îl determină să experimenteze o nouă tehnică de tipărire. Treptat, Senefelder
10 James Watt este cel care inventează motorul cu combustie externă având ca forţă motrice aburul,
 iar cărbunele ca şi combustibil.
11Anul în care Carl Gauss găseşte formula de construcţie a poligoanelor regulate cu ajutorul
 compasului şi echerului.
12 Piesa se cheamă „Mathilde von Altenstein”, iar încercarea de a o tipării i-a creat mari datorii

îşi perfecţionează tehnica13 atât din punct de vedere tehnologic, cât şi chimic, dându-i
denumirea de tipărire chimică sau tipărire cu piatră în anul 1796. Termenul adoptat
pe scară largă este, totuşi, cel de litografie şi provine, nu întâmplător, din franceză.
Este primul proces planografic de tipărire, celelalte sisteme utilizând fie relieful, fie
gravura pentru plăcile de tipar.
	 Tehnica litografică14 mai era numită şi tipărire chimică deoarece se baza
pe diverse substanţe chimice care urmăreau principiul nemiscibilităţii dintre ulei şi
apă. Procesul de tipărire era următorul: după ce imaginea era transferată pe placă
(o piatră plană şi foarte bine şlefuită) prin intermediul unor substanţe pe bază de
ulei (substanţe hidrofobe), era aplicată o emulsie de gumă arabică şi acid, ea aderând
doar la suprafeţele neuleioase. Rolul acestei emulsii era de a genera un strat de
săruri care intrau adânc în porii pietrei în zonele neacoperite. După această etapă,
piatra era curăţată de toate emulsiile şi mediile uleioase, cu ajutorul unei substanţe
numită terebentină. În momentul tipăririi piatra era udată, stratul de sare reţinând
în mod natural apa. Datorită acestei retenţii de apă, cerneala, cu un conţinut mare
de lipide era respinsă de aceste zone, însă adera de celelalte, care reprezentau exact
desenul iniţial. În final, cu ajutorul unei prese, cerneala era transferată de pe piatră
pe hârtie, rezultând o imagine în oglindă faţă de cea de pe placă.
	 Vom face, în cele ce urmează, o analiză a acestor materiale enumerate
anterior.

În primul rând piatra din care erau manufacturate plăcile pentru tipar nu
era o piatră oarecare. Este vorba de o rocă sedimentară care avea la bază calciul
şi care are numele generic de calcar – CaCO3. Această saturaţie mare de calciu
provine fie din cochiliile organismelor marine sedimentate pe fundul fostelor mări
fie din filtrarea solului de apele subterane. La origine această rocă este complet albă
însă ca urmare a impurităţilor – siliciu, minereu de fier, microorganisme etc. – ea
poate primi diferite nuanţe. Roca este relativ uşor solubilă/dizolvabilă de apă sau
acizi naturali.
	 Substanţele de bază uleioase sunt nenumărate însă litografia necesită
uleiuri bogate în lipide datorită rezistenţei lor atât la apă cât şi la acizi. Lipidele sunt
compuşi organici care au la bază hidrocarburi şi sunt caracterizate de proprietăţi
solvabile foarte complicate.

Guma arabică este un produs natural numit şi gumă de acacia provenind
din două plante/arbuşti subsaharieni – Acaccia Senegal şi Acacia Seyal. Este un produs
folosit şi în industria alimentară deoarece este comestibil şi, de asemenea în industria
farmaceutică, în special ca liant. Datorită faptului ca este uşor dizolvabil în apă este
folosit în producerea culorilor de apă unde joacă rol de liant si omogenizator între
pigment şi apă. De asemenea, după ce culoarea este depusă pe hârtie, apa se evaporă

 financiare.
�� Împreună cu familia de muzicieni Andre.
��� Etimologia termenului îmbină două cuvinte provenite din greaca veche: lithos înseamnă piatră /
graphê înseamnă scriere cu linii, desenare.

10

GRAPHIC DESIGN – momente cheie în secolul XX

11

Camil Mihăescu

iar guma arabică va fixa pigmentul cromatic pe suprafaţa depusă. În litografie guma
arabică este amestecată cu acid fosforic în concentraţii diferite, pentru a genera
diverse tonalităţi de gri.

Emulsia este o combinaţie între două substanţe care în mod natural sunt
imiscibile (ex. apă şi ulei). Cele două substanţe trebuie amestecate pentru a forma o
emulsie care, de cele mai mult ori, este instabilă, adică tinde să revină la starea iniţială,
deci substanţele să se separe. De aceea, de obicei se adaugă o nouă substanţă, numită
surfactant, care are rolul de a ţine emulsia omogenă.

Iată cum, un actor cu studii în drept ajunge să creeze una din cele mai
importante invenţii care va marca puternic arta plastică şi, de asemenea, va servi
ca suport extrem de util graficii publicitare. Un argument pentru valoarea acestei
invenţii deosebite este păstrarea şi utilizarea până în zilele noastre a acestei tehnici
de lucru în domeniul artelor vizuale.

Odată cu adoptarea litografiei pe scară largă, Aloys Senefelder scrie o carte/
manual cu titlul Inventarea litografiei. Autorul publică cartea în 1817, iar conţinutul
este o frumoasă împletire între viaţa şi invenţia sa.

După cum am văzut, tehnica descrisă anterior permite realizarea unor
reproduceri monocrome. De aceea, odată perfecţionată această metodă, Senefelder
începe, prin 1800, să experimenteze introducerea culorii şi prevede perfecţionarea
acestei tehnologii care va fi capabilă să reproducă până şi picturi. Procesul se baza
pe utilizarea unei plăci pentru fiecare culoare în parte, iar dificultatea consta în
menţinerea plăcilor perfect aliniate. Cromolitografia se leagă însă de un alt nume
celebru – Godefroy Engelman. Născut într-un oraş de la graniţa Franţei cu Germania
şi Elveţia, Engelman urmează cursuri de pictură şi desen în atelierul lui Jean Baptiste
Regnault. Interesat de tehnica litografică, el face o călătorie în Germania pentru a
studia, direct de la sursă, acest nou mediu de tipărire. Imediat ce se întoarce acasă,
fondează „La Société Lithotypique de Mulhouse” şi începe perfecţionarea procesului de
tipărire color, obţinând, în 1837, un brevet de invenţie englez pentru cromolitografie
în urma unor rezultate excelente.

Engelman fondează la Paris, compania „Engelmann et Graf ”. De pe porţile
acestei companii ies un mare număr de litografii de cea mai bună calitate, Engelman
fiind cunoscut pentru lucrările sale cu subiecte pitoreşti comandate de Baronul
Isidore Justin Séverin Taylor.

La început, cromolitografiile erau destul de limitate ca şi cromatică, utilizând
în general tente plate, dar, ulterior, ele au evoluat ca şi complexitate. Astfel, nu era
neobişnuit ca pentru o litografie color pregătirea plăcilor, care depăşeau de multe
ori 20-25 de bucăţi, să dureze luni întregi.

La scurt timp după brevetarea tiparului color bazat pe plăci de calcar,
procesul este importat în America, unde în 1840 apare prima litografie color –
portretul Reverendului F. W. P. Greenwood – realizată de William Sharp. În această
zonă începuturile litografice se leagă de reproducerea picturilor care, astfel, puteau

decora casele clasei de mijloc, fără un mare efort financiar. Mai târziu însă, odată cu
începutul Epocii victoriene, cromolitografia migrează treptat din domeniul artelor
plastice, spre a servi scopurilor publicitare sau ilustraţiei de carte. Ea începe să
fie folosită în reproducerile din cataloagele de artă, dar, în scurt timp, se extinde
în domeniul posterului, al ilustraţiei de carte pentru copii sau carte de medicină.
Amploarea pe care o ia cromolitografia în America face să apară termenul descriptiv
de „cromocivilizaţie”, cu privire la societatea americană.

Paralel cu această tehnică, inventatorul german Friedrich Gottlob Koenig
împreună cu ceasornicarul Andreas Friederich Bauer se mută în Anglia la începutul
secolului XVIII şi perfecţionează o nouă maşină de tipar de mare viteză, care a fost
patentată în 1811. Calitatea acestei maşini îl determină pe John Walter, directorul
de atunci de la ziarul The Times, să treacă tirajul, începând din 29 noiembrie 1814,
pe această tiparniţă.

Pe aceeaşi linie inovatoare se găseşte şi inventatorul, de asemenea german,
Ottmar Mergenthaler, care este considerat un al doilea Guttenberg. Maşina inventată
de el este, capabilă să plaseze uşor şi rapid literele ce urmau a fi tipărite. Născut în
Baden-Wurttenberg în 1854, ca al treilea fiu al unui profesor, el urmează ucenicia
într-un atelier de ceasornicar după care pleacă în America, în Baltimore, în 1872. În
1886 inventează Linotype15, o maşină ce permitea unui operator să plaseze automat
literele şi cifrele ce urmau să facă parte dintr-un text. Mergenthaler moare, din
păcate în 1899 de tuberculoză, iar oficialităţile oraşului Baltimore dau numele său
liceului Vocational Technical Senior High School .

Din cele expuse anterior, putem să tragem câteva concluzii referitoare la
climatul economic-industrial din Europa şi în special cel din Marea Britanie:

–	 Revoluţia Industrială a generat, prin invenţiile sale, o modificare
majoră în modul de viaţă şi de lucru al oamenilor;

–	 noţiunea de producţie în serie primeşte o nouă conotaţie datorită
mecanizării şi automatizării;

–	 forţa aburului conferă o mare mobilitate populaţiei prin extinderea
reţelei de căi ferate şi chiar apariţia, puţin mai târziu, a automobilului;

–	 piaţa de desfacere a bunurilor se amplifică considerabil datorită
producţiei;

–	 tehnologiile necesare multiplicării materialului vizual au avansat
suficient ca să preia nevoile comerciale.

Toate aceste fenomene sunt în măsură să genereze sau să amplifice o nouă
trebuinţă, o nouă funcţie absolut necesară comerţului – publicitatea. Publicitatea,
evident, nu s-a născut în acest moment, ea existând sub diverse forme cu mult
timp înainte, după cum am menţionat deja la începutul acestui capitol. Însă acum
este momentul în care publicitatea începe să fie practicată sistematic, prima sa
formă de expresie fiind designul grafic, sau cum a fost numită la vremea respectivă,

�� maşina proiectată de Merghenthaler a funcţionat până prin anii ’70, deci aproape un secol

12

GRAPHIC DESIGN – momente cheie în secolul XX

13

Camil Mihăescu

grafica comercială. Termenul comercial stabilea o ierarhie în care artele tradiţionale
primau, grafica comercială fiind aservită intereselor economice, şi deci inferioară
ca exprimare. Treptat, însă, vom vedea cum grafica comercială se va constitui în
domeniul major pe care azi îl numim graphic design, şi nu mai conţine nimic peiorativ
în denumire.

1.4. William Morris şi mişcarea Arts and Crafts
Nu întâmplător, una dintre primele şcoli de design apare tocmai în Anglia

în 183716.
	 Înainte de acest an, instruirea viitorilor graficieni însărcinaţi cu publicitatea
aparţinea diferitor ghilde sau asociaţii, dar noua piaţă de desfacere cere un proces
organizat şi bine pus la punct de învăţare a meseriei care tocmai căpăta un statut şi
o formă oficială. Astfel, la Londra, se pun bazele „South Kensington System” unde
Anglia deschide porţile primei şcoli de design. Viitorii designeri erau învăţaţi în aceste
şcoli probleme legate de estetică, diverse tehnici artistice, şi nu în ultimul rând
ornamentică – disciplină extrem de importantă la vremea respectivă, în comparaţie
cu perioada actuală când ea şi-a diminuat extrem de mult ponderea în produsul
final. Ca promotori ai acestei şcoli îi amintim pe Henry Cole17, Owen Jones, William
Morris şi John Ruskin. Dintre aceştia William Morris a fost, poate, cel mai important
promotor, a cărui influenţă se simte şi pe continent, în special prin intermediul
mişcării Arts and Crafts, pe care o promovează cam de prin 1880-1890. Activitatea
lui se regăseşte atât în designul grafic, cât şi în cel textil şi de mobilier. Filonul creativ
se trage din arta şi estetica medievală, fiind un adept al motivelor şi cromaticii
naturale. Spre sfârşitul vieţii, el pune bazele, împreună cu Cobden Sanderson, editurii
Kelmscott Press, în Hammersmith – Londra. Din această editură vor ieşi 53 de titluri,
totalizând un număr de 69 de volume. Kelmscott Press s-a dorit a fi o editură de lux,
unde William Morris a putut să îşi etaleze plenar calităţile de designer. Exigenţele
estetice ale editurii urmau un set de concepte bine definite:

–	 caracterul de literă trebuia să fie clar şi bine definit – pentru aceasta
Morris creează fontul Roman, inspirat din cărţile tipografului veneţian
de origine franceză Nicolaus Jenson din secolul XV

–	 ilustraţiile respectă de preferinţă tehnica gravurii în lemn
–	 marginile paginilor sunt puternic decorate cu ornamente de inspiraţie

medievală
–	 iniţialele fiecărui capitol sunt în realitate nişte lucrări de artă în

miniatură
Toate aceste elemente, alături de atenta alegere a hârtiei şi cernelii fac din

volumele ieşite de pe porţile Kelmscott Press adevărate capodopere, fiind asemănate

��� 1837 este ���anul în care se semnează actul de abolire a sclaviei.
17 Fondatorul Muzeului South Kensington care, mai târziu, devine Victoria and Albert Museum.

cu incunabulum18.
	 Revenind la mişcarea Arts and Crafts, trebuie precizat că ea a apărut
ca o mişcare orientată împotriva industrializării pe de o parte, dar şi împotriva
curentelor eclectice-istoricizante19 din acea perioadă. Ideea promotoare în Arts and
Crafts este găsirea/crearea unui stil original, caracteristic secolului XIX. În acest
sens, personalitatea designerului devine mai importantă în procesul de creaţie decât
moştenirea curentelor istoricizante. Totuşi, dacă ar fi să încercăm o caracterizare a
principalelor trăsături a acestei mişcări, ele ar fi: influenţe neo-gotice, influenţe rustice-
populare, elemente repetitive, forme verticale, elongate. Pentru a defini şi mai bine
produsele rezultate, ele conţineau adeseori suprafeţe deliberat nefinisate, rezultând
un aspect robust şi rustic. O altă trăsătură importantă era negarea diviziunii muncii
asupra unui produs, ceea ce însemna că toate componentele, inclusiv asamblarea
trebuiau executate de aceeaşi persoană.

Prin noua mentalitate propusă putem spune că Arts and Crafts a fost
precursoarea curentelor moderniste din secolul XX, influenţându-l direct pe Henry
van de Velde şi mişcări cum ar fi Arta 1900 cu diversele ei variante20, sau mişcarea
olandeză DeStijl. Din punct de vedere geografic mişcarea trece peste ocean unde
ea va fi acceptată mai mult ca o mişcare a claselor burgheze, exemplu grăitor fiind
expresia „tasteful middle-class home”. Rusia nu va fi nici ea lipsită de influenţele Arts
and Crafts, Victor Hartman şi Victor Vastnetsov fiind promotorii acestor idei în zona
răsăriteană a Europei. Dar poate cel mai îndepărtat colţ de lume unde ajunge Arts
and Crafts este Noua Zeenlandă prin persoana lui James Walter Chapman-Taylor,
arhitect cu precădere, dar activând şi ca designer de mobilier, fotograf, artist, scriitor
şi chiar astrolog.
	 Totuşi, insistând asupra fenomenelor sociale, culturale şi industriale
petrecute pe teritoriul Marii Britanii, putem avea senzaţia că restul Europei este lipsit
de importanţă şi inactiv, ceea ce nu este nicidecum adevărat. Aminteam anterior de
Arta 1900, punct de referinţă în arta modernă a Europei şi de asemenea în discursul
nostru. Dar, până să ajungem în acel moment vom aborda câţiva artişti plastici care
au avut o contribuţie majoră la naşterea noii discipline a designului grafic. Iar această
nouă disciplină are ca piatră de temelie afişul. Afişul a fost primul „beneficiar” al
tehnicii litografice deoarece expresia vizuală a acestei forme de comunicare era uşor
de rezolvat şi multiplicat prin tehnica sus menţionată. Anterior, afişele se rezumau la

18 Incunabulum reprezintă o care, o foaie sau chiar o imagine, tipărită şi nu obţinută prin alte procedee,
înainte de anul 1501 în Europa. Termenul provine din latină şi însemna faşă. Prima consemnare a
acestui termen cu referite la tipografie o găsim în pamfletul lui Bernhard von Mallinckrodt De ortu
et progressu artis typographicae – Despre ridicarea şi progresul artei tipografice (1639) , care includea
expresia „typographicae incunabula”

19	 era Victoriană, nume preluat de la regina Victoria – 1837/1901 – cea mai lungă şi de asemenea
benefică perioadă de domnie a unei regine în Anglia. La urcarea ei pe tron Marea Britanie era o ţară
preponderent agrară şi rurală, iar la moartea acesteia, ţara devenise una industrializată cu centre
urbane puternice.

20 Secession, Art Nouveau, Jugendstil etc.

14

GRAPHIC DESIGN – momente cheie în secolul XX

15

Camil Mihăescu

pachete de text cu diverse variaţii de caracter sau dimensiune. Acum însă, odată cu
perfecţionarea tehnicii litografice, afişele devin pline de culoare, de imagini, desene
ori scheme tehnice, într-un cuvânt, devin o adevărată ipostază de comunicare vizuală.
Începuturile au fost destinate afişului cultural, vestind diverse spectacole de teatru
sau concerte, treptat însă, industria intuind potenţialul comercial a început să
acapareze noul mediu. Străzile au început să fie acoperite de afişe care anunţau
noi modalităţi de a călători, diferite feluri de mâncare, îmbrăcăminte, bunuri casnice
etc. În 1881, Magazine of Art declară că „străzile devin adevărate galerii de artă”, în
Franţa, posterul derivând din artiştii plastici – pictori, graficieni – , iar în Germania,
Olanda, Anglia, Belgia, era mai apropiat de arhitecţi şi designerii industriali.
	 Folosindu-se de impactul vizual al imaginii asupra unui public care nu era
obişnuit cu arta plastică, desingerii vor acapara atenţia trecătorilor prin compoziţiile
propuse, cu scopul de a disemina concepte comerciale, culturale sau sociale. Trecând
însă de latura pur comercială, posterul devine şi o nouă formă de artă, care se
concretizează în apariţia mai întâi a colecţionarilor de afişe, apoi în editarea de
cataloage şi reviste, amintim aici Les maitres de l’affiche, în Franţa, Das Plakat, în
Germania şi The poster, în Anglia, iar mai apoi în achiziţionarea afişelor de către
muzee.
	 O relativă hartă în timp şi spaţiu a dezvoltării posterului şi deci a designului
grafic ne arată ca punct de plecare Japonia (care nu intră în studiul nostru) şi Franţa,
urmate de Anglia, Belgia şi America, iar în cele din urmă, foarte târziu, aproximativ
în perioada Jugendstil-ului, apare şi Germania. Mai târziu, prin anii ’20 ai secolului
XX, Elveţia devine patria afişului. Important este de remarcat că în unele zone
afişul va evolua extrem de diferit în secolul XX. Este vorba de China, Polonia,
Cuba şi Rusia, unde criteriile artistice ori cele politice vor prima în faţa celor
economic‑comerciale.
	 Interesant de menţionat este faptul că posterul nu s-a bucurat numai de
aprecieri, chiar din primele momente de existenţă. La Londra, în 1890, Societatea
pentru verificarea abuzurilor în publicitate şi-a concentrat atenţia pe monitorizarea
calităţii artistice a afişelor şi pe locul de amplasare a acestora.
	 În continuare, vom studia cazurile câtorva artişti-designeri care prin aportul
lor au marcat definitoriu acest domeniu.
	
	 1.5. Afişul francez şi Impresioniştii

Jules Cheret (1836-1932) s-a născut la Paris într-o familie de artizani. A
absolvit şcoala în St. Jacques după care devine ucenic, timp de trei ani, într-un atelier
de litografie unde învaţă meserie. La 18 ani încasează primii bani din vânzarea unor
schiţe către un editor de muzică, apoi se decide să plece la Londra, unde desenează
pentru Maple Furniture Company. După 6 luni revine la Paris doar cu puţini bani
câştigaţi, însă în 1858 vinde primul său afiş pentru „Orphée aux Enfers”, cu 100 de
franci. Evenimentul decisiv pentru cariera lui este întâlnirea cu manufacturierul

de sus în jos: 	 Afişe realizate de Jules Chéret
		 Afişe realizate de Henri de Toulouse-Lautrec
		 Afişe realizate de Leonetto Cappiello (stânga)
		 Afişe realizate de Alphonse Maria Mucha (dreapta)

16

GRAPHIC DESIGN – momente cheie în secolul XX

17

Camil Mihăescu

de parfumuri Eugene Rimmel. Acesta finanţează un atelier de litografie condus de
Cheret, primul succes fiind „La Biche au Bois” (1866). În 1879 câştigă o medalie de
argint la Expoziţia Universală de la Paris, iar în 1889 câştigă medalia de aur în cadrul
aceluiaşi eveniment. Din punctul nostru de vedere, în 1889 are loc o expoziţie extrem
de importantă la Théâtre d’Application. Sălile acestei instituţii găzduiesc o expoziţie
personală a lui Jules Cheret unde sunt expuse 100 de afişe, litografii, pasteluri şi
schiţe ale marelui artist. În această expoziţie se poate observa atât strânsa legătură
pe care o are designul grafic şi publicitar cu artele plastice, cât şi evidenţierea lui
ca domeniu individual prin cantitatea şi calitatea lucrărilor prezentate. Evident,
contemporanii lui Cheret nu au trecut cu vederea acest eveniment şi, în 1890,
artistul este făcut Cavaler al Legiunii de Onoare, fiind declarat „întemeietorul unei
industrii artistice”.
	 În concluzie, opera lui Cheret poate fi considerată fondatoarea designului
grafic şi publicitar. Jules Cheret a fost catalizatorul dintre artele plastice şi tehnologia
vremii. Influenţat de marii maeştrii pe care îi studiază în muzee – Rubens, Watteau,
Fragonard, Turner, Tiepolo – dar şi de curentele artistice contemporane, impresionism,
postimpresionism, pointilism, la care se adaugă experienţa stampelor japoneze, artistul
reuşeşte să creeze un stil propriu, aparte, care se bucura de valenţe plastice deosebite.
Prietenii apropiaţi, mari artişti contemporani cum ar fi Monet, Grun, Rodin, Steinlen,
Leandre, Willette, Legrand, Degas, Seurat şi Jaques Villon sunt şi ei factori de decizie
în „construcţia” personalităţii artistice a lui Jules Cheret. Opera sa nu se axează
exclusiv pe designul grafic şi publicitar, ci explorează şi pictura în ulei, pastelul şi
desenul. Confirmarea lui ca artist vine în 1912 când muzeul Louvre organizează
o expoziţie retrospectivă a artistului, în special cu lucrări de artă şi nu publicitare.
Practic, aceste lucrări vin să susţină succesul de care s-a bucurat Cheret ca designer
de afiş, realizând proiecte pentru: teatru, operă, balet, comedie, pantomimă, săli
de dans şi baluri, diverse festivaluri, turnee ale artiştilor, cafenele, patinoare, Palais
de Glace, muzeul Grevin, librării, periodice cu orientare politică, reviste şi ziare,
anumite magazine ale Parisului, băuturi alcoolice, produse farmaceutice, cosmetice
şi parfumuri, corpuri de iluminat, căi ferate, Saxoleine Petrole, hipodrom etc.
Dezbrăcate de texte, afişele artistului sunt adevărate opere de artă atent studiate
şi echilibrate atât din punct de vedere compoziţional cât şi cromatic. În compoziţii
observăm o alternare a unor detalii extrem de bine precizate cu suprafeţe mari,
acoperite de tuşe gestuale, tehnică ce conferă dinamismul menit să atragă privirea
trecătorului. În subiectele abordate de artist putem descoperi o constantă, şi anume
apariţia personajului feminin care este suportul mesajului principal, fie că este vorba
de un eveniment cultural, o societate comercială sau un produs aparte. Textele
aplicate peste aceste imagini suport respectă şi ele rigoarea impactului vizual şi a
lizibilităţii, mulându-se însă pe linia compoziţională şi cromatică a imaginii din fundal.
Astfel afişul devine un tot comun şi nu o simplă alăturare de cuvinte şi imagini.

William Morris – graphic design pentru Kelmscott Press (sus stânga)
Filippo Tommaso Marinetti – detaliu (sus dreapta)
Afişe realizate de Aleksander Mikhailovich Rodchenko – detaliu (mijloc)
Logotipul Şcolii de la Bauhaus (stânga jos)
Pagini din revista De Stijl editată de Theo van Doesburg (jos dreapta)

18

GRAPHIC DESIGN – momente cheie în secolul XX

19

Camil Mihăescu

	 Dar toate aceste lucruri nu au fost posibile decât prin studierea atentă şi
perfecţionarea tehnicii litografice, prin care lucrările erau multiplicate şi reuşeau
să intre astfel în domeniul publicităţii de „larg consum”. Iniţial litografia se baza pe
o singură placă, imaginea rezultată fiind „mono-tone”, adică o culoare plus fundalul.
Cheret introduce un nou sistem format din trei plăci: una imprimând culoarea neagră,
una roşie, iar a treia un „fond gradue” adică un degradeu care, de cele mai multe ori
avea culori reci în registrele superioare şi culori calde la bază. Aceasta a fost invenţia
majoră care i-a permis lui Cheret să se afirme ca designer prin afişe policromice.
Perfecţionată pe parcurs, această tehnică a reuşit să reproducă tonurile şi nuanţele
cele mai diverse, conferind imaginilor o fineţe estetică unică.	 În concluzie, cred că
este inutil a încerca să stabilim care domeniu, cel artistic sau cel tehnic, i-a permis
lui Cheret să „extragă” designul grafic şi publicitar din artele plastice, însă este mai
mult decât evident că acest artist este un vizionar şi un deschizător de drumuri. De
numele său se leagă şi mari artişti ai timpului care au păşit pe noul drum deschis de
Cheret – Steinlen, Grasset, Bonnard, Willette, Forain.
	 În continuare este necesar să privim opera lui Théophile Alexandre
Steinlen, un artist francez, născut în 1859, în Elveţia, la Lausanne. Înainte de a pleca
în Franţa, la Moulhouse, la o manufactură textilă, el absolvă cursurile Universităţii21
din oraşul natal. Începându-şi cariera ca pictor, el a fost încurajat să se mute în
Montmarte la Paris, unde perspectivele erau mult mai avantajoase. Aici îl cunoaşte
pe Adolphe Willette, pictor ce îl introduce în lumea artistică de la Le Chat Noir22.
Odată ajuns aici, se împrieteneşte cu Toulouse-Lautrec şi primeşte prima comandă
de poster din partea lui Aristide Bruant, pentru localul pe care îl conducea. Astfel ia
naştere unul dintre cele mai importante afişe din cariera lui Steinlen dar şi din istoria
afişului european. Activitatea sa în domeniul graficii publicitare cuprinde posterele
pentru Hotel de Paris din localitatea Trouville sur Mer, Compagnie Francaise des
Chocolats, Clinique Cheron, Cocorico, Lait Sterilise, Zvette Guilbert etc. La
începutul anilor ‘90 ai secolului XIX, Steinlen pictează peisaje rurale, flori, nuduri,
etc., pe care le expune la Salonul Independenţilor. Prin 1895 însă, se concentrează pe
tehnica litografică, realizând diverse afişe ori ilustraţii de carte. Astfel, litografia sa Les
Chanteurs des Rues ajunge pe coperta Chansons de Montmartre, publicată de renumita
editură Flammarion. Stabilit definitiv în Montmartre, adesea subiectele sale vor fi
viaţa din cartier privită în aspectele sale mai dure. Un alt subiect predilect al operei
lui sunt pisicile care apar mereu, atât în litografii, postere, picturi cât şi în cele câteva
sculpturi realizate. Cu timpul devine un colaborator constant al mai multor reviste
renumite la acea perioadă: Le Rire, Gil Blas, L’Assiette au Beurre, Les Humouristes.
	 Încetează din viaţă în 1923 şi este înmormântat la cimitirul Saint Vincent din
Montmartre.

21 Universitatea din Laussane a fost fondată în anul 1537 fiind una din cele mai vechi din Europa. La
început ea a fost o şcoală religioasă destinată instruirii misionarilor, dar, treptat, facultăţile de sub
tutela Academiei se diversifică, în 1890 ea fiind declarată Universitate.

22 Renumit cabaret din Montmartre, deschis în 1881 de Rodolphe Salis.

	 Spuneam mai devreme că Jules Cheret a deschis drumul spre un nou
domeniu. Eugene Samuel Grasset este un artist care păşeşte pe această cale nouă.
Se naşte la Laussane, în Elveţia, în 1841 şi este crescut într-un mediu artistic, tatăl său
fiind sculptor şi designer de mobilier. Îşi începe studiile artistice cu François-Louis
David Bocion iar apoi studiază arhitectura la Zürich. După terminarea pregătirii
sale face o vizită în Egipt, de unde va prelua multiple idei ce se vor regăsi în opera
sa. În 1871 se mută la Paris, unde lucrează ca designer textil, bijutier şi ceramist. Ca
bijutier realizează o serie de piese cu un design excepţional, care vor anunţa, prin
linia ornamentală, apariţia curentului de la răscrucea secolului XIX cu secolul XX.
În 1877, Grasset se orientează spre grafica comercială, începând cu cărţi poştale şi
timbre23. Totuşi, el ne rămâne cunoscut mai mult prin afişele sale, parte din ele fiind
incluse de publicaţia Maîtres de l’Affiche24. Unul dintre cele mai cunoscute afişe ale sale
este Jeanne d’Arc Sarah Bernhardt, şi logotipul Semeuse pentru dicţionarele publicate
de Edition Larouse. Odată cu faima pe care o dobândeşte în Franţa, Grasset este
contactat de o serie de agenţii din America, şi astfel, opera lui ajunge peste ocean
unde va grăbi apariţia curentului Art Nouveau.
	 În 1883 ilustrează volumul Histoire des Quatre Fils Aymon care face apel la
o nouă tehnologie – graţie lui Charles Gillot care experimentează un proces de
tipărire a culorii în relief – şi care prezintă o nouă abordare a graficii de carte.

În 1894 realizează coperţile The Wooly Horse şi The Sun of Austerlitz pentru
revista The Century, care prezenta, într-un serial, viaţa lui Napoleon. Imaginea Wooly
Horse câştigă un credit atât de mare din partea publicului încât Tiffany se hotărăşte
să o transpună în sticlă. Valoarea lui Grasset îl îndreaptă spre catedrele din Paris
unde va fi profesor la École Guérin şi École Estienn. La expoziţia universală Paris din
1900, compania G. Peignot et Fils, introduce pe piaţă caracterul de literă „Grasset”,
un caracter cursiv, gândit de marele artist în 1898 pentru posterele sale.

Eugene Grasset moare în 1918 la Paris, lăsându-ne o operă extraordinară,
şi marcând, alături de alţi artişti, naşterea afişului în Europa.

Următorul artist de renume care se avântă în zona designului grafic şi
publicitar este Toulouse Lautrec. Biografia lui scoate la iveală o origine aristocratică
care facilitează oarecum cariera sa, spre deosebire de Jules Cheret care a pornit de
la o condiţie modestă. Lautrec se naşte în 1864 la Albi – Franţa, iar în 1873, familia
sa se stabileşte la Paris, unde tânărul urmează cursurile Lycée Fontanes. În 1978 şi
1979 două evenimente neplăcute joacă un rol major în orientarea sa de mai târziu.
El suferă două fracturi succesive de picior şi astfel este obligat să rămână acasă mai
tot timpul. Singurele lui plăceri erau desenul şi pictura pentru care, se pare, avea
un talent special. După ce şi-a dat bacalaureatul a început să deseneze, primele
subiecte fiind cai şi călăreţi. În 1882-1884 începe să studieze desenul şi pictura cu

23 Alphonse Mucha este artistul care va fi şi el implicat în grafica pentru timbre.
24	Maeştrii afişului a fost o publicaţie iniţiată de Jules Cheret care apărea lunar din decembrie 1895

până în noiembrie 1900. Deşi formatul publicaţiei nu era foarte mare, aproximativ A3, ea s-a bucurat
de un mare succes şi a reunit în total 97 de artişti ai vremii.

20

GRAPHIC DESIGN – momente cheie în secolul XX

21

Camil Mihăescu

pictorul animalier René Princeteau. Continuând studiile cu Bonnat şi Cormon, îl
întâlneşte în atelierul acestuia pe Van Gogh. În 1885-1887 se mută din atelierul său,
care era în apropiere de cel al lui Degas, în Monmartre pe strada Caulaincourt.
Începe să frecventeze Moulin Rouge şi Moulin de la Galette, iar la cabaretul Mirliton
organizează una dintre primele sale expoziţii. Între anii 1889 şi 1894 are o perioadă
extrem de creativă surprinzând în lucrările sale viaţa de noapte din Monmartre
într-un stil propriu, original. În 1891 are loc o turnură importantă în cariera sa odată
cu comanda pe care o primeşte din partea lui Zidler, de a crea un nou afiş pentru
Moulin Rouge care să-l înlocuiască pe cel a lui Cheret. În acelaşi timp, îl întâlneşte pe
Bonnard care îl introduce în tipografia lui Ancourt. Aici studiază tehnica litografică,
cu tatăl acestuia, tehnică pe care o deprinde şi stăpâneşte într-un timp scurt. În
această perioadă realizează numeroase afişe de teatru, spectacole şi circ, însă,
totodată, în calitate de client al bordelurilor, ne lasă numeroase litografii şi desene,
adevărate documente de epocă ale acelei lumi. Personalităţi ale artei muzicale şi
de divertisment sunt, deseori, subiectele afişelor sale: Yvette Guilbert, Aristide Bruant,
Jane Avril, Claudieux etc. Cariera sa cunoaşte numeroase momente importante prin
expoziţii la: Libre Esthétique din Brussels, Royal Aquarium la Londra, Salonul celor 100,
mişcarea Revue Blanche etc. Devine prieten cu Nathanson şi creează un afiş pentru
el în care apărea soţia lui Misa. Puţin mai târziu publică primul album de litografii
„Elle” la galeria La Plume. În 1900 creează o serie de ilustraţii pentru Istoria Naturală
a lui Jules Renard. Din păcate, va fi internat în spitalul Dr. Sémelaigne, în urma unor
atacuri de delirum-tremens. În această perioadă realizează două albume cu imagini
de circ şi creează ultimul său poster, al 31-lea, numit La Gitane, înfăţişând-o pe actriţa
Marthe Mellot. În 1900 este membru al juriului categoria afiş, în cadrul Expoziţiei
Universale. În 1901 pictează ultima sa mare pânză „L’Amiral Viaud”, iar pe data de 9
septembrie moare la vârsta de 37 de ani.
	 Opera lui Toulouse Lautrec se confundă pe de o parte cu destinul său,
puternic influenţat de aspectul fizic infirm, iar pe de altă parte destinul vieţii îi va
modela opera. Rezultatul modului de viaţă pe care îl duce, în mijlocul lumii cabaretelor
şi bordelurilor, generează în creaţiile artistului imagini care transmit un sentiment de
neobişnuit, vulgaritate, ori ironie acidă. Din cauza infirmităţii, Lautrec este obsedat
de mişcare, fie că este vorba de caii tatălui său, fie de dansatoarele de cabaret.
Astfel, el surprinde în multe din lucrările sale mişcarea, însă momentul reprezentat
este unul cel puţin ciudat, daca nu chiar grotesc uneori. Având multe caracteristici
şi tematici comune cu Degas, se separă, totuşi, de acesta prin semnalmente uşor
caricaturale, printr-un desen mai incisiv şi un colorit mai acid. Totuşi de la Degas
descoperă atracţia pentru insolit, indiferenţa faţă de peisaj, importanţa liniei şi multe
altele. Ca tehnică excelează atât în domeniul desenelor şi litografiilor publicitare cât
şi în zonele clasice ale picturii.
	 Afişele sale se deosebesc de cele ale lui Cheret prin esenţializarea
subiectului. Vibraţiile cromatice din afişele precursorului său dispar pentru a face

loc tentelor plate, contururilor negre care limitează şi evidenţiază formele mai bine.
Armoniile cromatice se transformă deseori în contraste puternice, complementare
chiar – May Belfort, La Goulue. Parte din afişele sale introduc o anumită profunzime
perspectivică prin stabilirea mai multor planuri de adâncime – La Goulue, Aristide
Bruant –, pe când altele prezintă forme/personaje aproape plane, care au ceva din
designul logotipurilor de străzi. Contrastele puternice, roşu/verde, oranj/albastru,
roşu/negru, galben/negru vin deseori în susţinerea impactului vizual al afişelor
sale, subliniat în anumite cazuri şi de dinamica mişcării. Pentru a mări puterea de
persuasiune a afişelor sale, Lautrec generează prin expresivitatea formelor, mesaje
caricaturale sau ironice.
	 Pierre Bonnard este un nume important în istoria artelor dar şi în
istoria afişului publicitar. Născut în Fontenay-aux-Roses în 1867, va trăi o copilărie
liniştită şi fericită datorită suportului financiar pe care i-l oferea tatăl său, diplomat
în Ministerul de Război. Ca şi în alte cazuri, Bonnard a fost îndrumat de tatăl său să
studieze dreptul şi nu arta plastică, din care nu se putea trăi aşa de bine. Astfel, el
termină Facultate de Drept şi chiar începe stagiul obligatoriu pentru această meserie.
Concomitent cu studiile principale, el urmează şi cursuri de desen şi pictură. Nu
urmează cursurile niciunei Academii de artă, de aceea uneori poate fi considerat un
pictor solitar, desprins de realitatea vremii. Caracteristică în acest sens este chiar
filozofia personală, exprimată în următoarea frază: „Nu aparţin niciunei şcoli, eu caut
doar să fac ceva personal”. Întâlnirea în 1891, cu Toulouse-Lautrec, este de bun augur,
Bonnard începând să expună, graţie noului său prieten, la Salonul Independenţilor.
Participă, pentru prima dată, la o expoziţie în Galeria Durand-Ruel25. În prima parte a
activităţii sale locuieşte la Paris, iar după 1910 pleacă în sudul Franţei. Face parte din
grupul Les Nabis26, fiind bun prieten cu Edouard Vouillard şi Maurice Denis. Temele
predilecte ale artistului erau (auto)portretul, peisajul, natura statică, şi în special
interioarele sau grădinile casei populate cu prieteni. În 1938 Institutul de Artă din
Chicago realizează o mare retrospectivă a sa şi a colegului său Vouillard. Bonnard
reuşeşte să termine ultima lucrare cu o săptămână înainte de a muri în 1947, pe data
de 23 ianuarie la Cannet.
	 Personalitatea lui Bonnard nu este legată numai de pictura de şevalet. El
este interesat de multe alte domenii de diseminare a artei sale: panouri/paravane
decorative, vitralii, ceramică şi chiar proiecte de mobilier. Dar, cel mai important
pentru studiul nostru, este faptul că e primul dintre nabişti care se interesează de
afiş. Prima sa lucrare, şi deci primul său aport în domeniul designului grafic este afişul
France-Champagne, care apare pe străzile Parisului în martie 1891. În 1914 ultimul

25	 Paul Durand-Ruel (1831-1922) a fost primul comerciant de artă modernă, asociat întotdeauna
curentului Impresionist. Este primul galerist care îşi susţine material artiştii preferaţi şi chiar le
organizează expoziţii personale.

26	 Grup de artişti francezi, fondat în 1888 sub influenţa operei lui Gaugain. Printre cei mai de seamă
nabişti se numără: Vouillard, Maurice Denis, Serusier, Maillor etc. Filozofia lor combină doctrina lui
Gaugain privind expresivitatea coloristică cu idei împrumutate din simbolism.

22

GRAPHIC DESIGN – momente cheie în secolul XX

23

Camil Mihăescu

afiş al marelui artist atrage atenţia publicului, subiectul fiind un spectacol de balet
rusesc. În această perioadă el concepe aproximativ 14 afişe şi mai multe coperţi sau
ilustraţii în diverse publicaţii.
	 Ridicarea designului grafic pe o nouă treaptă şi emergenţa sa din interiorul
artelor plastice cere însă continuarea eforturilor realizate până acum de mişcările
şi artiştii pe care i-am citat anterior. În acest sens o reformă fundamentală nu poate
fi realizată în design fără a găsi noi soluţii în ceea ce priveşte typeface-ul27. Germania
va fi liderul care va veni cu primele soluţii prin persoana lui Peter Behrens – despre
care vom discuta mai târziu – urmată de America şi Anglia.
	 Pe lângă mişcarea Arts and Crafts şi noile tehnologii tipografice, posterul
va fi entitatea care va face medierea între artă şi designul grafic, având un rol
deosebit de important în curentele ce vor urma, reacţionare faţă de istoricismul
neoclasic sau neobaroc aflat la apogeu în arta oficială. Aceste curente vor aduce
artele plastice şi noile arte aplicate aproape unele de altele, anulând prejudecata
de care am vorbit mai sus, că arta comercială ar fi o artă decăzută. Deschise spre
noile tehnici şi noile materiale, artele aplicate, prin design ca exponent principal, vor
solicita o nouă estetică, mai simplă şi mai „funcţională”. Elementul major al oricărei
lucrări, compoziţia, va fi puternic afectată de noile artefacte artistice japoneze,
tocmai ajunse pe continentul european. Culorile aplicate în tentă plată, structurile
asimetrice şi personajul feminin omniprezent alături de detaşarea fundalului faţă de
centrul principal de interes vor influenţa profund grafica de la sfârşitul secolului XIX
şi început de secol XX. O serie de expoziţii industriale internaţionale del la Paris,
Turin, St. Louis, Brusselles, vor accelera dezvoltarea şi cererea designerilor, astfel că,
până la începutul Primului Război Mondial, designul grafic va fi deja un domeniu de
sine stătător şi clar delimitat.

	 1.6. Sfârşitul secolului XIX şi începutul secolului XX,
	 perioada Artei 1900
	 La răscrucea dintre secole apare un curent care va îmbrăţişa întreaga
cultură occidentală şi nu numai, sub diverse denumiri: Art Nouveau (Franţa/
Belgia), Secession (Austria), Jugendstyl (Germania), Modernismo
(Spania), Skonvirke (Danemarca), Mloda Polska (Polonia), Mir Iskusstva28
(Rusia) sau Style Liberty (Italia) în funcţie de locaţia geografică. Născut ca
o reacţie împotriva raţionalismului şi academismului, linia de o anumită curbură,
ori rectangularitatea cea mai simplă este pregnanţa estetică pe care se bazează
Art Nouveau-ul. Curentul incorpora, de asemenea, stilizarea într-un anumit mod
a modelelor ornamentale florale sau inspirate din diverse plante. Numele de Art
Nouveau sub care apare pentru prima dată în istorie acest stil artistic, provine de la
un magazin din Paris „Maison de l’Art Nouveau” al cărui patron era Siegfrid Bing29.
27 Caracterul de literă / fontul
28 Este de fapt numele unei reviste de artă în jurul căreia se dezvoltă acest stil
29	 Siegfrid Samuel Bing a fost un comerciant de artă german care activa la Paris, el fiind printre primii

Totuşi, noua estetică nu este imediat îmbrăţişată în locul ei de naştere, Parisul, ea
fiind „exportată” la Nancy şi Brusselles unde se dezvoltă în direcţia arhitecturii şi
a designului, de acest început fiind legate nume ca Victor Horta30 şi Henry van de
Velde.

 În domeniul graficii, prima imagine care se supunea valenţelor viitorului
curent a fost o copertă de carte realizată de Arthur Mackmurdo31, reprodusă
alături.

Un eveniment important vine să dea un mare imbold curentului de la început
de secol şi să aducă designul cu diversele lui ramuri, incluzând acum şi designul grafic,
la acelaşi nivel cu artele vizuale tradiţionale. Este vorba de Expoziţia Universală de
la Paris din anul 1900. Această expoziţie a fost de o grandoare nemaiîntâlnită până
atunci, menirea ei era de a arăta, pe de o parte, cuceririle realizate în ultimul secol
ca urmare în special a industrializării, iar pe de altă parte, se dorea o accelerare a
tehnologizării şi progresului. Datorită esteticii promovate în această expoziţie de
către diverşi producători32 din diverse domenii, putem afirmă că Art Nouveau-ul
devine curentul „oficial”. Expoziţia a fost vizitată de 50 de milioane de persoane; cu
toate astea Guvernul francez a rămas în pierdere din punct de vedere financiar, însă
momentul a rămas în istorie ca punct de reper. O serie de construcţii importante au
fost create pentru acest eveniment cum ar fi Gara Lyon, Gara Orsay, Grand Palais,
Petit Palais etc. De asemenea, inaugurarea primului metrou din Paris a coincis cu
acest eveniment.

Ca o concluzie, Expoziţia Universală a fost un creuzet, din punctul nostru
de vedere, unde designeri din lumea întreagă s-au întâlnit pentru prima dată şi au
concurat, aproape toţi sub acelaşi stil al Art Nouveau-ului.

„Reverberaţia” acestui eveniment se regăseşte doi ani mai târziu, la Turin, în
Italia sub forma „Esposizione Internazionale d’Arte Decorativa Moderna”

Întorcându-ne la caracteristicile noului stil artistic, evidenţiem cu uşurinţă
în creaţia designerilor şi a artiştilor, linii dinamice, ondulatorii, curgătoare, urmând
ritmuri sincopate. Nu este uitată nici geometria hiperbolelor sau a parabolelor.
Influenţele pre-rafaeliţilor şi a simboliştilor se simt în diversele opere ale artiştilor.
Totuşi, faţă de mişcarea Arts and Crafts putem percepe o deosebire majoră, la nivel
de mentalitate: în timp ce primii se întorceau aparent împotriva noilor disponibilităţi
tehnologice, designerii noului curent se adaptează rapid la noile materiale, lucrul

care a adus arta japoneză spre a o oferi publicului european. Acest magazin era mai degrabă o
galerie, proiectată de Henry van de Velde. Bing promovează o serie de artişti din diverse domenii:
William Morris, Tiffany, Vouilard, Willaim Benson, Georges de Feure, Constantin Meunier etc. Samuel
Bing publică de asemenea revista lunară „Japonia Artistică” care va influenţa major arta lui Gustav
Klimt. Magazinul va fi închis de către proprietar în 1904, cu un an înainte de moartea sa.

30	 Arhitect şi designer belgian, considerat de către istoricul englez John Julius Norwich ca fiind „un
arhitect cheie al Art Nouveau-ului european”. Proiectează hotelul Tassel din Brusseles în 1892-1893,
creditat ca fiind prima clădire de gen din istorie.

31	 Arhitect şi designer englez de orientare progresistă care va face tranziţia între Arts and Crafts şi
Art Nouveau

32 La expoziţie au participat 76000 de companii.

24

GRAPHIC DESIGN – momente cheie în secolul XX

25

Camil Mihăescu

automatizat şi abstractizarea pe care le pun în slujba creaţiei lor. Preluarea şi
modificarea unor elemente specifice rococoului33 se îmbină cu abstractizarea unor
motive organice provenite din natură: plante, flori, insecte, floră şi faună marină etc.

Trebuie avută în vedere şi importanta influenţă japoneză, prezentă prin
renumitele sale stampe. Realizate prin tehnica gravurii în lemn, aceste stampe
conţineau un anumit tip de compoziţie şi geometrie, bazat pe linii curbe, tente plate
şi planuri bidimensionale consecutive menite a reda perspectiva. Unele din modelele
geometrice ale acestor stampe vor deveni mai târziu adevărate clişee utilizate de
artiştii epocii.

Numit şi „total style”, Art Nouveau-ul va cuprinde şi propulsa atât o larga
serie de subdomenii ale designului, design de interior, design de mobilier, design
grafic, design de bijuterie, designul corpurilor de iluminat etc. cât şi domenii cum
sunt arhitectura, textilele, sau artele plastice tradiţionale. Deosebit de importantă
este una dintre axiomele din care s-a născut acest curent: „artele designului sunt la
fel de importante ca artele plastice.”
	 Înscriindu-se în acest curent, diverşi artişti din variate zone geografice au
realizat lucrări semnificative, rămase în istoria artelor, însă, din punctul nostru de
vedere, cel mai important este Alphonse Mucha.
	 Alphonse Maria Mucha s-a născut în 1860 în Cehia, la Ivancice, lângă
Brno, regiunea Moravia34, care părea mai degrabă în secolul XVIII decât XIX. Începe să
deseneze cam în aceeaşi perioadă în care face primii paşi. În timpul şcolii cântă în cor,
mai târziu fiind fascinat de picturile murare din biserica localităţii. Acest eveniment
îl îndrumă pe calea artelor plastice, împotriva dorinţelor tatălui său. Începe ca artist
decorator în Moravia, în general realizând decoraţii de teatru. În 1879 ajunge la Viena
unde lucrează tot în domeniul decoraţiilor pentru teatru, însă un incendiu distruge
compania la care lucra aşa că va fi nevoit să se întoarcă în regiunile natale. Aici, contele
Karl Khuen de Mikulov îl angajează pentru a restaura castelul Hrušovany Emmahof.
Este îndeajuns impresionat de rezultate pentru a se oferi să sponsorizeze educaţia
tânărului artist la Academia de Arte Plastice din Munich35. Pentru a deveni un mare
artist al vremii ajunge în capitala artelor Paris, unde studiază la Academia Julian36.
Fondată în 1868 de Rodolphe Julian, această Academie a pornit ca o şcoală privată
de artă unde, lucru extrem de important, erau acceptate şi fete care doreau să
studieze arta. Până în acest moment studiul artelor era apanajul şcolilor de stat care
acceptau doar băieţi ca studenţi. Alphonse Mucha participă şi la cursurile Academiei
Colarossi37. În perioada de maxim a Impresionismului şi începuturile Simbolismului
33 Elementele la care ne referim sunt flăcări şi scoici
34 Regiune în sud-estul Cehiei, denumirea este dată de râul Morava care o străbate
35 Una dintre cele mai vechi şi faimoase Academii de Artă din Germania, fondată în 1808 de Maximilian

I al Bavariei. În această academie au studiat şi Ştefan Luchian, Nicolae Tonitza şi Lascăr Viorel.
36 Dintre cei mai notabili studenţi ai acestei Academii amintim pe Marcel Duchamp, Piere Bonnard,

Fernand Leger, Camil Ressu, Edouard Vouillard şi chiar Kahlil Gibran
37	 Înfiinţată de sculptorul italian Fillipo Colarossi, această academie e fost prima care a acceptat ca
 profesor o femeie. Este vorba de actrita din Noua Zeelandă, Frances Hodgkins.

şi Decadenţilor, Mucha experimentează viaţa boemă de artist în Paris, nelipsită de
greutăţi financiare. O perioadă de timp împarte atelierul cu Gaugain, dă lecţii de artă
în Cremerie – spaţiul deasupra căreia locuieşte – şi ia parte la organizarea unui bal
al artiştilor numit Bal des Quat’z Arts. În 1895 iese în evidenţă cu prima sa lucrarea
definitorie pentru arta sa şi pentru curentul care va urma. Posterul care face senzaţie
în lumea pariziană o înfăţişează pe actriţa Sarah Bernhardt38 aproape în mărime reală
şi are o linie extrem de diferită faţă de afişele înaintaşilor săi. La 34 de ani creaţia sa
este recunoscută public, iar numele său este folosit uneori ca sinonim al curentului
Art Nouveau. Caracterul aparte al lucrărilor lui Mucha se bazează pe o compoziţie
riguroasă şi pe introducerea elementului decorativ inspirat din natură dar a căror
curbe sunt rafinate. Artistul se exprimă prin intermediul celor mai diverse domenii:
pictură, afiş, reclame, ilustraţie de carte, dar şi design de bijuterii, modele decorative
pentru covoare, tapet decorativ, panouri destinate scenografiei de teatru.
	 Comenzile încep să curgă, primul contract important fiind semnat cu
Sarah Bernhardt, care prevedea realizarea posterelor şi a designului de costume
pe o perioadă de şase ani. Se mută într-un nou atelier în 1898, are prima expoziţie
personală şi începe colaborarea cu Champenois, un tipograf nou doritor să
promoveze operele lui Mucha prin intermediul cărţilor poştale şi a unor seturi de
câte 4 compoziţii, denumite panouri decorative, concepute pe o tematică comună.
Cele mai multe astfel de panouri au fost create pentru colecţionari şi tipărite pe
mătase sau pe hârtie groasă, menirea lor era să decoreze pereţii caselor. În aceste
serii existau un număr standard de patru imagini, în care de obicei ideea principală
era alegoric reprezentată prin personaje feminine. Tematicile care leagă prin concept
astfel de patru ilustraţii sunt diverse, amintim totuşi câteva exemple: anotimpuri,
pietre preţioase, stele, flori etc. Regăsim şi serii formate din 3 panouri, cea mai
faimoasă este, poate, seria „Arta” compusă din pictură, muzică şi dans.

După anul 1900 publică Documents Decoratifs şi anunţă publicarea Figures
Decoratifes, în care el explică teoriile sale privind arta.

Inspirat de un concert susţinut de Orchestra Filarmonică din Boston, în
1908, care a interpretat simfonia “Vltava” de Bedřich Smetana, Mucha decide să se
întoarcă în patrie, unde doreşte să îşi aducă aportul la restabilirea tradiţiilor, istoriei
şi culturii slave prin arta sa. Contrar numărului mare de afişe pe care le execută
în Franţa, pentru scena teatrală cehoslovacă, Mucha va executa doar afişul pentru
pantomima muzicală „Princezna Hyacinta”39 scrisă de Ladislav Novák pe muzica lui
Oskar Nedbal.

O excursie în America facilitează intrarea sa pe piaţa de peste ocean prin
intermediul unor ilustraţii de coperta şi interior pentru diverse reviste, dar şi ca
portretist. În 1909 a fost desemnat să realizeze o serie de picturi murale la sala

38	 Născută la Paris în 1844 sub numele de Rosine Bernardt, a ajuns să fie numită „The divine Star”
 ca urmare a unei cariere profesionale de excepţie şi este considerată „cea mai faimoasă actriţă din
 istoria lumii”.
39 Piesa va fi jucată pentru prima oară în 1 septembrie 1911 pe scena teatrului din Praga.

26

GRAPHIC DESIGN – momente cheie în secolul XX

27

Camil Mihăescu

Lord Mayor în Praga, şi este gata să înceapă lucrarea vieţii lui. Este vorba despre 20
de lucrări de dimensiuni imense (aproximativ 12/15 m.) care urmau să ilustreze
evenimentele importante din istoria poporului slav. Finanţarea a fost asigurată de
Charles Crane40, un milionar american, şi în 1919 au fost prezentate la Praga, primele
11 pânze, restul fiind terminate aproape 10 ani mai târziu. Din păcate, primirea
acestei „saga a poporului slav” s-a bucurat de un succes mai mare în SUA decât în
patria sa. Mai târziu, Mucha asistă la formarea Cehoslovaciei, la schimbări majore atât
politic/sociale cât şi artistice. Întors în patrie, este arestat în 1939 de câtre Gestapo
care îl supune unor interogatorii, iar după ce este eliberat moare la scurt timp, pe
data de 14 iulie. Este înmormântat la cimitirul Vyšehrad41.
	 Influenţa lui Mucha în delimitarea designului grafic şi publicitar ca domeniu
aparte este majoră, el extinzând mediile de exprimare de la afiş la numeroase
alte materiale – ilustraţii, coperţi, cărţi şi efecte poştale, emisii numismatice etc.
El continuă tradiţia afişului de la sfârşitul secolului XIX, însă reuşeşte să rafineze
acest mediu de exprimare al designului grafic. Putem constata, în primul rând,
o compoziţie în care simetria şi linia curbă controlată sunt mult mai pregnante.
Structura portantă este atent gândită, iar acurateţea detaliilor depăşeşte orice
viziune a precursorilor săi. Elementele decorative, atent armonizate cromatic, devin
esenţiale, implicându-se uneori direct în echilibrarea compoziţiei. Pachetele de text
câştigă mult în acurateţea execuţiei, în amplasament şi formă. Pentru armonizarea şi
legarea textului de imagine acesta urmează contururile proeminente, dispunându-
se uneori pe o linie curbă, nemaiîntâlnită până acum. De asemenea, conceperea
unor caractere speciale, diferite de la subiect la subiect, dar care totuşi se înscriu
în linia generală a Art Nouveau-ului, reprezintă un pas important pentru designul
grafic. Putem observa şi controlarea dimensiunii şi amplasării pachetelor de text în
funcţie de ierarhia importanţei acestora. Cromatica afişelor lui Mucha se distinge
prin rafinamente şi game ton în ton. Nimic din violenţa contrastelor complementare
pure nu se mai regăseşte aici, privitorul fiind captivat tocmai de o căldură şi eleganţă
generală a imaginii. De asemenea, diferitele nuanţe joacă un rol în stabilirea planurilor
de profunzime ale imaginii generale. Iată că impactul, uneori obţinut prin ironie şi
contraste şocante, a afişelor precedente acestui curent este înlocuit de eleganţă şi
rafinament. Un element constant se poate totuşi remarca prin prezenţa personajului
feminin care vine să susţină, să promoveze produsul indiferent de identitatea şi
întrebuinţarea lui. Mucha face adesea apel la imaginea unor femei tinere, frumoase,
îmbrăcate în rochii ce amintesc de perioada Neoclasică, înconjurate de motive
ornamentale, stilizări de flori şi plante, care formează adevărate halouri în jurul
capului personajului. Aceste personaje, înlocuiesc frivolitatea, din afişele lui Lautrec
de exemplu, cu un aer eteral, angelic, inocent uneori, sau cu o aură divină alteori.

40 ��Filantrop american extrem de bogat, cu studii de orientalistică şi expert în afaceri pe Europa de Est
 şi Orientul Apropiat.
41 Stabilit în 1868, cimitirul de pe teritoriul castelului ��Vyšehrad, este locul de veci al multor artişti,
 compozitori, actori, scriitori etc.

Întâlnim de asemenea şi alternarea zonelor de decoraţie abundentă cu lipsa oricărui
element vizual, tocmai pentru a scoate în evidenţă o anumită linie de forţă sau a
împărţi suprafaţa în casetoane ierarhice.
	 Odată cu câştigarea independenţei Cehoslovaciei faţă de Imperiul Austro-
Ungar, imediat după primul război mondial, la data de 28 octombrie 1918, Mucha
va executa designul pentru timbre, bancnote şi alte documente oficiale ale statului
nou creat. La câteva săptămâni după această dată, pe 18 decembrie, Cehoslovacia va
introduce prima emisiune filatelică cunoscută sub numele de Hradčany, designul fiind
asigurat bineînţeles de marele artist. „Etimologia” acestui timbru este explicată chiar
de Alphonse Mucha – „Fiecare naţine are un palladinum42 care întruchipează trecutul,
prezentul şi viitorul. Încă din copilărie am văzut în liniile arhitecturale ale Catedralei St.
Vitrus, construită atât de aproape de castel, o puternică interpretare a simbolului naţional.
De aceea, nu am putut alege altceva decât castelul Hradčany împreună cu clădirile care
îl înconjoară, construite în epoca medievală.” Artistul a conceput 5 variante grafice
care au circulat simultan în Cehoslovacia interbelică. Catalogul de specialitate Czech
POFIS cuprinde date referitoare la acest timbru. Toate variantele si variaţiunile
acestei emisiuni filatelice necesita 15 pagini de descrieri, însă cel mai important este
faptul ca ea a fost tipărită în 1,060,816,000 de exemplare. Această lucrare este deci
cea mai răspândită în întreaga lume, din toată opera lui Mucha, totuşi puţini sunt
cei care cunosc faptul că marele artist este autorul imaginii. Alte timbre concepute
grafic de artist sunt „Sokol v letu”43, timbrele de taxare poştală doplatit, sau singurul
timbru comemorativ realizat de Mucha „preotul Hussite cu potir”, etc.
	 Mucha a creat primul timbru, prima bancnotă cehoslovacă, şi de asemenea
şi prima stemă a republicii.
	 Părăsind Franţa, nu putem trece de artişti sau arhitecţi care, deşi nu s-au
aflat în efervescentul Paris, au marcat începuturile acestei noi profesii.
	 Peter Behrens se naşte la 1868 în Hamburg şi urmează cursuri de pictură.
După terminarea studiilor se mută în Munich unde lucrează ca pictor, ilustrator şi
legător de cărţi. Frecventa cercurile de artişti unde se discutau ideile reformatoare
despre întreg stilul de viaţă, nu numai despre artă. Destinul său părea legat de această
direcţie însă, în 1899, ducele Ernst-Ludwig de Hesse îi propune să facă parte din
viitorul cartier de artişti din Darmstadt. În acest moment, Behrens îşi etalează, poate
pentru prima dată, calităţile sale nu numai de artist, dar şi de designer, proiectându‑şi
viitoarea casă. Proiectul nu priveşte doar partea arhitecturală, ci toate detaliile şi
obiectele pe care le conţine un spaţiu de locuit. Această casă a răspuns cerinţelor şi
idealurilor sale cu privire la „designul total”, adică, toate aspectele şi detaliile trebuie
tratate cu aceeaşi atenţie şi trebuie să se supună aceluiaşi stil. Interesant este că,
fiind în plină perioadă Jugendstil, Behrens proiectează casa în stilul conceptelor lui
William Morris şi a curentului Arts and Crafts, păstrând o linie mai austeră.
42 În acest context termenul are conotaţia de obiect sacru care are menirea de a proteja oraşul sau
statul care îl deţine. Palladinum-ul este o substanţă chimică.
43 Vulturul zburător.

28

GRAPHIC DESIGN – momente cheie în secolul XX

29

Camil Mihăescu

	 Dar activitatea lui ca designer, în special ca graphic designer, ne interesează
în mod deosebit, deoarece el va fi prima persoană din istorie, care va deţine o
funcţie ce vine să „fixeze” designul ca profesie de sine stătătoare. Începe cu mici
ilustraţii de inspiraţie simbolistă, în publicaţii de artă şi continuă cu proiectarea unor
noi caractere de literă. Reforma ce trebuie făcută de industria germană, în domeniul
prezentării produselor, pentru a fi competitivă pe piaţa internaţională, alături de
influenţele curentului Jugendstil, îl motivează pe Behrens în eliminarea tradiţionalului
caracter de literă gotic. El creează un corp de literă pe fundament roman, îmbinat
cu valenţele estetice ale scrierii cursive. Corpul era mai elongat pe verticală, pentru
a se potrivi cu estetica noului curent de la începutul secolului XX. Astfel, în 1902
apare fontul44 Behrens-Schrift, urmat mai târziu de versiunea Kursiv şi Antiqua.
	 În 1907, Behrens împreună cu alte nume importante, dintre care amintim
pe Hermann Muthesius, Theodor Fischer, Josef Hoffmann, Joseph Maria Olbrich,
Bruno Paul, Richard Riemerschmid, Fritz Schumacher, şi încă 12 companii vor pune
bazele Deutscher Werkbund45. În ciuda marii anverguri de care dă dovadă curentul
Art Nouveau în Franţa, ţară vecină, DWB este inspirată mai degrabă de Anglia,
apărând ca o interpretare modernă a curentului Arts and Crafts. Filozofia pe care
se baza DWB era crearea unui climat economico-industrial benefic, prin schimbarea
societăţii dintr-una divizată social, într-o societate egalitaristă.

Cel mai important eveniment însă, din punctul nostru de vedere este faptul
că, tot în 1907, Behrens este angajat ca şi consultant artistic de către compania AEG46.
Activitatea lui în această companie marchează în istoria designului naşterea identităţii
de corporaţie, privită ca program unitar. Aici, Behrens proiectează întreaga imagine
a AEG, pornind de la logotip, documente oficiale, reclame în diverse publicaţii, şi
ajungând la conceperea designului industrial al produselor, proiectarea standurilor
expoziţionale sau a fabricilor şi locuinţelor pentru muncitori. Folosirea insistentă a
caracterului Behrens-Antiqua face ca acest corp de literă să fie asociat automat cu
AEG. Conceperea unei campanii unitare în ceea ce priveşte imaginea companiei, va
produce o consistenţă vizuală de impact pe piaţa de consum, clienţii recunoscând şi
apreciind produsele companiei. Iată cum, pentru prima dată în istorie, generarea unei
identităţi de corporaţie va duce la afirmarea companiei pe piaţa internă şi externă.
Interesant de menţionat este faptul că Behrens nu a fost niciodată un angajat direct

44 Caracter de literă.
45 DWB înseamnă Federaţia Germană de Muncă. Din ea făceau parte arhitecţi, designeri şi industriaşi

şi a fost creată la insistenţele lui Hermann Muthetius. Asociaţia a rezistat până în 1938 când e
închisă de Partidul Naţional Socialist. S-a reînfiinţat în 1950. Asociaţia nu era interesată de mişcările
artistice ci de integrarea manufacturilor tradiţionale în producţia automatizată industrială, cu scopul
de a face faţă concurenţei englezilor şi americanilor. Mottoul acestei asociaţii delimitează foarte
bine obiectul ei de interes: „Vom Sofakissen zum Städtebau” adică „de la perini pentru canapea
la construirea de oraşe”. În prima parte, DWB susţine expoziţii în diverse oraşe, în anii 1907,
1914,1924, 1927, 1929.

46	 Allgemeine Elektricitäts-Gessellschaft – companie producătoare de aparatură electrică şi electronică
fondată în 1883 de Emil Rathenau.

al AEG, ci a avut o firmă de design şi arhitectură. Totuşi cei de la AEG au dat dovadă
de maturitate şi au menţinut colaborarea doar cu Peter Behrens.

Estetica propusă de Behrens a fost una destul de austeră pentru vremea
respectivă – modernă am zice noi acum – dacă luăm în considerare exuberanţa
vizuală a unui Mucha care a activat cam în aceeaşi perioadă. Simplitatea, folosirea
simetriei, a contrastelor puternice, a unei geometrii extrem de bine controlate, au
fost o notă inedită în peisajul vizual al vremii, notă care a făcut ca opera lui Behrens
să fie de impact şi să rămână în cărţile de istorie a designului.

În perioada de colaborare cu AEG, Behrens a avut numeroşi discipoli, unii
dintre ei fiind nume deosebit de importante: Ludwig Mies van der Rohe, Charles
Edouard Jeanneret-Gris47, Adolf Meyer, Jean Kramer şi Walter Gropius.
	 Mai târziu Behrens, devine profesor la Akademie der Bildenden Künste din
Viena (1922), şi director al departamentului de arhitectură al Preußische Akademie
der Kunste din Berlin (1936) unde, paradoxal rămâne în funcţie chiar şi în timpul
celui de Al Treilea Reich.
	 Marele artist, arhitect şi designer moare la 27 februarie 1940. Concluzionând,
putem afirma că, dacă Jules Cheret a fost întemeietorul afişului în accepţiune
modernă, atunci Peter Behrens a fost primul designer de corporaţie din istorie.
	 Cam în aceeaşi perioadă dar puţin mai la vest ca situare geografică, apare
un nou nume. Este vorba de Henry van de Velde, născut în Belgia dar a cărui
destin se va lega de Germania.

Cariera lui Henry van de Velde începe tot ca artist, studiind pictura în
Antwerp şi la Paris. Este puternic influenţat de Seurat, Signac şi de neoimpresionişti,
iar în 1889 se alătură grupului „Cei XX” din care făcea parte şi Van Gogh, de
care este puternic impresionat. Totuşi, după această intrare în lumea artistică, el
abandonează pictura în 1892 spre a se dedica desingului. După cum aminteam
anterior, relaţiile lui Henry van de Velde şi al lui Victor Horta cu Samuel Bing le
permit a fi catalogaţi promotorii curentului Art Nouveau în Belgia. Ca şi Behrens,
turnura importantă a carierei sale o constituie proiectul propriei case Bloemenwerf
din oraşul Uccle, inspirată din filozofia Arts and Crafts. Primind calificative extrem
de bune în Germania, el se va muta la Berlin unde realizează proiecte de arhitectură,
dar şi de design de interior. În Olanda, Villa Leuring se va construi după proiectele
sale, la fel şi Villa Esche în Chemnitz, însă acestea, spre deosebire de propria casă, vor
fi de inspiraţie Art Nouveau. În 1905 este chemat de Marele Duce de Weimar, alături
de alte personalităţi, să pună bazele Şcolii de arte şi meserii din Weimar, viitorul
Bauhaus. Henry van de Velde se alătură şi organizaţiei Deutscher Werkbund, în cadrul
căreia are un dialog contradictoriu, extrem de interesant cu Hermann Muthesius în
1914. Muthetius era adeptul standardizării în vederea dezvoltării, iar van de Velde
vedea afirmarea individualităţii artistului ca fiind cheia viitorului. În timpul Primului
Război Mondial pleacă în Elveţia şi Olanda unde realizează numeroase proiecte de
arhitectură.
47 Cunoscut în istorie drept Le Corbusier.

30

GRAPHIC DESIGN – momente cheie în secolul XX

31

Camil Mihăescu

	 Contribuţia sa ca designer grafic s-a materializat în numeroase postere,
ambalaje şi ilustraţii de carte, toate încadrate perfect în curentul Art Nouveau. Estetica
sa se concentrează pe stilizarea liniilor şi formelor curbe organice, şi de asemenea,
pe tensiunile ce se creează între două suprafeţe, una pozitivă, alta negativă, delimitate
de graniţe curbe, tensionate. În perioada şcolii de la Weimar, van de Velde împreună
cu contele Harry Kessler, care deţinea editura Cranach Press, a ilustrat câteva
volume, în ediţie limitată, care prezentau ideile filozofice ale lui Friederich Nietzsche.
Nu întâmplător, van de Velde ilustrează aceste cărţi. Conceptele lui Nietzsche
susţineau întâlnirea tuturor formelor de artă şi promovau Gesamtkunstwerk –
toate elementele unei lucrări trebuie să adere la acelaşi principiu, rezultatul fiind
mai mult decât suma acestora. Prin proiectarea acestor cărţi van de Velde sugerează
abordarea sistematică a întregului proces de design, a tuturor componentelor, idee
ce va influenţa definitoriu designul modern din secolul XX.
	 Pe lângă designul grafic van de Velde scrie mai multe eseuri prin care îşi
justifică arta. Unul dintre cele mai importante astfel de eseuri este „Deblaiment de
l’art” prin care susţinea ideea unirii diferitelor forme de artă plastică.
	 În aproximativ aceeaşi zonă geografică şi temporală se naşte o nouă mişcare
– Wiener Werkstätte48 – născută din repulsia faţă de arta oficială, academic-
istoricizantă. La fel ca în toate ţările vecine curentul artistic generic denumit Art
Nouveau îşi face simţită prezenţa prin intermediul grupului susmenţionat. Din punct
de vedere stilistic, curentul care se va numi Secession49, va prelua într-o formă
proprie, individuală, estetica generată de artiştii din Paris. Astfel gruparea Wiener
Werkstätte va fi fondată pe data de 19 mai 1903 de artiştii John Hoffmann şi Koloman
Moser, susţinerea financiară fiind suportată de industriaşul Fritz Warndorfer. Iată, în
continuare câteva nume celebre din cadrul grupului: Gustav Klimt, Egon Schiele,
Emilie Floge, Max Lenz, Wilhelm Lizst, Emil Orlik, Dagobert Peche, Eduard Wimmer
Wisgrill, Leopold Bauer, Oskar Kokoschka, Vally Wieselthier, Otto Prutscher,
Emanuel Margold, Hans Ofner, C.O. Czeschka, Michael Powolny, Carl Moll şi Maria
Likarz. Gruparea nou înfiinţată era interesată nu atât de artele plastice cât mai
mult de cele decorative. În ciuda faptului că mare parte din membrii grupului erau
pictori sau graficieni, direcţiile de investigare erau designul de bijuterie, arta textilă
şi imprimeurile, ceramica, designul de mobilier etc. Încă de la început, vedem o
delimitare faţă de influenta mişcare Arts and Crafts care era axată pe introducerea
produselor de larg consum în fabricaţie de serie. Hoffmann stabileşte filozofia pe
care o urmau prin următoarea afirmaţiei „Dacă tot nu putem să lucrăm pentru
întreaga piaţă, ne vom concentra pe clienţii care îşi permit să cumpere produsele noastre”.
Ţinta lor era, deci, să stabilească standarde de înaltă calitate şi să evite transformarea
artei într-un simplu proces tehnologic. De asemenea Wiener Werkstätte avea o
foarte interesantă concepţie şi despre învăţământul artistic. Ei erau de părere că
48 Atelierul vienez.
49	Numele vine de la denumirea clădirii de expoziţii, proiectată de Olbrich şi construită
 în anul 1897-1898.

toate artele ar trebui să aibă aceeaşi importanţă, în felul acesta academiile ar trebui
sa reunească sub cupola lor artele plastice, cele decorative şi artele arhitecturale.
	 Curentul Secession era parte a unei căutări spre o nouă artă care să
răspundă noilor cerinţe social-culturale, dar şi industrial-economice. Această căutare
dar şi soluţiile întrevăzute au fost exprimate în Ver Sacrum50, un jurnal publicat de
mişcarea vieneză, care propunea articole extrem de interesante şi inovatoare în
ceea ce privea atât teoria, cât şi practica artei. Articolele erau scrise atât de membrii
grupului şi de colaboratori de peste graniţă. Coperţile publicaţiei erau, de multe ori,
semnate de membrii fondatori sau de mari artişti cum ar fi Gustav Klimt sau Alfred
Roller. Broşura urmărea conceptele, Wiener Werkstätte, fiind transformată într-un
adevărat obiect de artă prin grafică şi realizare tehnică. Structura conţinea mai multe
tipuri de hârtie, chiar şi hârtie transparentă, iar alături de cernelurile colorate, erau
utilizate şi culori metalice. Compoziţia paginii era simplă şi clară, punctată de iniţiale
şi capete de capitol decorative, adunate în chenare groase.
	 Posterele care anunţau expoziţiile grupării erau concepute de aşa manieră
încât impactul să fie maxim. Urmărind acest scop, proporţia afişului a fost mult
alungită, toate elementele componente – text, grafică, imagine – adaptându-se la
acest format. De multe ori, în aceste afişe apare unul sau mai multe personaje
feminine puternic elongate, plasate simetric. Caracterele de literă se împletesc cu
modelele decorative, preponderent rectangulare, creând o dublă senzaţie de text
dar şi de desen. Contrastele puternice, şi variaţiile între suprafeţe plate şi suprafeţe
puternic ornamentate, conferă afişelor un impact deosebit, poate cel mai frapant din
prima decadă a secolului XX.
	 Dar iată ce mare diferenţă poate exista în interiorul aceluiaşi curent major.
Secessionul, fiind varianta austriacă a Art Nouveau-ului, a generat o cu totul alta
estetică vizuală decât cea din Franţa. Iar pentru a argumenta această afirmaţie,
comparăm afişele lui Alphonse Mucha cu cele ale expoziţiilor Secession. Evident
există şi elemente comune, dar ca aspect general suntem tentaţi să afirmăm că
Mucha se apropie mult mai mult de pictură şi artele plastice, pe când filozofia
vienezilor conferă o oarecare rigiditate, dar şi „funcţionalism” propriilor creaţii.
	 Dar Secessionul nu face apel doar la afiş ca modalitate de exprimare
publicitară. Artiştii vor atinge toate elementele grafic designului: logotip, ilustraţie
de carte, copertă, reclame în publicaţii, cărţi poştale etc.
	 Construcţia de caractere de literă era un element foarte important
la vremea respectivă, iar în acest domeniu Secessionul îşi va aduce aportul prin
persoana lui Rudolf von Larisch. Larisch s-a născut la Verona, Italia, în 1856, şi a fost
un designer grafic specializat în construcţia caracterelor de literă, scriind mai multe
cărţi51 pe acest subiect. Din 1902, devine profesor la Şcoala de Arte şi Meserii, Şcoala
de Arte Grafice şi Academia din Viena.
50 Publicaţia a apărut lunar sau bilunar, din 1898 până în 1903.
51 „Idei de compoziţie la caracterele decorative în serviciul artei”, „Instrucţiuni pentru caracterele
 ornamentale”.

32

GRAPHIC DESIGN – momente cheie în secolul XX

33

Camil Mihăescu

	 Larisch îi va critica la început pe secessionişti pentru lizibilitatea dificilă a
caracterelor folosite, şi îi îndeamnă să îşi modifice corpul de literă fără însă a pierde
esenţa caracteristică. El este unul dintre primii care foloseşte pătratul ca tramă
de construcţie şi control a corpului de literă. Nu întâmplător logotipul Wiener
Werkstätte are forma pătrată, acest poligon regulat fiind şi unul dintre motivele
preferate de Secession.
	 O altă latură a designului grafic prin care Wiener Werkstätte rămâne în
istorie e reprezentată de gravuri în lemn şi litografii destinate cărţilor poştale sau
ilustraţiilor de carte. Aceste compoziţii, prin designul intens decorativ şi uneori chiar
cu tente medievale, sunt asemănătoare, mişcării Jugendstil din Germania. Cel mai
activ membru al Wiener Werkstätte în designul de cărţi poştale rămâne Carl Otto
Czeschka.
	 Succesul mare, pe care îl au operele de artă ieşite pe porţile Wiener
Werkstätte, fac ca acestea să fie vândute în marile capitale ale Europei sau chiar
în America. După 1920 atelierele continuă să producă, dar dificultăţile financiare
sunt din ce în ce mai mari. Anul 1932 marchează finalul acestui „experiment”, când
Wiener Werkstätte se închide.
	 Apropiat de Secession ca linie compoziţională dar nu şi ca plasare în spaţiu
îl regăsim pe Charles Rennie Mackintosh, arhitect şi designer de mobilier.
El se naşte în Scoţia, în 1868, la Glasgow, şi, din cauza unui defect la picior şi a
unor probleme cu ochii, găseşte în desen un refugiu convenabil încă de mic copil.
Urmează Şcoala de Artă din Glasgow, pe care o termină cu brio şi chiar reuşeşte
să câştige un proiect de reconstruire al acelui edificiu. Se va căsători cu artista
Margareth Macdonald, în 1900, iar prietenul său Herbert MacNair se va căsători cu
sora Margaretei, Frances. Astfel, cei patru vor forma un puternic grup condus de
Mackintosh, care va fi numit „Cei patru” sau „The spook school”52. Activitatea sa ca
arhitect, este vastă şi importantă, însă nu face obiectul demersului nostru aşa că vom
încerca să studiem doar latura sa de graphic designer.

Grupul Celor Patru va înfiinţa un atelier de unde vor ieşi numeroase creaţii:
ilustraţie de carte, ornamentaţii pentru ceasuri, broderii decorative, bijuterii, mobilier,
corpuri de iluminat etc.
	 Cu toate că Mackintosh se înscrie perfect în perioada Art Nouveau, el
refuză comparaţia cu exponenţii de seamă ai acelei perioade: Guimard, Horta, van
de Velde, sau Gaudi. În contrast cu arhitectura oficială de la acea vreme, care se uita
mai degrabă spre Antichitate, Mackintosh se inspiră din universul vegetal – plante,
flori – şi combină aceste forme cu o geometrie rectangulară elongată.
	 Grafica, reprezentată prin ilustraţii de carte şi afiş, dar şi prin conceperea unor
caractere de literă, va rămâne în istorie sub denumirea de stilul Glasgow. Compoziţia
va face apel la bine cunoscutele motive Art Nouveau (chiar daca arhitectul respinge
această caracterizare), dar păstrând o proporţie asemănătoare Secession-ului,

52 „Şcoala ciudaţilor”.

adică formate alungite pe verticală. De asemenea, prin rectangularitate combinată
cu motivele sus amintite, am putea îndrăzni să afirmăm o oarecare prevestire a
curentului olandez De Stijl. Cromatica este mult redusă faţă de afişele comerciale din
alte ţări, fiind, însă, în perfectă concordanţă cu familia de forme folosită. Culorile de
bază sunt ocrul, verdele, galbenul, negrul şi uneori roşu. Observăm acelaşi hieratism
al personajelor prezente în afişe ca şi la posterele Secession-ului, şi de asemenea
simetria perfectă care împarte imaginea în două, pe verticală. Sinuozitatea liniilor
este însă mai tensionată decât la alţi artişti, ceea ce impregnează posterele de un
caracter individual. Caracterele de literă folosite sunt concepute special pentru a se
armoniza cu proporţia formatului afişului, dar şi cu celelalte elemente ale afişului. În
final, rezultă o imagine de impact, inconfundabilă, care rămâne în istorie, după cum
am spus, sub denumirea de stilul Glasgow.
	
	 Părăsind Europa cu ale ei tendinţe, prezentate deja anterior, vom trece
mai departe în America, unde ne oprim asupra lui William Henry Bradley.
Născut în 1868, Will Bradley va începe de mic ucenicia într-o tipografie. La 12 ani
el învaţă tehnica tiparului şi devine familiar cu diversele reclame şi postere tipărite
de compania din Ishpeming, Michigan, unde lucrează. Primeşte o succintă pregătire
artistică de la tatăl său care era ilustrator al unui ziar, după care lucrează la Iron
Agitator. În 1890 devine designer independent în Chicago şi lucrează pentru Harper
şi alte reviste ale vremii. În 1895 revine în Boston şi pune bazele „Bradley, His Book:
A Monthly Magazine Devoted to Art, Literature, and Printing”53. În 1915 începe
să lucreze cu magnatul William Randolph Hearst54, care îi propune postul de art
director în cadrul unui serial de televiziune. Ca urmare a activităţii depuse, ajunge
în 1920, director artistic peste toate revistele şi ziarele lui Hearst. Mult mai târziu,
în 1954, designerul este decorat cu medalia de aur de către Institutul American de
Arte Grafice. Moare la Short Hills, New Jersey, la vârsta de 94 de ani.
	 Will Bradley este promotorul graficii publicitare în America sfârşitului de
secol XIX şi în prima jumătate a secolului XX. Ca surse de inspiraţie, el porneşte
de la influenţele de peste ocean, din Europa – Art Nouveau şi Arts and Crafts – dar
şi din Japonia prezentă în special prin stampe. Bradley nu va aplica pur şi simplu
aceste concepte ci le va adapta la situaţia social-economică americană. Owen Jones
şi Christopher Dresser sunt, de asemenea, puncte de reper în cristalizarea stilului lui
Bradley prin teoriile lor despre ornamentaţie. Intrând în cercul tipografilor, graficianul
lucrează asiduu pentru orice tip de comandă: postere, reclame în ziar, coperţi de
revistă, de carte etc. Stilul său bazat pe o compoziţie şi ornamentaţie ondulatorie,
alături de contraste puternice şi suprafeţe uniforme, marchează începutul Art
Nouveau-ului în Statele Unite. Totuşi, dacă vom compara estetica din opera lui Mucha
de exemplu, cu cea a lui Bradley, vom constata că acesta din urmă optează pentru o
53 Bradley, cartea sa: o revistă lunară devotată artei, literaturii şi tiparului.
54	Magnat al presei americane, care îşi începe cariera cu manageriatul ziarului San Francisco Examiner,

câştigat de tatăl său, George Hearst, la jocurile de cărţi.

34

GRAPHIC DESIGN – momente cheie în secolul XX

35

Camil Mihăescu

linie mai austeră, iar gamele de culoare nu ajung la armonii cromatice ton în ton. În
acest sens, observăm o mai mare apropiere a lui Bradley de afişul modern, apropiere
probabil dată de admiraţia artistului pentru ideile lui William Morris. Prima tangenţă
cu designul pentru carte se întâmplă în 1894 la Harvard University Press care îi
comandă coperta, pagina de titlu, decoraţiile paginilor şi un poster pentru „When
hearts are Trumps” a poetului Tom Hall.
	 Perfecţionarea tehnicii litografice color pentru suprafeţe mari, alături de
moda colecţionării afişelor de peste ocean, îi dă lui Bradley încrederea în acest nou
mediu de comunicare publicitară, şi, totodată, va da startul unei avalanşe de postere
pe piaţa americană.
	 Se implică, de asemenea, în proiectul „The Chap Books”, editat de American
Type Founders55. Proiectul conţine 12 volume care constituie o campanie pentru
utilizarea caracterelor de literă în presă şi publicitate.
	 Bradley este, poate, cel mai definitoriu personaj pentru dezvoltarea
designului grafic în fazele sale incipiente pe continentul american. Spre deosebire de
personalităţile europene despre care am vorbit deja, Bradley nu îşi începe studiile pe
băncile unei şcoli de artă, ci intră direct şi pragmatic pe domeniul care îl interesează
– tipografia şi publicitatea. Fiind mai mult autodidact, designerul scapă de influenţele
academice şi îşi dezvoltă propria estetică. Probabil că dacă ar fi studiat pictura, am
fi asistat la o cu totul altă înfăţişare a afişelor sale, poate mai „poetică”. Prin gama
cromatică redusă şi prin contrastele puternice, putem intui că Bradley îşi concepea
lucrările nu ca nişte opere de artă (vezi, în comparaţie, afişele lui Toulouse-Lautrec)
ci mai degrabă ca pe veritabile elemente de comunicare vizuală a unui mesaj strict şi
concret. El este un personaj care se mişcă doar în lumea designului grafic şi nu face
incursiuni şi în alte domenii cum ar fi pictura, bijuteria, tapiseria, designul de produs
etc. Acest lucru este facilitat şi de volumul pieţei americane, gata să absoarbă o
cantitate mult mai mare de publicaţii tipărite decât cea europeană.

	 Întorcându-ne în Europa, puţin mai la vest de capitala artelor Paris, dincolo
de Canalul Mânecii, activează o serie de artişti sau grupări influente din punctul
nostru de vedere: Greiffenhagen, Morrow şi Price, Dudley Hardy, Grupul The
Beggarstaffs, constituit din artiştii Nicholson şi Pryde.
	 The Beggarstaffs, format din Sir William Nicholson (englez, 1872-1949)
şi cumnatul acestuia James Pryde (scoţian, 1866-1941), punctează istoria graphic
designului, prin „inventarea” posterului modern.
	 Sir William Nicholson studiază al Academia Julian din Paris şi devine
pictor, ilustrator şi designer, opera sa fiind axată pe domeniul teatrului. Primele
sale încercări sunt în domeniul posterului şi ilustraţiei de carte, utilizând tehnica
gravurii în lemn. Treptat, va trece de la lucrările monocrome, la introducerea unor

55	 ATF a luat naştere în 1892, prin unirea a 23 de mari companii destinate creării şi distribuirii de
typeface (caractere de literă pentru tipografii). ATF a activat până în 1940 creând caractere de
literă, unele fiind utilizate şi astăzi – Franklin Gothic, Bank Gothic etc.

nuanţe de verde, ocru sau umbra arsă. În scurt timp, devine un artist de succes atât
din punct de vedere al calităţii plastice-estetice, cât şi din punct de vedere financiar.
Nu întâmplător, una din cele mai faimoase printuri, realizate vreodată în spaţiul
european îi aparţine. Este vorba de portretul Reginei Victoria, cea care a reformat
societatea engleză.

Fiind una dintre cele mai influente grupări ale vremii şi nu numai, The
Beggarstaffs inaugurează un nou stil în domeniul designului graphic şi publicitar prin
introducerea unor mari suprafeţe de tentă plată, simplificarea şi stilizarea formelor
şi o perspectivă fără precedent, care conferă mesajului vizual persuasiune şi impact.
Punctul culminant al activităţii lor se situează în perioada anilor 1896-1900, când
realizează o serie de litografii şi xilogravuri pentru editorul William Heinemann.
Aceste opere sunt cuprinse în: Un alfabet - 1896, Almanahul celor 12 sporturi -1898,
London Types -1899, 12 portrete -1900. Ultima lucrare citată cuprindea portretele
unor mari personalităţi: Sarah Bernhardt, Whistler, Kipling şi Mark Twain.
	 Sir William Nicholson este făcut cavaler în 1936, iar lucrările sale fac parte
din diverse colecţii ale unor muzee şi galerii din Anglia.
	 Aproximativ în aceeaşi perioadă, în Italia se evidenţiază artistul Leonetto
Cappiello care are un rol însemnat în întemeierea posterului de factură modernă
asemănător englezilor din Beggerstaff.
	 Cappiello s-a născut în 1875 la Livorno, Italia, şi ca mulţi alţi artişti renumiţi
descoperă de timpuriu că are o înclinaţie deosebită pentru artă, începând cu schiţe
şi desene caricaturale. Încurajat de fratele său care trăia în Paris, Cappiello încearcă
să-şi vândă desenele unor ziare şi reviste, ambiţia făcându-l să-i ceară lui Giacomo
Puccini să-i fie model. După ce îşi publică primele imagini cu renumitul compozitor
în Le Rire56 devine un căutat artist de caricatură şi benzi desenate. Astfel, portofoliul
de reviste în care publică ilustraţii sau caricaturi se lărgeşte: Le Cri de Paris, Le
Sourire, L’Assiette au Beurre, La Baionnette, Femina. Continuă să realizeze caricaturile
unor mari personalităţi din lumea pariziană şi chiar a artistelor de cabaret care
refuzaseră iniţial acest gen de artă. Probabil că Leonetto Cappiello ar fi rămas un
caricaturist de excepţie daca un editor nu i-ar fi cerut în 1899 să conceapă un afiş
pentru o nouă revistă umoristică – Le Frou-Frou. După succesul înregistrat cu acest
afiş comenzile în domeniu au început să curgă. Maestru în publicitate, Cappiello
se orientează după deviza „mai puţin înseamnă mai mult”. Cunoştinţele artistului
în domeniul graphic designului îi permit promovarea produselor fără ca acestea
să fie asociate cu mari vedete cum se întâmpla până atunci. Portretele şi afişele
create sunt unice iar calitatea lor i-a adus succesul de care s-a bucurat. Trecând
graniţele dintre Belle Epoque, Art Nouveau, sau apropieri mai moderniste ca Art Deco,
Cappiello reuşeşte să realizeze aproape 536 (1000 / 3000)57 de afişe. În 1896 publică
primul album de caricaturi Lanterna Magica. În 1900 semnează primul contract cu
56 O revistă comică de succes care a apărut în 1894 la Paris, iar ultimul număr fiind în 1950. Fondată de
Felix Juven, publicaţia începe cu timpul să prezinte şi articole despre artă, cultură, şi politică.
57 Diferitele surse indică cifre diferite despre acest subiect

36

GRAPHIC DESIGN – momente cheie în secolul XX

37

Camil Mihăescu

tipograful Vercasson, unde cariera lui de designer de afiş ia o amploare mare. Între
anii 1900-1914 creează mai multe sute de afişe, revoluţionar fiind cel din 1903 la
Chocolat Klaus. În 1912 decorează interiorul galeriilor Lafeyette, însă Primul Război
Mondial îi încetineşte activitatea. În 1923 susţine o expoziţie cu întreaga sa operă
la Devambez, un editor cu care avea numeroase contracte. Participă la numeroase
expoziţii internaţionale, ajunge vicepreşedinte la clasa Publicitate şi scrie chiar un
articol ce cuprinde concepţiile sale despre publicitate. În 1941 se îmbolnăveşte iar în
1942 moare la Cannes. Fără îndoială el rămâne în istorie ca un inovator în domeniul
designului grafic şi publicitar, iar impactul şi puterea de persuasiune a afişelor sale se
bazează pe experienţa sa de caricaturist.

	 În acelaşi timp, dincolo de ocean, alţi artişti, printre care îi putem aminti
pe Rhead, Parrish, Dow, Woodbury şi Penfield, îşi aduc contribuţia la dezvoltarea
graphic designului. Despre William Bradley am discutat deja la momentul oportun,
aşa că vom trece la un alt artist demn de menţionat.
	 Louis John Rhead şi-a adus aportul atât ca artist, cât mai ales ca designer.
Născut în 1857 într-o familie de artişti englezi, este trimis la Paris, pentru a aprofunda
studiile artistice. În 1880 emigrează în America, unde se stabileşte. Profesează ca
pictor, desenator, ceramist, dar nu în ultimul rând, ca ilustrator de carte şi designer
de afişe. Tehnica litografică este adoptată de Rhead, ca de atâţia alţi mari artişti,
pentru a transpune şi multiplica creaţiile sale din domeniul afişului. Pentru a reţine
atenţia privitorului, Rhead lucrează cu game cromatice îndrăzneţe, aplicate în tente
plate, câteva linii atent dispuse pe suprafaţa de lucru pentru a realiza armonii vizuale
deosebite şi pachete de text integrate ansamblului compoziţional. Numele lui Rhead
se leagă şi de perioada de aur a ilustraţiei – mijlocul secolului XIX până la începutul
celui de-al Doilea Război Mondial – executând lucrări pentru numeroase publicaţii:
Pilgrim’s Progress, Idylls of the King, Swiss Family Robinson, Gulliver’s Travels, Treasure
Island. De asemenea execută numeroase ilustraţii pentru cărţi destinate copiilor
şi reuşeşte să organizeze şi o expoziţie personală itinerantă, prezentată în Franţa,
Anglia şi America.

	 1.7. Concluzii preliminare
	 Analizând datele prezentate anterior putem admite o serie de concluzii. În
primul rând, desprinderea designului grafic şi publicitar din artele vizuale s-a făcut
în special prin aportul adus de dezvoltarea afişului. Localizarea în timp şi spaţiu a
acestui fenomen nu este deloc întâmplătore. Cu toate că afişul a apărut ca gen la
sfârşitul Renaşterii, prima atestare fiind o ordonanţă dată în 1539, el „hibernează”
până la momentul propice din punct de vedere social cultural şi tehnologic. Secolul
XIX aduce cu sine dezvoltarea industrială care umple piaţa de noi produse, dar
oferă şi suportul tehnologic promovării acestor produse. Acum este momentul în
care publicul trebuie „învăţat” ce să îşi dorească, ce să cumpere şi ce trebuinţe

are. Acest lucru nu poate fi făcut mai bine decât prin promovarea susţinută de
poster. Specialiştii în marketing descoperă impactul pe care îl are un produs asociat
cu personaje fericite, bine îmbrăcate, frumoase. Iată că nu întâmplător majoritatea
artiştilor vor „umple” fişele de personaje feminine iradiind frumuseţe, eleganţă,
candoare sau chiar erotism şi vulgaritate.
	 Luând amploare, acest adevărat fenomen care se cheamă posterul, va muta
galeriile de artă pe zidurile oraşelor, deci va face mult mai accesibilă arta unui public
extrem de larg. Astfel, apar colecţionarii de afişe şi chiar cluburi. Răspunzând acestei
cereri, Sagot este primul (în Paris), dar nu singurul, comerciant de afişe, care nu are
ca scop promovarea produsului ci vânzarea afişului ca obiect în sine. Marele Jules
Cheret surprinde acest fenomen şi vine în întâmpinarea lui prin editarea cataloagelor
„Les Maitre de l’Affiche”, adevărate colecţii în miniatură ale afişelor renumite. De
asemene, oamenii de rând încep să-şi decoreze casele cu afişe, gen artistic mult mai
accesibil din punct de vedere financiar.
	 Spuneam mai devreme că industrializarea a susţinut din punct de vedere
tehnologic acest nou gen. Oare unde s-ar fi situat posterul dacă nu s-ar fi inventat
tehnica litografică fără de care, la acea dată nu era posibilă multiplicarea. Evident
perfecţionarea acestei tehnici aduce treptat culoare, în lumea afişului şi imagini din
ce în ce mai calitative, la tiraje tot mai mari.
	 Fără îndoială faima pe care o are publicitatea prin intermediul afişului este
dată în mare parte şi de personalităţile vremii din lumea artistică, a show-biz-ului şi
a editorilor.
	 Mai departe vom studia relaţia designului grafic cu marile curente artistice
ale secolului XX.

	 1.8. Curentele de avangardă din Europa
	 În jurul anului 1910, expresia designul grafic şi publicitar atinge perioada
funcţionalismului informativ. Este momentul în care publicitatea se distanţează de
artă, însă nu pentru totdeauna. Caracterul afişelor devine extrem de funcţional,
comunicând simplu, clar şi explicit ideea sau produsul ce trebuie promovat.
Ornamentele dispar din compoziţii la fel şi armoniile cromatice, explicitate prin
tente vibrate bogate (vezi Cheret). De asemenea, caracterele de literă utilizate se
orientează tot mai mult spre familia sans serif, acestea apărând mai întâi în imaginea
logotipurilor – BENZ 1909 – ca, mai apoi, să fie folosite pe scară largă şi în afişe.
În opoziţie cu Art Nouveau, textele sunt scurte, concise şi foarte uşor de citit,
eliminând linia caligrafică delicată sau gestualitatea artistică. Astfel, funcţionalismul
informativ va pune bazele comunicării vizuale din secolul XX.

În cele ce urmează, vom aminti câteva dintre numele importante ale acestui
curent.

Fritz Helmut EHMKE (1878-1965) a fost unul dintre exponenţii de
seamă ai vremii activând ca grafician, ilustrator, tipograf şi type designer. În 1907

38

GRAPHIC DESIGN – momente cheie în secolul XX

39

Camil Mihăescu

devine membru fondator al Deutscher Werkbund, între1913 şi 1938 e profesor
la Kunstgewerbeschule, în Munich, dar poate cea mai importantă realizare a lui
este fondarea şi conducerea Rupprecht Prese care producea 57 de publicaţii. Ca
designer, el creează diverse materiale publicitare pentru Benz, Fischer, Hanser, Insel,
Diederichs, şi este autorul pachetului de fonturi Ehmke.

Julius Klinger (1876-1950) activează ca graphic designer, type designer
şi pictor. Lucrează atât în Germania cât şi în Austria, la Viena. Munca sa se axează
pe grafica de afiş lucrând pentru Wiener Mode şi mai târziu pentru Meggendorfer
Blatter. În 1915 se reîntoarce la Viena şi deschide o agenţie specializată în designul de
afiş. Este, de asemenea, autorul fonturilor Klinger-Antiqua şi Klinger Type. Dar vom
vorbi mai pe larg despre aportul său în următorul capitol care va trata propaganda
de război.

Cronologic vorbind, ar trebui să abordăm şi fenomenele apărute în Primul
Război Mondial. Pentru o structurare mai bună acest lucru îl vom face în capitolul
următor.

Totuşi, trebuie să menţionăm că războiul a produs un hiatus sau o
reorientare în dezvoltarea cursivă a artelor, arhitecturii şi designului, iar odată cu
terminarea lui, reluarea acestor activităţi a fost făcută în funcţie de noile cerinţe de
reconstrucţie.

Primul curent care prevesteşte „apocalipsa” războiului care va veni este
Futurismul, cu a sa filozofie având ca element central maşina, viteza şi anularea
valorilor tradiţionale. Ca o continuare în disonanţă, Dadaismul se concretizează prin
anularea oricăror reguli vizuale, dar aducând elemente oportune şi chiar inovatoare
în designul grafic. Anularea compoziţiei clasice în designul de carte, este aportul
dadaiştilor, care realizează o serie de experimente tipografice, distrugând ierarhia
şi linearitatea prezentării. Dadaiştii şi futurişii sunt primii care induc senzaţia de
simultaneitate într-o imagine statică prin distorsiuni şi secvenţialitate, consecutivitate
a fragmentelor de imagine.

Din cauza distrugerilor provocate de război, se naşte o mişcare la nivel
internaţional, în care arhitecţii şi designerii vor conlucra pentru a ridica într-un timp
cât mai scurt clădiri noi, cu mobilierul aferent. Toate aceste proiecte se vor supune
celui mai riguros funcţionalism, care va atrage după el o anumită estetică.

Designul grafic va părăsi pentru scurt timp specificitatea lui pe zone
cultural-geografice, pentru a îmbrăţişa o comunicare simplă şi directă, materializată
prin forme, abstracte în general, caractere fără serife şi tente plate de culoare.

Aceste idei novatoare se vor concretiza în congrese care depăşesc limitele
naţionale, după cum spuneam adineauri, un exemplu fiind Congresul Constructivist58
din 1922.

Totuşi, dincolo de internaţionalizarea comunicării vizuale asistăm şi la câteva
centre puternice, adevărate puncte de referinţă în istorie: şcoala de la Bauhaus,

58	 Congresul s-a desfăşurat la Dusseldorf şi a avut reprezentanţi din Olanda, Germania, România,
Elveţia, Scandinavia, Uniunea Sovietică.

mişcarea neoplasticistă DeStijl, şi VKhUTEMAS din Moscova.
Expoziţia Internaţională de Arte Decorative şi Industrie care a avut loc la

Paris în 1925 este considerată ca punctul de plecare al unui stil mai puţin radical
numit Art Deco. El îmbină mai multe curente: Constructivism, Cubism, Modernism,
Bauhaus, Art Nouveau, şi Futurism, şi nu face apel la o filozofie agresivă ca cea a
Futurismului, de exemplu. Acest stil se dorea doar a fi funcţional, modern, şi nu în
ultimul rând elegant.

Toate aceste fenomene deschid calea Surrealismului, curent iniţiat de artele
plastice, dar care va fi repede „împrumutat” de designul grafic. Surrealismul aduce
în publicitate tehnica alăturării sau juxtapunerii unor concepte diferite, cu scopul
de a crea o imagine inedită. Această modalitate este susţinută de noua tehnologie
a fotografiei59 care, la acea vreme era destul de avansată. Alexey Brodovitch a fost,
poate, primul exponent, în America, ce a unit fotografia cu mişcarea sus amintită,
pentru a obţine consistente mesaje vizuale în diverse publicaţii.

Odată cu instaurarea Partidului Naţional Socialist în Germania şi cu
evenimentele ce aveau să culmineze cu cel de al Doilea Război Mondial, numeroşi
artişti vor emigra, pentru început, în Elveţia şi Italia – unde Mussolini accepta
mişcarea futuristă –, iar mai apoi în America. Peste ocean însă, puterea artistică este
diminuată, curentele pierzându-se într-un fel de manierism convertit spre un limbaj
vizual pentru corporaţii comerciale sau industriale.

Dar să vedem în ce fel se materializează toate aceste tendinţe şi fenomene
din primele decenii ale secolului XX.

1.8.1. Futurismul
După perioada Artei 1900 primul curent artistic care se defineşte ca

radical din punct de vedere estetic, rupând toate legăturile cu mişcările artistice
precedente este Futurismul. Futurismul este, poate, primul curent din istoria artei
care a fost conceput şi a început ca un „bussiness”. De la începuturi încă – 1909 –
59	 Fotografia se bazează pe descoperiri făcute cu mult timp înainte de inventarea acesteia: Ibn al-

Haytham (Alhazen) (965-1040) inventează camera obscură şi pinhole camera, Albertus Magnus
(1139-1238) descoperă nitratul de argint, iar Georges Fabricius (1516-1571) descoperă clorura
de argint. Daniel Barbaro descrie, în 1568, mecanismul diafragmei, iar Wilhelm Homberg constată
în 1694, că lumina are capacitatea de a înnegri anumite substanţe chimice. În lucrarea de ficţiune
„Giphantie” a scriitorului francez Thiphaigne de La Roche, (1729-1774) putem descoperi pentru
prima dată noţiunea de fotografie. În 1826 Nicéphore Niépce reuşeşete să surprindă prima
fotografie de la geamul apartamentului său. Expunearea a durat 8 ore. Lucrează împreună cu Louis
Daguere, care, în 1839, pune la punct tehnica ce se numea dagherotipie. Paralel cu Daguere (Niepce
moare în 1833), o serie de alţi cercetători lucrează la noua descoperie: Hercules Florence, William
Fox Talbot, John Herschel. Spre sfârşitul secolului XIX, George Eastman înlocuieşte plăcile de sticlă
cu filmul din celuloid ca suport pentru materialul fotosensibil. Chimia fotografiei evoluează şi ea
mult, în aşa fel încât se obţin timpi de expunere scurţi ce permit fotografierea oamenilor sau a
animalelor. Chiar de la începuturi, fotografia părăseşte domeniul monocrom şi experimentează
cromatica prin persoana lui James Clerk Maxwell. Singura problemă era că fotografiile color nu
puteau fi stabilizate în timp. La începutul secolului XX însă, tehnica fotografiei era deja bine pusă la
punct, iar unii vedeau în ea un mare inamic al picturii.

40

GRAPHIC DESIGN – momente cheie în secolul XX

41

Camil Mihăescu

curentul este foarte apropiat de publicitate şi îşi promovează concepţiile şi ideile
printr-un „manifesto” redactat de poetul Filippo Tommaso Marinetti. Acest text,
nemaiîntâlnit până acum în cadrul curentelor artistice, este un instrument publicitar
menit să popularizeze Futurismul şi, de asemenea, o armă polemică împotriva lumii
conservatoare academice: „Noi vom distruge muzeele, bibliotecile, academiile de orice
fel, vom lupta împotriva moralismului, feminismului şi a oricărei laşităţi oportuniste sau
utilitariste.” În ceea ce priveşte designul grafic, Marinetti deschide poarta spre noi
rezolvări compoziţionale prin fraza sa: „Pe aceeaşi pagină vom folosi trei sau patru
culori de cerneală, şi chiar douăzeci de feluri diferite de caractere de literă. De exemplu:
italice pentru senzaţii de mişcare, bold pentru onomatopee dure etc. Cu această revoluţie
tipografică şi variaţia cromatică a literelor, voi dubla forţa expresivă a cuvintelor.”

Spre deosebire de Cubism, un curent pur vizual, Futurismul îşi are originile
în poezie şi în „o renovare completă a limbajului”, caracterizate de noua concepţie
tipografică. Până la acea vreme, legile de editare a unei cărţi erau cele stabilite cu mult
timp înainte de a apărea tiparul: cărţile erau compuse în aşa fel încât citirea se făcea de
la stânga la dreapta, de sus în jos, rândurile fiind paralele, iar diferenţierea importanţei
titlurilor se făcea prin dimensiunea literei. În 1897, poetul francez Mallarmé a fost
primul care a îndrăznit să răstoarne această ordine, creând un poem de 20 de pagini
– Aruncarea zarului – prin care sparge toate regulile tipografice şi, de asemenea, dă
şi o explicaţie acestui fenomen. Câţiva ani mai târziu Marinetti preia această idee şi
dezvoltă, totodată, şi tehnica versului liber. În 1909 publică Manifestul Futurist prin
care se glorifică aspecte ale lumii moderne cum ar fi viteza, automobilul, aeroplanele,
războiul... Prima sa exprimare tipografică de amploare are loc în 1914, când încearcă
să „picteze cu cuvinte” în cartea intitulată ZANG TUMB TUMB. Cuvintele şi literele
sunt folosite ca semne, iar amplasamentul în pagină, mărimea, greutatea acestora pot
schimba mesajul transmis de cuvântul în sine. Această tehnică se răspândeşte destul
de repede printre scriitorii şi artiştii italieni unii recurgând la un adevărat haos de
litere, iar alţii fiind mai reţinuţi în exprimarea grafică.
	 O a doua carte revoluţionară este cea a pictorului Ardegno Soffici care
revine oarecum la layout-ul clasic, textul fiind scris pe o coloană dar cu variaţii mari
de dimensiune şi caracter de literă. Mergând mai departe, el ajunge chiar să insereze
uneori blocuri de reclame.
	 Cel mai important designer din acea perioadă – Fortunato Depero, bun
prieten cu Giacomo Balla găsea în curentul Futurist o bună extindere a designului
grafic şi publicitar. În 1915, el semnează împreună cu pictorul Balla Reconstruirea
futuristă a universului, un manifest care exprima concepţiile celor doi şi unde apare
ideea unei reclame tridimensionale animate şi cu fundal sonor. 12 ani mai târziu,
în 1927, Depero pune în practică ideea sa proiectând standul editurii Treves: litere
tridimensionale de 9 metri înălţime.

Fascinat de tot de însemna imagine a modernităţii industriale Depero
introduce şuruburi şi cuie în legarea cărţilor, ca elemente funcţionale, dar şi estetice

(Depero Futurista). Ideea se bucură de mare succes şi este preluată de Tullio D’Albisola
care o aplică pe o versiune a Parole in Liberta Futuriste a lui Marinetti. Tullio merge
chiar mai departe decât Depero tipărind şi legând direct pe plăcile de metal. În 1934
el publică în aceleaşi condiţii, propriul său volum L’Anguria lirica, ce se bucură de
prestaţia grafică a lui Milanese Bruno Munari, alt renumit designer futurist.

	 1.8.2. Dadaismul
	 Un rol minor în publicitate dar demn de luat în seamă ca element grafic
a fost curentul Dada. Etimologia numelui este incertă. Pe de o parte unii susţin că
este un cuvânt nonsens, pe când alţii spun că ea provine din limba română „da, da”
fiind adesea folosit de Tristan Tzara60 şi Marcel Iancu, în convorbirile lor. Apărut în
timpul Primului Război Mondial într-o ţară neutră, Elveţia, la Zürich, Dada este un
curent cultural cu precădere literar, dat atinge şi alte domenii: teatrul, artele plastice,
designul grafic. Ideologia sa se bazează pe o concepţie anti-război, exprimată printr-o
artă anti-estetizantă, sau, mai bine zis, o artă ce neagă valorile estetice existente.

Ca urmare a evenimentelor din acei ani, este greu să marcăm personalităţi
ale acestui curent din diverse ţări. Totuşi putem menţiona pe lângă Tristan Tzara,
pe Hugo Ball, Emmy Hennings, Jean/Hans Arp, Marcel Iancu, Richard Huelsenbeck,
Sophie Täuber, Hannah Höch şi Marcel Duchamp. Cu toate că are motivaţii complet
diferite faţă de Futurism, curentul Dada propune o serie de prezentări grafice ale
creaţiilor literare care nu sunt total străine de linia compoziţională a Futurismului.
Pornit ca un curent puternic anarhic şi de critică socială dadaismul oferă prin
publicaţiile sale, o linie compoziţională liberă şi nonconformistă asemănătoare, sub
unele aspecte – caracter de literă, amplasare în pagină, variaţii de dimensiune – ,
cu Futurismul. Una dintre cele mai specifice publicaţii ale curentului Dada poartă
acelaşi nume şi apare la Zürich, în 1917, iar ultimele două numere ies la Paris. Revista
este condusă de Tzara şi are o dublă valoare, atât literară cât şi artistică.

	 1.8.3. Constructivismul rus
	 În deceniul al doilea din secolul XX ia naştere un nou curent al cărui nume
provine din procesul de formare a Uniunii Sovietice – Constructivism. Apare
după Revoluţia din Octombrie în 1919. „Perimarea” curentelor artistice clasice face
din Constructivism o mişcare ce îşi creează propriul limbaj al formelor caracterizat
de elemente geometrice rectangulare cu precădere, claritate tehnică şi perceptivă,
linie compoziţională armonioasă şi dinamică totodată. Scopul acestei mişcări nu era
pur artistic, fiind mai degrabă unul îndreptat spre arta ca funcţie socială, arta ca
apanaj al construcţiei sistemului socialist. Înainte de a fi înlocuit cu Realismul Socialist,
Constructivismul a avut un mare impact tocmai în Germania, în şcoala de la Weimar.
În această perioadă curentul îşi găseşte apogeul inserându-se în toate genurile artei,
60	 Cunoscut şi sub numele Samuel Rosenstock, a fost un poet de origine română născut la Moineşti,

Bacău, în 1896. Primul său volum a fost „La Première Aventure céleste de Monsieur Antipyrine” în
1916, urmat de „25 de poeme” şi de „Şapte manifeste Dada” în 1924.

42

GRAPHIC DESIGN – momente cheie în secolul XX

43

Camil Mihăescu

de la arhitectură şi până la grafica de carte pentru copii. Termenul de constructivism
apare prima dată în aprecierile lui Malevich despre lucrările lui Rodchenko, în 1917,
şi în Realistic Manifesto61 a lui Naum Gabo. Bazele predării şi oficializării acestui
curent au fost puse de Narkompros62, condus de Anatoliy Vasilievich Lunacharsky63.
Comisariatul de cultură bolşevic era condus la acea vreme în special de persoane
adepte ale curentului Futurist, care editau jurnalul Arta Comună, şi au întemeiat
VKhUTEMAS64. După ce marele artist Wassily Kandinsky a fost demis pe motive
de misticism, grupul constructiviştilor era compus din Liubov Popova, Alexander
Vesnin, Rodchenko, Varvara Stepanova, şi teoreticienii Alexei Gan, Boris Arvatov
şi Osip Brik. Ei au definit constructivismul ca fiind o combinaţie între faktura –
particularităţile materiale ale obiectului, şi tektonika – prezenţa sa spaţială. De ce
se referea la spaţialitate acest concept? Pentru că, iniţial, gruparea lucra numai pe
proiecte tridimensionale, în special proiecte pentru industrie, şi de abia mai târziu a
intrat grafica publicitară şi mai ales fotomontajul în sfera lor de interes.
	 Dar să vedem care este implicaţia constructiviştilor în evoluţia designului
grafic. Apropierea de acest domeniu se face prin designul de carte realizat de
Rodchenko, El Lissitzky sau Solomon Telingater şi Anton Lavinsky. Bineînţeles că
posterul nu este o modalitate neglijabilă în publicitate deci, asistăm la o bogată
creaţie în acest domeniu. Spre deosebire de ţările occidentale unde posterul este
utilizat de obicei în scopuri culturale ori politice, pe timp de pace, aici, el primeşte
şi valenţe politic-propagandiste. Posterul va evolua sub constructivişti de la cel
geometrizant realizat de fraţii Stenberg, de exemplu, la impresionante fotomontaje
executate în special de Gustav Klutsis şi Valentina Kulagina.

Mişcarea a fost puternic susţinută politic chiar de Leon Trotsky, însă odată
cu exilul acestuia şi venirea la putere a Partidului Comunist, liderii politici de la
Moscova nu îşi regăsesc ideile în formele abstracte utilizate şi încep să interzică
acest tip de grafică în favoarea unui realism descriptiv bazat pe bine cunoscuta
imagine a oamenilor puternici şi fericiţi. Trecerea nu se face brusc iar unii dintre
artiştii fondatori vor rămâne în continuare în Rusia, realizând lucrări de excepţie.

Vom prezenta pe unul dintre exponenţii de seamă ai avangardismului sovietic
– El (Lazar) Lissitzky. Se naşte în noiembrie 1890, într-o mică comunitate de evrei
lângă Smolensk. Primele noţiuni de desen le primeşte de la un profesor din sat, iar

61	 Este vorba despre manifestul mişcării Constructiviste, scris de Naum Gabo şi semnat, de
asemenea, de Antoine Pevsner. În manifest erau exprimate noile concepţii despre expresia artistică.
Reproducem o frază concludentă din acest manifest: „...arta ar trebui să-l însoţească pe om la bancul
de lucru, în birou, în timpul de odihnă şi recreere, în zilele de lucru şi în cele de concediu, acasă sau pe
stradă, pentru ca flacăra vieţii să nu pălească în om.”

62	 Este abrevierea pentru Comisariatul Poporului pentru Iluminare (Народный комиссариат
просвещения), un fel de minister al culturii şi educaţiei.

63	Ministrul Narkompros, de orientare bolşevică, va proteja pe artiştii constructivişti, însă va desfiinţa
Academia de Arte Frumoase din Petrograd şi Şcoala de Pictură, Sculptură şi Arhitectură din
Moscova.

64	 Studiourile de Artă şi Tehnică Avansată – Высшие художественно-технические мастерские

mai târziu va încerca să intre la o facultate de arte din Sankt Petersburg. Este refuzat
pe motive etnice. Pleacă în Germania pentru a studia la Şcoala Tehnică Superioară din
Darmstadt. În 1912, Lissitzky face un pelerinaj prin Europa documentându-se despre
arhitectură, desen şi peisagistică. În urma pregătirii pe care a dobândit-o, el ajunge
artist plastic, designer, fotograf, profesor, tipograf şi arhitect. Cele mai importante
contribuţii pe care le aduce Constructivismului sunt expoziţiile personale şi designul
de carte.

Este pionierul fotomontajului tehnică în care vehiculează cu juxtapuneri,
suprapuneri, schimbări puternice ale unghiului sau punctului de fugă şi contraste
violente. Una dintre cele mai cunoscute lucrări ale sale – Autoportret – este o ilustrare
vie a acestei tehnici care vine să susţină sloganul Constructivist: Jos cu păstrarea
tradiţiei în artă! Viaţă lungă inginerilor constructivişti. Analizând această lucrare putem
observa o compoziţie riguroasă, cu influenţe De Stijl şi Bauhaus, în care artistul face
apel la toate elementele constituente ale afişului modern: imagine (fotografie), forme
grafice şi text. Prin destinaţie, Autoportretul este o lucrare de artă, însă prin expresie
ea este o autentică lucrare de graphic design.

Dar poate cea mai productivă perioadă a lui Lissitzky în domeniul graficii
comerciale este cea în care aderă cu totul la Suprematism, datorită influenţei lui
Malevich. Prin 1919 începe cea mai creativă perioadă a sa în domeniul designului grafic
materializată prin posterele de propagandă. „Bătând albii cu triunghiul roşu” este cel
mai cunoscut şi faimos poster al său. La acea vreme în Rusia existau două tendinţe
politice: una comunistă reprezentată prin culoarea roşie şi una pro monarhistă,
conservatoare, reprezentată prin „culoarea” albă. Lissitzky face apel la o modalitate
extrem de originală pentru un afiş: forme geometrice abstracte însoţite de scurte
texte pentru a comunica o idee extrem de precisă. Până acum am văzut că afişele
erau preponderent figurativ descriptive, nelăsând loc unor interpretări colaterale,
secundare. Iată că. în momentul de faţă, designul grafic ajunge în faza în care exprimă
şi comunică mesaje prin intermediul formelor geometrice abstracte şi al culorilor.
Comunicarea se face la un nivel liminal şi se adresează instinctelor de bază din fiinţa
umană, în aşa fel încât este spartă bariera culturală, naţională sau socială.

Din punct de vedere plastic artistul designer lucrează cu forme mari, simple,
lipsite în totalitate de ornamentele omniprezente cu doar două decenii în urmă. Pe
lângă această geometrie simplă cromatica este restrânsă la roşu, alb, negru, creând
contraste de maxim impact. Împărţirea suprafeţei în două zone, pozitiv/negativ,
echilibrate ca arie de întindere, nu este făcută pe verticală, ci pe diagonală, imprimând
astfel dinamism. Mişcarea Comunistă este extrem de bine reprezentată atât prin
culoarea roşie, cât şi prin forma triunghiulară, generând astfel un simbol agresiv
ce are capacitatea de a distruge elementul circular, static şi lipsit de perspective,
simbolizând monarhia.

Pe lângă structura compoziţională majoră, Lissitzky intervine cu o serie de
„contrapuncte” – simboluri militare şi politice – cu scopul de a clarifica şi înlesni

44

GRAPHIC DESIGN – momente cheie în secolul XX

45

Camil Mihăescu

citirea mesajului liminal pe care el îl lansează publicului. Acest mod de comunicare
vizuală provine din două surse: una era căutarea unui nou limbaj artistic care avea
la bază Futurismul rus şi Cubismul, iar cea de a doua sursă consta în analfabetismul
majoritar în rândul populaţiei. Dorind să aducă arta în rândul acestui public, el a
făcut apel la limbajul vizual de care am vorbit anterior, ajungând să fie numit, în unele
cercuri, Elementarism.

Prin acest poster, Lissitzky lasă un jalon în istoria designului grafic, şi, de
asemenea, o celebră frază: „Artistul construieşte un nou simbol cu pensula sa. Acest
simbol nu este o formă recognoscibilă a ceea ce este făcut, este terminat sau există deja
în lumea care ne înconjoară – este simbolul unei noi lumi de la care porneşte construcţia
ei prin esenţa oamenilor. ”

Dar alături de grafica de afiş, Lissitzky activează şi în alte direcţii ale
designului grafic.

Artistul face pare din mai mult grupări65, dar la un moment dat, el doreşte
să îşi exprime viziunea sa personală în ceea ce priveşte Suprematismul. Acest
lucru se va realiza prin seria de lucrări plastice Proun66, care, aparent nu au nicio
legătură cu designul grafic, dar în esenţă, ele sunt adevărate exerciţii de compunere
şi structurare a spaţiului într-un limbaj vizual, lipsit însă de mesajul comercial.

Proun s-a materializat într-o serie de lucrări şi experimente, la început
picturi geometrice abstracte care, cu timpul, fac apel la perspectivă sau chiar
devin tridimensionale. Suprematismul era caracterizat printr-o estetică vizuală
bidimensională, dar Lissitzky încearcă să treacă dincolo de această graniţă, poate şi
datorită pregătirii lui în domeniul arhitecturii, folosind perspective cu diverse puncte
de fugă, axe şi planuri „în mişcare”, iar mai târziu chiar obiecte tridimensionale şi
instalaţii spaţiale. În lucrările din această serie, care se întinde pe o perioadă de mai
bine de cinci ani, Lissitzky caută relaţii vizuale având ca elemente de bază forma,
masa, volumul, culoarea spaţiul şi ritmul.

În unele lucrări, el introduce şi anumite elemente inedite – litere din
alfabetul ebraic – dar aceste lucrări vor servi drept ilustraţie sau copertă de carte
pentru volumele „Arba’ah Teyashim”, „Shifs-Karta” etc.

După 1921 Lissitzky pleacă în Germania la Berlin ca ataşat cultural din
partea Rusiei. Aici va promova Avangardismul rus în diverse reviste şi galerii, prin
lucrări dar şi prin texte. El este părintele unei reviste, care a apărut doar o scurtă
perioadă, dar extrem de interesantă şi densă ca şi conţinut – Veshch-Gerenstand
Objekt. Revista era axată pe expunerea artei ruseşti în ţările din vestul Europei, iar
pentru a o face mai accesibilă, era trilingvă: germană, franceză şi rusă.

 În timpul şederii sale în străinătate, Lissitsky participă activ ca ilustrator în
cadrul revistelor Dlia Golossa, Die Kunstismen, Nasci, Mertz.

65 MOLPOSNOVIS, POSNOVIS, iar în final, UNOVIS.
66 Termenul este destul de incert, o explicaţie ar fi că, de fapt, reprezintă acronimul de la Proiectul

pentru Afirmarea Noului. La un moment dat, artistul oferă o explicaţie destul de ambiguă: „staţia în
care se face transferul de la pictură la arhitectură”.

Alături de Lissitzky, demni de citat sunt Alexander Rodchenko, Alexei Gan,
Malevitch, etc.

Înainte de a ne îndrepta privirea spre şcolile din vestul Europei, vom aborda
personalitatea artistului Alexander Rodchenko. Se naşte în Sankt Petersburg -
Rusia, în 1891, şi va deveni un renumit pictor, sculptor, grafic designer şi nu în ultimul
rând, fotograf. Este unul dintre cei mai activi susţinători ai Constructivismului şi
Productivismului. Lucrează ca grafic designer până în momentul în care descoperă
fotografia, când îşi concentrează activitatea pe fotomontaj. El practică o fotografie
angajată social şi o fotografie documentară, nu una artistică cum ne-am fi aşteptat.

Rodchenko este susţinut de Partidul Bolşevic aflat la putere în acea perioadă
şi este numit Director al Muzeelor şi Fondurilor de Achiziţie în Narkompros.
	 Din 1920 până în 1930 este profesor la VKhUTEMAS unde predă principii
de design modern, compoziţie bazată pe elemente abstracte. Prin 1923 începe
colaborarea cu Mayakovsky67 şi creează împreună afişe pentru diverse organizaţii
guvernamentale. Analizând această colaborare, este extrem de interesant de
constatat faptul că cei doi pun bazele unui fel de agenţii de design în care funcţiile
erau delimitate: Mayakovsky va concepe textele slogan pentru afişe, iar Rodchenko
va crea compoziţia vizuală a afişului.

Exact ca în zilele noastre, unde, la producţiea publicitară participă mai mulţi
oameni specializaţi pe diverse domenii, cei doi şi-au dat seama de segregarea funcţiilor
îndeplinite de designul grafic şi că este mai bine să conlucreze spre a spori impactul
produsului final. Aportul lui Rodchenko în aceste afişe se materializa prin compoziţii
dinamice, bazate pe linii de forţă diagonale, forme geometrice abstracte combinate
cu imagini fotografice ready-made, caractere de literă mari şi clare, tip bloc, şi culori
puternic contrastante. Dar aria de interes nu se axa doar pe afişele propagandiste
ci şi pe afişul pentru cultură, teatru, cinema, care, la vremea respectivă erau tot nişte
instrumente ale ideologiei revoluţionare. Astfel, el realizează posterele pentru Kino
Pravda şi Kino Glanz68, pentru filmele documentare realizate de Dziga Vertov, dar şi
pentru filmele marelui regizor Sergei Eisentein69. Fotografia şi fotomontajul sunt în
această perioadă, elemente nelipsite din creaţia grafică a lui Rodchenko, prezente
atât în postere, cât şi în ilustraţiile şi coperţile de revistă cum ar fi Lef70.

1.8.4 Şcoala de la Bauhaus
Constructivismul nu s-a manifestat exclusiv în Uniunea Sovietică, ci apare

pregnant mai ales în Olanda, sub numele De Stijl, şi în Germania, unde este legat de
67	Unul dintre cei mai mari poeţi ruşi de la începutul secolului XX, de orientare Futuristă. „Un nor

în pantaloni” este primul său poem de amploare în care sunt atinse subiecte fierbinţi – dragostea,
revoluţia, religia şi arta.

68 Adevărul cinematografic şi Ochiul cinematografic.
69	Unul dintre cele mai renumite filme din istoria cinematografiei este Crucişătorul Potemkin, realizat de

marele regizor Eisenstein.
70	 A fost revista frontului de stânga din artă şi însuma scriitori, artişti, designeri, fotografi şi critici. A

avut două perioade de apariţie: 1923-1925 sub numele LEF, şi 1927-1929 sub numele Novi LEF

46

GRAPHIC DESIGN – momente cheie în secolul XX

47

Camil Mihăescu

Şcoala de la Bauhaus. În 1919, la Weimar, este fondată faimoasa Şcoală de Arte şi
Meserii de la Bauhaus.

Ea apare ca o expresie a tranziţiei de la Expresionism spre Funcţionalism
şi, de asemenea, între manufactură şi producţia automatizată. Gândită a fi un nou
început după terminarea Primului Război Mondial, Şcoala se va deschide în 1919, sub
îndrumarea lui Walter Gropius, în clădirea Academiei de Artă din Weimar. În 1925
se mută în oraşul Dassau, oraş puternic industrializat, într-o clădire proiectată de
însuşi Walter Gropius. Şcoala va fi însă închisă de către guvern, dar se va redeschide
la Berlin în 1932, sub îndrumarea lui Mies van der Rohe. Odată cu venirea la putere
a Naziştilor, Bauhausul va fi închis pentru totdeauna. Chiar dacă prima emblemă
seamănă destul de mult cu un simbol mason, în 1924, ea este regândită în aşa
fel încât va rămâne în istorie ca simbol al constructivismului german. Încă de la
început colectivul de la Bauhaus va cunoaşte cele mai mari nume de artişti: Wassili
Kandinsky, Paul Klee, Laszlo Moholy-Nagy, Piet Mondrian, Max Bill etc. Scopul şcolii
era de a instrui studenţii în domeniul arhitecturii, domeniu care cuprindea pe atunci
şi arta, şi designul. Structura cursurilor era următoarea: în primul an se făcea un
set de materii fundamentale, de bază, urmând ca, în al doilea an să se treacă la
studiul materialelor şi tehnicilor – prelucrarea lemnului, deformarea şi modelarea
metalelor, ceramică, sticlărie/vitralii, tipografie etc. Accentul se punea pe studiul
proprietăţilor fizice şi formale ale materialelor, deoarece constructiviştii spuneau
că legile designului izvorăsc din aceste proprietăţi. Spiritul Bauhausului reieşea
din utilizarea unui limbaj vizual comun, indiferent de mediile de expresie, limbaj
care rezulta din combinarea unor elemente compoziţionale: formă, volum, culoare,
textură, transparenţă etc. Cu toate că scopul final era formarea unor arhitecţi foarte
buni, mulţi dintre studenţii Bauhausului au activat ca designeri sau artişti ceea ce
nu este nicio pierdere, considerăm noi. Primele produse grafice ale şcolii au fost
portofoliile studenţilor şi ale profesorilor. În ele recunoaştem influenţele clare ale
Constructivismului rus şi ale Neoplasticismului olandez, influenţe ce devin pregnante
odată cu prima expoziţie din 1923. La fel ca şi constructiviştii sovietici, Şcoala de
la Bauhaus face apel la forme rectangulare şi caractere de literă sans serif pentru
a rezolva problemele compoziţionale. Catalogul acestei expoziţii a fost conceput
de Moholy-Nagy şi Herbert Bayer într-un stil original Bauhaus, dar nu departe de
contextul artistic internaţional, după cum menţionam, utilizând caractere din familia
sans-serif (Venus Grotesque), layout-ul paginii fiind unul asimetric, iar cromatica
puternică (roşu, negru, alb). Designul grafic al şcolii se materializează cel mai bine în
produsele proprii de promovare: broşuri, reviste şi mai ales Bauhausbucher. Toate
aceste materiale vizuale trebuiau să se supună normelor funcţionalismului, adică să
folosească litere de tip bloc, suprafeţe mari şi clare, asimetria ca linie compoziţională,
fotomontajul ca element predilect de exprimare, şi chiar şi formatul trebuia să
respecte dimensiunile stas din industria tipografică.

Johanes Itten preia de la futurişti stilul liber de compunere a textului

în pagină, însă introduce o oarecare ordine ce încearcă să sugereze inflexiunile
limbajului articulat. Servind acestui scop, acum apar o mulţime de type designeri –
Rudolph Koch, Jacob Erbar, Paul Renner, Max Burchartz etc. – ce creează diverse
caractere dintre care unele celebre, utilizate masiv şi în ziua de azi – Futura. Jan
Tschichold, un tânăr caligraf şi designer de carte, devine directorul de propagandă
al Bauhaus-ului stabilind anumite reguli foarte clare: tiparul trebuie să fie „modelat”
de cerinţe funcţionale; scopul layuot-lui este să comunice; comunicarea trebuie să
fie simplă, scurtă şi penetrantă, importanţa zonelor libere, netipărite etc. Astfel de
reguli vor dicta aspectul vizual al designului grafic şi publicitar proliferat de artişti de
seamă ca Lasylo Moholy-Nagy, Herbert Bayer, Jon Heartfield.

În urma acestui funcţionalism apare şi celebra frază rostită de Walter
Gropius „forma urmează funcţia”, frază ce devine un fel de slogan Bauhaus. Datorită
climatului politic din Europa şi, mai ales, din Germania, mulţi dintre profesorii de la
Bauhaus vor emigra în America, unde încearcă să reproducă experienţa acestei şcoli,
dar fără succes.
	 Probabil că cei mai activi designeri grafici ai acestei mişcări au fost Laszlo
Moholy-Ngy, Herbert Bayer, şi Jan Tschichold.

	 1.8.5. Neoplasticismul olandez sau mişcarea DeStijl
În Olanda apare o mişcare avangardistă înscrisă perfect în fenomenele

artistice contemporane din Europa, mişcare ce este adesea explicată ca fiind rodul
dintre arhitectura olandeză geometrizantă de la începutul secolului XX, pe de o
parte, iar pe de alta, influenţa cultural religioasă a Calvinismului. Varianta olandeză
este cea în care matematica şi rectangularitatea primesc valenţe aproape exclusiviste.
Berlage, designer din Amsterdam, afirmă că „geometria (şi deci ştiinţele matematice)
este nu numai extrem de folositoare în crearea formelor artistice, dar şi un necesar absolut”.
Mişcarea este interesată mai mult de arhitectură, designul tridimensional, şi de arta
plastică – pictură – unde numele lui Piet Mondrian este poate cel mai marcant. În
seria sa de tablouri, intitulată Copacul, putem observa tranziţia de la elementele
organice, naturale, la elementele pur geometrice, rectangulare. Preferinţa pentru
geometria austeră, într-un fel, a neoplasticiştilor71 olandezi este exprimată foarte
bine de filozofia lui Mondrian, care ajunge să considere, în extremă, că tot ceea ce
este natural şi organic este urât72, iar frumuseţea absolută rezidă în geometrie.

Numele marelui artist Theo van Doesburg este aproape sinonim cu
DeStijl. Teoreticianul şi susţinătorul curentului olandez a fost nu numai pictor, arhitect
şi poet dar şi graphic designer, ca editor şi grafician al revistei De Stijl. Ca designer
a creat numeroase materiale publicitare cum ar fi logotipuri, cărţi poştale, coli cu
antet, pagini de revistă etc. În aceste materiale van Doesburg preia layout-ul liber al

71 Curentul DeStjl este cunoscut şi sub denumirea de mişcarea neoplasticistă.
72 Această afirmaţie era susţinută şi de comportamentul pictorului care se aşeza întotdeauna cu
 spatele la ferestre, pentru a nu avea contact vizual, pe cât posibil, cu formele naturale.

48

GRAPHIC DESIGN – momente cheie în secolul XX

49

Camil Mihăescu

futuriştilor şi constructiviştilor, încercând prin variaţii de amplasament, dimensiune
şi caracter să creeze „imagini sonore”.

Pornind la început cu un layout „cuminte”, publicaţiile grafice ale curentului
DeStijl experimentează cele mai interesante rezolvări compoziţionale. De la
variaţiile de dimensiune ale corpului de literă, la orientarea pachetelor de text atât
pe orizontală, cât şi pe verticală, neoplasticiştii ajung la soluţii în care nu primează
nici forma, nici fondul, sau în care anumite litere joacă rol de forme prin dimensiunea
lor exagerată.

La fel ca şi futuriştii publicaţiile olandeze fac apel la sublinierea semnificaţiei
unor cuvinte prin formă, amplasament şi dimensiune73. Cromatica abordată este şi
ea una restrânsă, preferându-se contraste puternice şi culori primare alături de alb
şi negru.

Într-un periplu prin Europa van Doesburg îl cunoaşte pe Walter Gropius
figură marcantă a Şcolii de la Bauhaus, şi, astfel, se face legătura între De Stijl şi
constructivismul german. Van Doesburg se va muta chiar, pentru o perioadă, în
Germania, oferind cursuri gratuite studenţilor de la Bauhaus.

Un rol important în designul grafic şi publicitar al olandezilor îl are Piet
Zwart, discipol a lui Berlage. El îşi începe cariera în grafică cu o coală cu antet
pentru arhitectul Jan Wils, un alt membru al orientării constructiviste olandeze.
Evoluţia lui Piet Zwart este extrem de interesantă. El porneşte cu lucrări de grafică
publicitară în care, indiferent de subiect, rectangularitatea este o lege absolută.
Deosebit de interesant este propria semnătură/logo, în care Zwart jonglează cu
forma şi semnificaţia. Litera P urmată de un pătrat negru este o rezolvare ingenioasă,
Zwart însemnând negru în limba olandeză. Astfel este creat unul dintre primele
logotipuri moderne care introduce ca element nou, forma cu semnificaţie precisă,
descriptivă. Mai târziu, prin 1932, întâlnirea lui Piet Zwart cu Lissitzky este decisivă
în introducerea diagonalei ca formă de expresie compoziţională şi Piet descoperă
fotografia şi fotomontajul. Astfel, compoziţiile lui alătură imagini şi diverse caractere
de literă comunicând vizual o mai mare bogăţie informaţională. După sute de
materiale publicitare concepute, graficianul ajunge în final să introducă şi cercul ca
formă comunicantă, fapt vizibil în reclamele pentru compania NKF. Războiul nu este
deloc benefic mişcării artistice. H. N. Werkman, unul dintre artiştii specializaţi în
designul grafic de carte pentru serii limitate, scurte, este executat pentru tipăriri
clandestine, iar van Doesburg moare prematur în 1931, şi are ca urmare dispariţia
revistei De Stijl. Cea mai importantă publicaţie de specialitate este 8 şi Construcţia.
Treptat, în designul grafic şi publicitar constructivist olandez pătrunde tot mai
mult fotografia, care devine uneori subiectul principal sau acoperă întreg fundalul
suportului. Materialele publicitare nu mai au rigoarea şi austeritatea rectangulară de
la începuturi, ci sunt pline de imagini iconice ale realităţii. În acest sens ilustrative
73	 Theo van Doesburg, fiind şi poet, face experimente pe propriile sale creaţii, încercând să amplifice

mesajul printr-o ordonare neconvenţională a textului. Prima dată în istorie întâlnim acest fenomen
în „Caligramele” lui Apollinaire.

sunt creaţiile lui Paul Schuitema şi chiar ultima perioadă a lui Piet Zwat.
Iată că asistăm astfel la modelarea unui stil artistic, clar şi bine conturat, de

către cerinţele comerciale în care mesajul trebuie să fie simplu şi descriptiv, fără să
facă apel la o estetică vizuală, relativ ermetică.

1.8.6. Cercul elveţian
O grupare care nu are renumele celor abordate anterior dar totuşi merită

menţionată, este The Ring (Cercul). Gruparea a fost constituită în Elveţia şi avea un
caracter internaţional, deoarece pe lângă membrii fondatori elveţieni regăsim artişti
cehi, francezi, olandezi, nemţi, în total 25 de persoane.

Singura publicaţie a acestei grupări se numea „Gefesselter Blick” (Strălucirea
surprinsă), şi era un fel de catalog de prezentare a fiecărui membru. Pe lângă acest
catalog, este organizată şi o expoziţie itinerantă de promovare a grupului, în Elveţia,
Germania, Olanda şi Ţările Scandinave. Dintre membrii grupului cităm pe Heartvile,
Max Burcharty, Johannes Canis, Cesar Domela, Paul Schiutema etc. Unii dintre
membrii priveau graphic designul doar ca instrument de propagandă a ideologiilor
politice de stânga, pe când alţii considerau publicitatea ca fiind o formă democratică
de informare a publicului.

Totuşi aşteptările membrilor nu au fost atinse, astfel că The Ring nu va avea
o viaţă lungă şi nici profunde implicaţii în designul grafic interbelic.

1.9. Concluzii
Apropiindu-ne treptat de perioada modernă mijloacele tipografice şi mai

ales de comunicare vor modela şi influenţa tendinţele designului grafic la nivel
mondial. Imaginea va ocupa un rol din ce în ce mai mare în materialele publicitare,
iar direcţiile artelor vizuale şi ale designu-lui vor cunoaşte o segregare tranşantă.
Odată depăşită dificila perioadă a războiului mondial, designul publicitar ajunge la o
eliberare fantastică ce cunoaşte uneori valenţe entropice.

Încercând sa tragem nişte concluzii la finalul acestui capitol vom arunca o
scurtă privire asupra celor mai importante momente.

În primul rând cauza pentru care designul grafic îşi câştigă un loc de sine
stătător în domeniul artelor vizuale, plastice o constituie Revoluţia Industrială
începută în Anglia, care atrage după sine mari schimbări sociale, economice şi
culturale. Al doilea fenomen important este inventarea tehnicii litografice de către
Alois Senefelder, care permite reproducerea de imaginii identice în serii mari. Odată
ce această tehnică este perfecţionată, primul beneficiar va fi afişul cultural, la început,
inaugurat prin persoana lui Jules Cheret. Putem afirma că acest artist este primul
care dă o conotaţie publicitară, comercială lucrărilor sale de artă. Posterul este
forma de exprimare care va realiza primii paşi în delimitarea designului grafic ca gen
aparte.

50

GRAPHIC DESIGN – momente cheie în secolul XX

51

Paralel cu Jules Cheret, William Morris este întemeietorul Arts and Crafts,
curent ce îmbină valorile artistice cu cele comercial industriale, apărând ideea de
artă destinată unei funcţii economice.

Impresionismul este curentul artistic ce a dat cei mai mulţi designeri de
afiş, deci legătura sa cu graphic designul este extrem de strânsă. Pentru Franţa am
putea spune chiar că designul grafic se naşte din pictura curentului Impresionist,
mărturie stând nume ca Toulouse Lautrec, Bonnard, Vouillard etc. Totuşi lansarea
majoră a designului grafic se întâmplă odată cu mişcările artistice apărute sub
diverse denumiri în Europa, la sfârşitul secolului XIX şi începutul secolului XX. Art
Nouveau-ul, va da unele din cele mai frumoase afişe de epocă, demn de menţionat
fiind marele artist Alphonse Mucha.

Un alt jalon important este marcat de Peter Behrens care realizează prima
campanie publicitară coerentă pentru firma germană AEG. În acest moment putem
spune ca designul grafic şi-a câştigat deja statutul de domeniu independent şi de sine
stătător.

Constructivismul, cu diversele lui variante dictate de orientările naţionale
şi politice, este curentul ce descătuşează forţele designului în general, prin concepţia
compoziţională şi „funcţionalismul” care devine un deziderat important. Tot acum
este perioada când fotografia este introdusă în grafica publicitară, deschizând porţile
unei noi ere ce va culmina cu epoca digitală în care ne găsim astăzi.

CAPITOLUL 2
Designul grafic, instrument al apologiei propagandiste în timpul celor două
războaie mondiale şi perioada următoare

	 2.1. PRIMUL RĂZBOI MONDIAL
	 2. 1.1. Premize

Primul Război Mondial74 a fost un conflict militar internaţional care a avut
loc în principal în Europa, între 1914 şi 1918. În această perioadă au murit nouă
milioane de civili şi militari. Conflictul a avut un impact decisiv asupra dezvoltării
civilizaţiei europene în secolul XX din toate punctele de vedere.
	 Puterile implicate în acest conflict armat s-au unit în două grupe: Puterile
Antantei – Franţa, Rusia şi Anglia, urmate de Italia şi Statele Unite în prima fază, şi
de multe alte state ulterior – şi Puterile Centrale formate din Imperiul Austro-Ungar,
Germania şi Imperiul Otoman. A fost primul război în care luptele s-au dus atât la
sol, cât şi pe mare şi în aer.
	 Motivele şi raţiunile pentru care acest război a izbucnit în 28 iunie 1914,
prin asasinarea Arhiducelui Franz Ferdinand, sunt multiple şi complicate. La finalul
războiului putem observa că harta Europei arăta complet diferit, unele imperii
destrămându-se, iar alte naţiuni câştigându-si independenţa.
	 Datorită noului climat în Europa, o parte din activităţi se diminuează, iar altele
cunosc o mare amploare. Fiind primul război automatizat, industriile producătoare
de armament şi cele conexe lor se vor dezvolta fantastic şi vor produce într-un ritm
fără oprire. Designul grafic nu pare la prima vedere a avea implicaţii majore într-un
astfel de conflict, nedispunând de elementele pragmatice necesare a înclina balanţa
luptelor într-un sens sau altul. Totuşi, este perioada în care se produc mult mai multe
postere şi alte materiale publicitare decât pe timp de pace. De ce oare? Deoarece
conştiinţa naţiuni poate fi cel mai bine „influenţată” prin acest tip de persuasiune
vizuală. Statul şi armata au nevoie de o foarte bună şi clară comunicare a intereselor
şi trebuinţelor lor, în consecinţă trebuie să găsească un mediu potrivit de a accede
la marea masă de cetăţeni şi, mai ales, la psihologia decizională a acesteia. La acea
vreme neexistând televiziune, iar radioul75 fiind în stadiul de experiment, publicitatea

74 Este cunoscut şi sub denumirea de Marele Război sau Războiul ce va pune capăt tuturor
 Războaielor.
75	 Primele experimente în domeniul transmisiunilor fără fir se fac în secolul XIX. Nikola Tesla, de

origine aromână, este unul dintre cei mai importanţi cercetători în acest domeniu, punând bazele
transmisiunii radio în 1893. Primele posturi de radio apar în Europa în 1919 în Olanda, iar în
America în 1920. România realizează prima emisie radio publică în 1927.

52

GRAPHIC DESIGN – momente cheie în secolul XX

53

Camil Mihăescu

tipărită şi cinematograful sunt singurele mijloace capabile să îndeplinească aceste
cerinţe.
	 Deci, grafica publicitară cunoaşte o perioadă de importanţă majoră.
Direcţiile de activitate sunt diverse, dar două entităţi au o importanţă covârşitoare.
Este vorba de afiş şi de obligaţiuni bancare76. Desigur, grafica din timpul războiului
nu se rezumă doar la atât, existând şi alte forme (signalectica gradelor militare), dar
nesemnificative din punctul nostru de vedere, în comparaţie cu formele amintite
mai sus.
	 În cele ce urmează vom studia variaţiile de conţinut şi formă pe care le
au materialele publicitare în funcţie de caracterul naţional şi în funcţie de „tabăra”
pentru care fac propagandă. Vom regăsi în această perioadă pe unii din marii artişti
sau designeri prezentaţi anterior, în capitolul unu, dar vom studia şi alte nume noi
care se afirmă pregnant doar acum.
	
	 2.1.2. Posterul în Marea Britanie
	 Vom începe cu Marea Britanie care, imediat ce intră în război, organizează,
în cadrul Britain’s War Office, Parliamentary Recruiting Committee (Comitetul
Parlamentar de Recrutare) sau pe scurt PRC. Acest organism a fost însărcinat cu
recrutarea tinerilor pentru armata britanică, până în anul 1916, când serviciul militar
a devenit obligatoriu.

În acest scop au fost tipărite mii de afişe, realizate de autori anonimi sau de
mari designeri ai vremii. Aspectul şi modul de „presiune vizuală” a variat extrem de
mult în cadrul acestei campanii, aşa că nu putem vorbi de un stil caracteristic. Acest
lucru s-a datorat şi faptului că persoanele care au conlucrat în această campanie
erau de formaţii diferite. Avem afişe extrem de simple, cu un mesaj clar şi concis, fără
explicaţii suplimentare sau conotaţii colaterale. Vizual, acest tip de afişe sunt de mare
impact, utilizând forme mari, tenta plată şi contrastul puternic. Un alt tip de afişe sunt
cele „letriste” în care întreaga comunicare se bazează pe cuvinte şi variaţia acestora
ca formă, dimensiune şi culoare. Recunoaştem aici vagi apropieri de unele dintre
marile curente artistice pe care le-am discutat în capitolul 1. Simbolistica animalieră
concurează şi ea puternic în această campanie, formând adevărate asocieri stereotip:
leul - Marea Britanie, vulturul - Germania, cocoşul - Franţa etc. 	

Una dintre cele mai elocvente exemple o constituie personalitatea
lui Savile Lumley, care, concepe, în 1915, renumitul afiş „Tată ce ai făcut tu în
Marele Război?”. Acest afiş ilustrează atmosfera familială ce va urma după război,
în care fetiţa îşi întreabă tatăl despre aportul său din timpul conflictului armat.
Astfel, designerul încearcă să inducă un puternic mesaj psihologic de angajare activă,
de participare la evenimentele actuale. El face apel la onoarea şi chiar orgoliul
cetăţenilor, modalitate extrem de eficientă pentru perioada respectivă. Din punct
de vedere estetic, putem descoperi cu uşurinţă formaţia de ilustrator a graficianului,

76 Aşa numitele war bonds.

afişul semănând cu o ipostază a unei benzi desenate77. Practic, din punct de vedere
vizual, nu există niciun element care să facă din acest poster cap de afiş: cromatica
nu este una bazată pe contraste puternice, mergând mai degrabă pe armonii ton în
ton, reprezentarea nu este nici ea ieşită din comun, însă alăturarea mesajului, chiar
dacă are o scriere caligrafică nespecifică perioadei respective, potenţează impactul
întregului ansamblu.

Alfred Leete este un alt nume de care se leagă posterul din Primul Război
Mondial. Născut în 1882, studiază la o şcoală de filologie, dar la vârsta de 15 ani
începe să lucreze într-o tipografie. În 1905, revista Punch78 publică unul din desenele
sale, şi cariera sa de ilustrator este deschisă. Continuă să lucreze pentru această
revistă până în 1933 când se stinge din viaţă. Cel mai mare succes al lui Leete este
legat de afişul în care este ilustrat Lordul Kitchener79 şi care apare pentru prima
dată pe coperta revistei London Opinion, în septembrie 1914. Mesajul este direct, iar
grafica este pe măsură. Având valenţele unui veritabil afiş modern, Leete creează
două centre de interes, unul pe imaginea portret a Ministrului de Război, iar cealaltă
pe cuvântul YOU (tu). Lipsa oricăror ornamentaţii sau „bruiaje” vizuale suplimentare
şi utilizarea unei imagini arhicunoscute de publicul căruia i se adresa face din acest
afiş unul extrem de funcţional. De asemenea fundalul este folosit doar ca suport al
elementelor grafice, în felul acesta potenţând persuasiunea mesajului. Impactul şi
eficienţa compoziţiei sunt maxime, fapt ce ne permite să afirmăm despre această
lucrare că este un veritabil afiş modern, spre deosebire de exemplul lui Savile Lumley.
În timp, posterul „Your country needs you” cunoaşte uşoare modificări şi i se va ataşa
în final şi textul „God save the queen”.
	 Renumele de care se bucură această imagine va face ca peste Ocean să
apară un poster asemănător, creat de Montgomery, iar mai târziu să fie copiată şi
convertită în diverse scopuri comerciale.
	
	 2.1.3. Franţa – afişul de război o formă a artei plastice
	 Franţa este următoarea locaţie unde posterul de război primeşte o
expresie vizuală diferită de cea experimentată în Anglia. În comparaţie cu eficienţa
britanică, afişele franceze vădesc o latură mai artistică şi nu atât funcţională, probabil,
datorită spiritului latin. Afişele sunt extrem de bine desenate, atent gândite după
legi compoziţionale clasice, şi beneficiază de o cromatică bogată cu accente de clar-
obscur uneori. Imaginea este, de cele mai multe ori, picturală, şi nu mai regăsim nimic
din „rigiditatea” vizuală a Marii Britanii. Textele alăturate, vizual nu par a fi parte
integrantă a afişului, ci adăugiri, adesea lungi şi chiar poetice sau lirice. Toate aceste

77	 Lumley a fost de asemenea un ilustrator de succes. Publicaţii ca The Boy’s Own Paper, The Champion
Annual, Chatterbox şi Little Folks au făcut parte din portofoliul său.

78	 Revista Punch a fost înfiinţată de doi politicieni liberali, Mark Lemon şi Henry Mayhew, în anul 1841.
Ea a apărut ca o publicaţie cu orientare politic ironică.

79	 Lord Kitchener a fost primul Secretar de Război, numit de Primul Ministru al Marii Britanii din 1914.
Printre sarcinile lui era şi recrutarea a cât mai mulţi voluntari care să lupte împotriva Gemaniei.

54

GRAPHIC DESIGN – momente cheie în secolul XX

55

Camil Mihăescu

caracteristici apropie afişul francez de război, mai mult de pictură decât de designul
grafic.

Steinelen este unul dintre cele mai elocvente exemple în acest sens dar
nu şi singurul. Despre acest artist am mai discutat în capitolul anterior, aşa că nu
vom insista acum cu alte detalii. Singurul lucru demn de remarcat este faptul că
orientarea ideologică puternic de stânga, cu accente anarhice a artistului va prima
asupra graficii posterelor. Acestea vor ilustra mai mult mizeria sau nedreptatea
socială, decât nevoia de forţă de luptă şi lichidităţi economice.

Georges Goursat este un caricaturist, ilustrator, eseist şi designer de afişe
francez, pe care îl vom regăsi adeseori sub pseudonimul Sem. El este un personaj
perfect inserat în cultura publicitar-ironică promovată de unele reviste. Activează
atât ca scriitor, cât şi ca ilustrator al acestor publicaţii, şi, de asemenea, îşi editează
şi propriile albume de artă. Este trimis corespondent de război din partea ziarului
Le Journal, de unde trimite articole însoţite de ilustraţii în creion. Afişele sale vor fi
tributare acestei tehnici şi mai ales vor avea elemente specifice caricaturii. Din acest
motiv, i se poate reproşa un ton destul de vesel, care nu era deloc în concordanţă
cu realităţile frontului.

Jean Louis Forain este un alt artist francez, care, deşi ca formaţie este
pictor şi desenator, realizează şi câteva afişe de război, dar care au slabe legături
vizuale cu designul grafic (imaginea alăturată.).

În acelaşi sens de exprimare artistică, nu putem să nu îl amintim pe Maurice
Neumon care ne oferă un superb exemplu prin afişul „On Ne Passe Pas” (Pe aici
nu se trece). Picturalitatea caracteristică acestei lucrări, compoziţia cu un subiect
central, amplasamentul şi caracterul de literă ales pentru pachetul de text, conferă
ansamblului un caracter vizual ce nu are nicio legătură mişcările artistice din acest
început de secol.

Pe aceeaşi linie cu ceilalţi artişti, locotenetul Jean Droit realizează şi el o
serie de postere provenite din ilustraţii ale unor momente trăite pe front. Afişele
create de el sunt de fapt desene sau picturi la care se adaugă texte ce conţin, de
cele mai multe ori, scurte versuri urmate de îndemnuri de a cumpăra obligaţiuni
bancare.
	 Fără a avea pretenţia că am citat pe toţi artiştii de seamă ai Franţei din
Primul Război Mondial, putem concluziona că această naţiune a generat un stil
aparte de afiş, conex cu artele plastice, şi, uneori, am putea spune că este un afiş de
tip impresionist.

	 2.1.4. Germania – întoarcerea la caracterele gotice
	 În această ţară întâlnim un fenomen extrem de interesant. Ca urmare
serviciului militar obligatoriu şi a mobilizării generale decretate de Ministerul de
Război, Germania nu avea nevoie de afişe de recrutare. Mai mult, încrederea în
sine îi face pe germani să organizeze în 1915, la Berlin, o expoziţie de afişe de

război produse de Marea Britanie, afişele de recrutare fiind vizate în primul rând.
De asemenea, aceste afişe au fost introduse în publicaţia Das Plakat, care reunea
cele mai bune afişe create de designerii contemporani. Iată că valoarea afişelor,
pe care le-am analizat anterior, este confirmată de o ţară aflată de cealaltă parte a
frontului.

Germania se distinge prin designerii de marcă Bernhardt, H.E. Erdt,
Hohlwein, Oppenheim, etc., care dau posterului un caracter unitar prin imagini
concentrate, tente plate, umbre puternice şi pachete de text mari, uşor vizibile.
Posterul „de recrutare” nu este atât de prezent în această ţară, datorită ideologiei
şi politicii practicate, dar putem descoperi afişe care cer susţinerea financiară şi
materială din partea populaţiei. Lucian Bernhard este un cunoscut artist, designer
şi creator de caractere de literă din acea perioadă care concepe posterul „Aceasta
este calea spre pace – duşmanul a cerut-o! Cumpăraţi obligaţiunile de război!”. Iată un
exemplu eficient în care imaginea este compoziţional armonizată, legată de text şi
cromatica susţine impactul vizual şi, totodată, simplitatea de care are nevoie un afiş.
Demn de remarcat în aceste afişe, este revenirea la scrierea gotică, scriere care
conferă un puternic caracter naţional. Behrens a fost cel care renunţă, în primii ani
ai secolului XX, la scrierea gotică, din motive comerciale, în momentul când execută
campania publicitară pentru AEG. Iată că acum, noi raţiuni îi fac pe designerii germani
să revină, cel puţin în unele cazuri, la caracterele gotice din trecut. Acest tip de literă,
însoţit de o grafică şi cromatică special concepută, de Lucian Bernhard, asociază şi
reuneşte idealurile germanilor sub istoria teutonică.

Emil Kahn80 este unul dintre aceşti designeri care a participat activ la
campania de război germană. Se naşte în 1883 cu numele de Emil Kahn, dar în 1900
îşi schimbă numele în Lucian Bernhardt, denumire dată şi familiei de fonturi pe
care o creează. A fost graphic designer, type designer, designer de interior şi profesor.
În 1923 emigrează în America, unde moare în 1972. Cariera sa este influenţată încă
de la început de gruparea Beggarstaff Brothers, dar treptat îşi va găsi propriul stil şi
loc în designul grafic german. Primul eveniment important, care îi va deschide calea
spre această profesie, are loc în 1905, când el câştigă un concurs pentru Camera de
Comerţ din Berlin. În timpul războiului este angajat direct de Guvern, pentru a crea
postere de propagandă. După terminarea conflictului, Bernhard predă la Academia
Regală din Berlin, iar în 1923 pleacă în America unde înfiinţează Agenţia de Design
Contemporan împreună cu Rockwell Kent. Pe lângă postere el este renumit pentru
typeface design, proiectând aproximativ 36 de caractere de literă.

Julius Gipkens este compatriot cu Bernhard şi este chiar influenţat de
acesta. El activează în domeniul designului grafic şi va fi angajat de către Guvern
pentru propaganda de război. Cel mai cunoscut afiş al lui este cel în care un vultur
stă victorios pe simbolul aviaţiei Aliaţilor. Formele sunt simple, clare, textul face apel
la acelaşi caracter gotic, profund german, iar cromatica creează contraste de impact.

80	 Puţină lume ştie că Emil Kahn, alias Lucian Bernhard este tatăl mari fotografe Ruth Bernhard, ale
cărei creaţii se leagă de prestigioase publicaţii de profil din SUA.

56

GRAPHIC DESIGN – momente cheie în secolul XX

57

Camil Mihăescu

Avem în faţă un afiş care face apel la simbolistica animalieră, mesajul nefiind unul
descriptiv ci mai degrabă metaforic. Acest afiş este mult mai apropiat de exemplu,
de imaginea Lordului Kitchener, prin simplitate şi impact decât de „linia” franceză
a designului grafic. De asemenea, există o strânsă legătură între estetica folosită de
austriacul Klinger pentru afişele de propagandă şi imaginea cu vultur a lui Gipkens.
	 Louis Oppenheim este un designer grafic german dar care a studiat în
Anglia, la Londra. După studii, se întoarce în patrie şi îşi începe cariera în 1910. Pe
lângă posterele sale care sunt încadrate uneori în denumirea de „stilul berlinez”, el
creează şi familia de fonturi Berthold şi LO-type.
	 Concluzionând, putem afirma că Germania şi-a creat un stil aparte,
consistent, funcţional şi orientat pe necesităţile momentului respectiv.
	 De aceeaşi parte a frontului, merită amintită şi Austro-Ungaria care ne
lasă un afiş demn de remarcat prin personalitatea lui Julius Klinger. Cu toate că
în acest război este activ de partea germanilor, el va fi deportat de aceştia în anul
1942 din cauza rădăcinilor evreieşti din familie. Conform arhivelor vieneze este dus
la Minsk, unde, probabil, moare în acelaşi an. Afişul lui Klinger este foarte sugestiv,
făcând apel la simboluri animaliere şi la metafore vizuale. Din acest punct de vedere
se aseamănă cu Julius Gipkens. Afişul este realizat pentru a opta ediţie de obligaţiuni
bancare lansată de Guvern. Astfel, cifra opt este transformată într-un fel de laţ în
jurul gatului unui şarpe/dragon care simbolizează forţele Aliate. Săgeţile ce străpung
corpul acestui dragon nu sunt întâmplătoare, ele simbolizând ediţiile precedente ale
acestor obligaţiuni bancare. Fundalul voit alb al afişului susţine impactul contrastului
de complementare roşu-verde, pe de o parte, iar pe de alta potenţează formele mari
în citirea generală a imaginii.
	 	
	 2.1.5. Statele Unite ale Americii – „I want you”
	 Daca este să ne referim la posterul de propagandă american, atunci cu
siguranţă, cea mai cunoscută emblemă este cea a lui James Montgomery Flagg.
Se naşte în 1877 în statul NewYork, iar la vârsta de 12 ani, îi sunt deja acceptate
unele desene pentru a fi publicate. La 14 ani publică în Life Magazine, iar la 15 este
în colectivul conducător al Judge Magazine. Îşi termină studiile în artă la Paris şi
Londra, odată reîntors, Montgomery Flagg lucrează ca graphic designer în domeniul
ilustraţiei, benzilor desenate şi posterului. Ajunge să fie cel mai bine plătit designer
din America la acel moment.

La începerea războiului, Flagg era deja prea bătrân pentru a participa la
lupte, dar avea şi o atitudine aparte, fiind convins că oamenii se duceau la luptă ca
la un fel de spectacol şi nu mânaţi de sentimente patriotice. Cea mai cunoscută
lucrare a sa rămâne posterul de recrutare realizat în 1917, când guvernatorul statului
NewYork îl declara artistul militar al statului. Inspirat din varianta engleză a lui Alfred
Leete, Montgomery Flagg concepe un afiş bazat pe aceleaşi principii compoziţionale
şi cromatice. Posterul s-a bucurat de un succes imens, fiind tipărit în 4 milioane de

Afiş realizat de Savile Lumley – Tată ce ai facut tu in Marele Război (sus stânga)
Afiş realizat de Maurice Neumont – Pe aici nu se trece (sus dreapta)
Afiş realizat de Lucian Bernhard (mijloc)
Afiş realizat de Alfred Leete înfăţişându-l pe Lordul Kitchener (stânga jos)
Afiş britanic de propagandă înfăţişându-l pe Regele Ferdinant (jos mijloc)
Afiş realizat de James Montgomery Flagg – Uncle Sam (jos dreapta)

58

GRAPHIC DESIGN – momente cheie în secolul XX

59

Camil Mihăescu

exemplare şi fiind reeditat în perioada celui de-al Doilea Război Mondial. În poster
regăsim, de fapt, un autoportret, artistul mărturisind, la un moment dat, că pentru a
evita problemele în găsirea unui model, a folosit această soluţie. Flagg nici nu admite,
nici nu respinge ideea copierii afişului lui Leete, considerând acest lucru neesenţial.
Totuşi, el nu se opreşte numai la această imagine, realizând 46 de afişe.

Spre sfârşitul vieţii ajunge într-o „semiobscuritate” socială şi moare în
1960. Este ciudat cum un mare artist, care avea cel puţin câte o lucrare publicată în
fiecare săptămână într-un jurnal sau revistă importantă, ne rămâne cunoscut doar
printr-un singur afiş.

Joseph Pennell este un alt artist care a contribuit la propaganda de război
americană. El este instruit la Academia de Artă din Pensylvania, şi la Academia de
Artă din NewYork. Totuşi stilul său este tributar viziunii europene datorită faptului
că îşi petrece ani buni pe bătrânul continent. Activitatea sa se axează în special pe
ilustraţie şi pe desene, fiind unul dintre artiştii care pun bazele Societăţii de desen din
Philadelphia.

Când vine vorba de afişul de propagandă, Joseph Pennell continuă linia
artistică pe care o dezvoltă în lucrările de artă plastică. În posterul de promovare a
celei de a patra ediţii de obligaţiuni bancare „Liberty Bonds”, el face uz de o cromatică
incendiară pictural aşezată pe suprafaţa afişului, separată ca în cazul afişelor lui
Lieutenant Jean Droit, de pachetul de text. Iată că asistăm la o lucrare mai apropiată
de estetica plastică franceză decât de viziunea engleză sau chiar a renumitului
Montgomery Flagg.

Pe lângă cei doi artişti plasaţi la poluri opuse din punct de vedere estetic,
în America mai activează şi alţi autori de postere: George Ade, Harry Anderson,
McClelland Barclay, Howard Chandler Christy, John T. McCutcheon etc.

	 2.1.6. Designul grafic expresie a comunicării vizuale
	 Posterul nu a fost singura exprimare a acestui domeniu în timpul războiului.
O astfel de situaţie are o multitudine de aspecte care cer uneori diverse rezolvări,
unele dintre ele fiind de natură vizuală.

Armata, segregată pe o multitudine de funcţii şi ranguri (companiile, diviziile,
armele etc.) avea nevoie de o bogată signalectică. La început aceste semne erau
destul de descriptive pentru a fi uşor înţelese de către soldaţi, însă acest fapt avea
un mare neajuns. Indicaţiile acestor semne erau înţelese foarte uşor şi de inamic.
Englezii au fost primii care şi-a dat seama de acest dezavantaj, şi de aceea ei au
recurs la semne abstracte, rectangulare în mare parte – repetiţii de benzi divers
colorate – organizate într-un cod ce trebuia memorat de către personalul armatei.
	 Un alt domeniu în care designul grafic îşi aduce aportul este cel al afişelor
şi schemelor explicative, cu privire la anumite aparate sau instrumente. Acum apar
afişele în care se diferenţiază după formă, tipurile de avioane aliate sau inamice.
De asemenea instrucţiunile tehnice pentru folosirea măştilor de gaze sau a altor

Exemple ale propagandei aeriene realizate prin fluturaşi, în cadrul diverselor conflicte armate.

60

GRAPHIC DESIGN – momente cheie în secolul XX

61

Camil Mihăescu

dispozitive fac apel la explicaţii vizuale.
Pe lângă domeniul signalecticii, perioada războiului este foarte propice

caricaturii şi benzii desenate. Astfel, principalii exponenţi politici, fie ai forţelor
aliate, fie fascişti, fie comunişti, devin adevărate simboluri/pictograme. În funcţie de
perspectiva din care priveşte caricaturistul, lucrările dezvăluie ororile bolşevismului,
răutatea capitalismului sau demenţa nazistă.

2.1.7. Propaganda aeriană – fluturaşii aruncaţi din avion
Un puternic mod de influenţare, folosit chiar şi în zilele noastre este

aruncarea de fluturaşi – materiale publicitare tipărite pe formate mici – din avioane,
asupra teritoriilor inamice. Este o modalitate de luptă profund psihologică, menită să
modifice mentalitatea soldaţilor asupra scopurilor lor.

În general există şase tipuri de fluturaşi din punct de vedere al mesajului:
–	 ameninţarea / anunţarea civililor sau a militarilor asupra unor intervenţii

armate iminente;
–	 somare de predare / se explică modalităţile de predare;
–	 recompense / se oferă recompense pentru diverse acţiuni;
–	 dezinformare / în scopul neutralizării propagandei inamicului;
–	 comunicare / destinate propagandei unor scopuri nobile (prietenie,

democraţie etc.);
–	 umanitare / informaţii despre alimente etc.
Prima utilizare a acestui mod de persuasiune în rândul inamicului este

datată în perioada Războiului Franco-Prusac81 în 1870. Folosirea avioanelor în acest
scop a fost făcută pentru prima data în Războiul Italo-Turc, 1911-1912. Odată cu
apariţia televiziunii şi radioului, fluturaşii au fost tot mai puţin utilizaţi dar nu au
dispărut total. Dacă în al Doilea Război Mondial s-au utilizat şase miliarde doar în
Europa de Vest, în războiul din Corea, un miliard, în prezent, în războiul din Irak s-au
utilizat un număr de doar 31 de milioane de fluturaşi, care au condus la predarea a
80 de mi de soldaţi irakieni, conform statisticilor.

Întorcându-ne la perioada Primului Război Mondial, avem mărturia lui Sir
Campbell Stuart, care în cartea sa „Secrets of Crewe House”, ne relatează cum, în 1914
locotenentul colonel Swington pregăteşte o propagandă bazată pe fluturaşi aruncaţi
din avion împreună cu Lord Northcliffe’s Paris Daily Mail. Dar această acţiune bine
gândită nu a fost pe placul generalului armatei engleze, deci nu a avut loc.

Din punct de vedere grafic aceşti fluturaşi transmiteau mesaje scurte şi bine
concepute, prin intermediul textului simplu, sau alăturat imaginii. Imaginile nu erau
extrem de elaborate datorită spaţiului mic rezervat. Ca şi orientare, grafica se situa
undeva între caricatură şi designul de afiş, cu conţinut simplu şi direct. Deseori se

81	 în momentul în care Parisul a fost încercuit, un balon a aruncat bileţele peste liniile prusace pe care
era scris: „Parisul îşi învinge inamicii. Întreaga Franţă se uneşte. Moarte invadatorilor. Oameni nebuni, ne
vom învrăjbi mereu pentru plăcerea şi mândria regilor? Gloria şi cuceririle sunt crime. Înfrângerile aduc ură
şi dorinţă de răzbunare. Un singur război e drept şi just: cel de independenţă!”

făcea apel la asocieri de idei inedite pentru a spori capacitatea de decizie a publicului
ţintă. Deoarece soldaţii făceau parte dintr-o categorie de vârstă nu foarte avansată şi
erau bărbaţi, tentele sexuale erau adesea prezente în aceşti fluturaşi, ca instrument
de manipulare psihologică.

Deşi sumbră pentru umanitate, perioada 1914-1918 a fost deosebit de
prolifică designului grafic şi publicitar, fiind un adevărat catalizator, mai ales din
punct de vedere tehnologic. Avansul tiparului şi al fotografiei face ca tehnicile clasice
– desen, pictură – să piardă teren în favoarea unei noi tendinţe estetice potenţată
tocmai de invenţiile lui Daguerre şi Alois Senefelder, din secolul XIX.
	 În perioada interbelică, propaganda ideologică continuă să se manifeste în
cele trei ţări conduse de forţe extremiste, totalitare: Germania, Italia şi Uniunea
Sovietică.

	 2.2. Al Doilea Război Mondial
	 2.2.1. Premize	
	 Al Doilea Război mondial începe în 1939 cu invazia Germaniei în Polonia şi
este considerat a fi succesorul Primului Război Mondial. Ca intensitate, îşi depăşeşte
cu mult predecesorul, din toate punctele de vedere. Aproape toată lumea este
împărţită în două grupări: Puterile Aliate, pe de o parte, şi Puterile Axei, pe de alta. La
acest conflict au luat parte peste 100 de milioane de militari, iar victimele au depăşit
60 de milioane de civili şi militari, clasându-l pe locul întâi ca mortalitate. Acum
apare noţiunea de război total, în care absolut toate resursele naţiunii – economice,
industriale, ştiinţifice etc. – sunt puse în folosul efortului de război. Astfel, graniţa
între civili şi militari este ştearsă, rezultând marele număr de victime „colaterale”.
	 Amploarea acestui conflict a stabilit noi standarde şi structuri de comunicare,
şi, de asemenea, noi metode şi medii. Dacă până acum, principalul mediu era cel
tipărit, apariţia televiziunii şi a radioului în special, schimbă faţa propagandei.

O ierarhie a acestor mijloace, din punctul de vedere al diseminării
informaţiei, ne dezvăluie 4 categorii principale:

–	 Comunicarea interpersonală (faţă în faţă) este, poate, cea mai
persuasivă modalitate de transmitere a informaţiei.

–	 Mediul audiovizual - televiziune, cinema - al doilea mediu ca
nivel de persuasiune

–	 Mediul audio - radio - are avantajul de a transmite rapid datele
la distanţe mari, nu presupune efort din partea audienţei,
trece bariera analfabetismului.

–	 Mediul vizual - grafica publicitară, caricatura, benzi desenate -
informaţia nu este „volatilă” în timp, poate transmite mesaje
complexe.

Diversele situaţii cer diverse modalităţi de transmitere a mesajelor, criteriile

62

GRAPHIC DESIGN – momente cheie în secolul XX

63

Camil Mihăescu

de selectare a mediilor uzitate sunt, deci, foarte importante:
–	 credibilitatea - cât de acceptabil şi credibil este un anumit

mediu într-o situaţie particulară;
–	 disponibilitatea - include tehnologia producerii mesajului,

transmiterea lui şi receptarea nedeformată;
–	 perioada - durata a producerii şi diseminării mesajului;
–	 cantitatea - volumul de informaţie şi durata mesajului;
–	 tematica - coroborarea mai multor medii în transmiterea

aceluiaşi mesaj;
–	 oportunitatea - construirea mesajului în acord cu audienţa.

Este perioada în care funcţia comunicativă a designului publicitar atinge
nivelul maxim, susţinând propaganda ideologică. Tensiunile sociale şi armate din
Europa conferă designului grafic atributele „strigătului” şi nu cele ale unui discurs
calm şi cursiv. Pentru a inocula ideile şi conceptele „corecte”, fiecare mare putere
implicată în război îşi generează un întreg aparat de propagandă angajând artişti şi
designeri care vor exprima vizual imperativele vremii.

Propaganda publicitară rupe limitele afişului, găsind forme noi de diseminare
a mesajelor. Astfel, asistăm la o explozie a vizualului: pe lângă afişe apar fluturaşi
volanţi, pancarte, ziare, steaguri, uniforme, simbolistica diverselor grupări politice ori
militare, expoziţii artistice etc. Dezvoltarea puternică a graphic designului nu ar fi
fost posibilă fără suportul tehnic. Iată că, la începutul războiului, tehnica fotografică
era utilizată pe scară largă, ea influenţând estetica materialului propagandistic.
Deseori, însă, realitatea nu era privită cu obiectivitatea tehnicii fotografice, mesajul
vizual fiind „contaminat” în studiouri de retuşare şi fotomontaj. Tehnica aerografului
găseşte un spaţiu fertil în retuşarea imaginilor captate de camera obscură sau în
adăugarea unor noi elemente pe suprafaţa de lucru. Perioada fotografiei color încă
nu se întrevede, de aceea printurile publicitare sunt un mixaj de imagini alb/negru,
peste care apar tente plate sau degradeuri cromatice aplicate pe spaţiul vizual. Totuşi
tehnicile clasice nu se vor pierde complet, Kathe Kollowity, în Germania, şi Ben
Shahn, în Statele Unite, sunt doar doi artişti ce vor folosi în continuare desenul şi
pictura în generarea afişului. Impactul imaginii foto întrece totuşi desenul, pictura
şi caricatura uzitate în Primul Război şi va ajunge principalul mijloc de expresie a
graphic designer-ilor.

Statele implicate în conflicte înţeleg potenţialul existent şi îşi creează
instituţii de organizare şi supraveghere a campaniilor propagandiste.

Fragment din Cartea de
mătase, dinastia Han,
400 Î.Ch

Sculptură greacă arhaică
(kore) Muzeul Acropolis,
detaliu

Bijuterie din regiunea
Iranului, aprox 1000 Î.Ch

Sigiliu aparţinînd civilizaţiei
de pe valea Indusului,
2600-1900 Î.Ch.

Parashat Eliezer – imagine
meditativă din Kabala

Emblema regiunii indiene
Bihar

Simbol de pe mâna
dreaptă a zeităţii Ganesh

Simbol sfânt din
credinţa Jainistă

Simbolul Ananda Marga,
organizaţie spirituală
fondată în 1955 în Jamalpur

64

GRAPHIC DESIGN – momente cheie în secolul XX

65

Camil Mihăescu

2.2.2. Germania nazistă
Germania nazistă are avantajul unei simbolistici extrem de eficiente, adânc

înrădăcinată în rândul populaţiei în momentul izbucnirii războiului. „Designerul”82 care
creează această simbolistică este însuşi Adolf Hitler, care, în cartea sa Mein Kampf83,
planifică „logotipurile” pentru fiecare necesitate a Partidului Socialist Muncitoresc
German, cromatica de impact rezumându-se la alb-roşu-negru84. svastica85 este un
simbol care se pierde în istorie, omniprezent pe aproape toată suprafaţa globului.
Conform teoriei lui Carl Gustav Jung, acest simbol este, cu siguranţă, o imagine
arhetipală înrădăcinată adânc în subconştientul colectiv. Amintim, de asemenea, că
una din cele mai avizate cărţi, scrise şi ilustrate despre acest subiect, este „The
Swastika” de Thomas Wilson.
 	 În Germania, svastika apare la sfârşitul secolului XIX şi este adoptată de
anumite grupări mistice, ca simbol al zeului păgân Donner (Thor). Imaginea ei este
„afişată” prima dată în Germania de către Wilhelm Schwaner, în publicaţia „Der
Volkserzieher” în 1897, simbolizând mândria naţională şi rasială. După Primul Război
Mondial, svastika este asimilată de grupări militare, începând astfel „convertirea”
semnificaţiilor ei de până acum. Dr. Friedrich Krohn dă forma şi proporţia finală a
variantei germane, recomandând ca braţele să fie orientate în sens invers acelor
de ceasornic, respectând conceptul budist de bunăstare şi noroc. Hitler nu este de
acord, varianta finală a svasticii naziste având braţele în sensul acelor de ceasornic,
simbolizând astfel îndepărtarea de Dumnezeu. Vulturul apare, de asemenea, ca simbol
al celui de Al Treilea Reich, iar în asociere cu svastica generează un semn distinct,
puternic, susţinut de cromatica contrastantă. Germania nazistă adoptă şi alte semne/
simboluri vechi. Este cazul logotipului fracţiunii SS, ce provin din dublarea unei litere
a alfabetului runic. Acest program grafic, bine pus la punct, care avea în spate chiar
o anumită gândire spirituală/religioasă, evident nu în sensul bun al cuvântului, a fost
excelent susţinută ideologic chiar de creatorul ei, Adolf Hitler. Pe lângă discursurile
fulminante, portretul lui Hitler devine imagine stereotip, transformându-se în semn-
simbol. Pentru prima dată, această imagine apare pe afişele electorale, înainte de
începerea războiului, având timp să se impregneze în conştiinţa publicului.

Campania propagandistă se împarte, din punct de vedere ideologic, în două
perioade. În prima perioadă, care se desfăşoară până la înfrângerea de la Stalingrad
din 1943, Germania se erija în protectoare a naţiunilor supuse faţă de „criminalii”
americani, prezentaţi ca nişte gangsteri în stilul lui Al Capone. De asemene ideologia

82	Citat din Mein Kampf: „eu însumi, după nenumărate încercări, am ajuns la forma finală; un steag
cu fundal roşu, un disc alb şi svastica la mijloc. După multe variante am definit proporţia între
dimensiunea steagului, cea a discului şi forma şi grosimea svasticii.”

83	Cartea cuprinde două volume publicate în 1925 şi 1926. Conţinutul se referă la elemente
autobiografice combinate cu ideologia nazistă „propovăduită” de marele dictator.

84	 Prima culoare care apare în istoria umanităţii este roşul, formând cel mai mare contrast, din punct
de vedere psihologic, chiar dacă galbenul are luminozitatea cea mai mare.

85	 Termenul provine din sanscrită – svástika स्वास्तिक – şi înseamnă bunăfiinţare. Cele mai vechi
mărturii ale acestui simbol le avem din mileniul 5 î.Ch. dintr-o provincie a Iranului.

Piatra funerară a abatelui
Simon de Gillans, 1345

Piatra funerară din Bosnia,
Evul Mediu

Sibol sacru plasat la intrarea
unei case din India

Mozaicul catedralei gotice din Amiens Mozaic roman din Soussa, Tunisia, sec. II D.Ch.

Echipă de baschet formată
din amerindieni nativi, 1909

Emblemă aparţinând casei
nobiliare Boreyko din Rutenia
(actuala Polonie)	

Diferite variaţiuni formale
ale svasticii

66

GRAPHIC DESIGN – momente cheie în secolul XX

67

Camil Mihăescu

urmărea învrăjbirea Angliei, a Americii şi a Uniunii Sovietice. De acum datează
posterul LIBERATORS realizat de suedezul Harald Damsleth pentru Partidul Nazist.
Posterul apare în revista Leest Storm - SS, care a aparţinut unei grupări radicale
a mişcării Naţionale Socialiste Olandeze. Posterul urmează aceeaşi cromatică de
impact – alb, negru, roşu – şi face apel la o variată simbolistică specific americană.
Simbolurile cheie ale Statelor Unite şi întreaga filozofie naţională sunt prezentate
ca fiind ameninţarea majoră pentru viaţa europeană. Cităm câteva dintre mesajele
vizuale transmise de acest afiş: sexualitatea lascivă a femeilor americane, violenţa
gangsterilor, violenţa împotriva negrilor, violenţa socială americană, atitudinea
negativă faţă de amerindienii nativi, materialismul comercial în detrimentul
spiritualităţii, decadenţa culturii americane, violenţa militară americană (aici avem şi
o asociere între numele afişului şi numele bombardierelor americane - Liberators),
şovinism, coaliţia malefică între evrei şi masoneria liberă. Posterul apare şi într-o
variantă color, având modificat titlul în „KULTUR-TERROR”, dar este puţin cunoscut
sub această formă.

În a doua parte, după înfrângerile suferite pe frontul cu ruşii, Germania se
situa în poziţia apărării valorilor vest-europene de pericolul „hoardelor bolşevice”.

Un mare succes al propagandei Naziste a fost şi momentul 1944 când
organizaţia Crucii Roşii insistă să viziteze lagărele de concentrare, pentru a verifica
zvonurile despre „soluţia finală”. La 23 iunie, unei comisii îi este permis să viziteze
tabăra de concentrare de la Theresienstadt, care era, în fapt, doar un loc de tranziţie.
Biroul de propagandă a conceput un sofisticat program în care au fost instalate
magazine şi cafenele, şi s-a pus în scenă chiar o piesă de teatru jucată de copii evrei.
Astfel a fost fabricată o imagine a evreilor care trăiau bine sub protecţia celui de
Al Treilea Reich. Păcăleala a avut un succes aşa mare încât naziştii au făcut şi un
film despre această tabără de concentrare, regizat de Kurt Gerron. La terminarea
acestui film toţi participanţii au fost trimişi la Auschwitz, de unde nu s-au mai întors
niciodată.

Revenind la designul grafic, afişul este extrem de bine reprezentat în
aparatul de propagandă, iar principalul subiect este exacerbarea naţionalismului şi
puritanismului.

După cum se observă din exemplele de mai sus, nu putem vorbi de un
concept comun care să unească imaginile din punct de vedere vizual. Ele pornesc
de la rezolvări pur descriptive, cu subiectu central (ca în cazul afişelor lui Leete
sau Montgomery) şi un scurt, dar concis text, trecând prin imagini „împrumutate”
din benzile desenate sau din ilustraţiile de carte, şi ajungând la elaborate metafore
cu multiple planuri de profunzime, sau la imagini clasice fotografice, restrânse ca şi
impact cromatic. Această varietate compoziţională în rezolvare este, totuşi, unitară
prin imperativul şi extremismul mesajelor care le transmit, toate legate de ideologia
Partidului Nazist.

Materialele nu se rezumă însă doar la aceste medii de promovare. Întâlnim
o variate modalităţi vizuale de penetrare a publicului: cărţi poştale, jurnale de război,

reviste (Das Schwarze Korps publicaţia grupării SS şi Das Reich, un săptămânal de mare
amploare), emisiuni de timbre şi efecte poştale, cataloage şi expoziţii fotografice
de glorificare a regimului, caricaturi şi benzi desenate, fluturaşi, cărţi de partid etc.
Întreaga signalectică a partidului şi armatei germane poate fi inclusă aici. Pornind de
la steagurile şi uniformele de partid şi terminând cu însemnele de rang militar, se
poate scrie o întreagă carte pe acest domeniu.

2.2.3. Marea Britanie şi Ministerul de Informaţii (MoI)
În Marea Britanie, la fel ca în Primul Război Mondial, ia fiinţă Biroul de Război,

care organizează un departament de graphic design – Ministerului de Informaţii
(MoI) – responsabil cu propaganda. Aici designerii îşi vor adapta creaţiile la cerinţele
de moment: încurajarea producţiei, cumpărarea de credite bancare, instrucţiuni
cu privire la diversele situaţii limită ce pot apărea în timpul războiului. Finalitatea
lucrărilor consta în afişe, caricaturi sau benzi desenate şi planşe de instrucţiuni şi
diagrame. Pe lângă Abram Games, în Marea Britanie se disting şi alţi designeri: G. R.
Morris, Reginald Mount şi Henrion acesta din urmă fiind angajat şi de către Biroul
de Informaţii de Război al Statelor Unite (OWI) din Londra.

Abram Games este unul dintre cei mai mari designeri din al Doilea
Război Mondial. Se naşte în 1914 la Londra şi urmează cursurile unei şcoli de artă
din capitala Angliei dar nu le finalizează. Lucrează într-o companie de design între
1932 şi 1936, timp în care ia şi lecţii de desen. Este dat afară de la acea firmă, dar
câştigă locul doi la o competiţie de postere pentru Consiliul de Sănătate şi locul
unu pentru Consiliul Londrei. Din acest moment lucrează ca designer freelancer şi
va deveni angajatul MoI fiind numit artistul oficial de război. Datorită activităţii sale
îndelungate, pese 60 de ani, putem conchide că opera sa este o veritabilă secţiunea
societăţii britanice. Este cunoscut ca designer de poster, doar în perioada războiului
a realizat peste 100 de astfel de producţii. Conştient de valoarea sa, Games va afirma
“I wind the spring and the public, in looking at the poster, will have that spring released
in its mind.”86

Games are o îndemânare fantastică în mânuirea aerografului ceea ce îi
conferă o mare lejeritate în expresia vizuală. Prin această tehnică, el îşi construieşte
fiecare element component al afişului inclusiv literele. Paradoxal, este un adversar al
tehnicii fotografice atât de răspândită în acea perioada, sau al caracterelor de literă
standardizate.

Realismul imaginilor create cu aerograful şi conexiunea lor cromatică şi
compoziţională cu pachetele de text conferă dramatismul şi impactul vizual necesar
unui afiş bun. Acesta este rezultatul concepţiei lui Games despre afiş: „Posterul nu
trebuie să spună o poveste, ci să transmită o idee clară”, „Textul din afiş trebuie să lucreze
cu imaginea şi nu să fie o simplă adăugire”. În procesul de creaţie, Games realiza 20
până la 30 de schiţe din care alegea ulterior două sau trei, le combina şi rezulta afişul
86 „Eu suflu primăvară spre public, uitându-se la afişe, li se va elibera în minte acea
 primăvară” - traducere liberă.

68

GRAPHIC DESIGN – momente cheie în secolul XX

69

Camil Mihăescu

final. Utiliza foarte multe fotografii ca material bibliografic. Dacă un client încerca să
modifice varianta propusă, îl sfătuia să caute alt designer.

Printre cele mai renumite postere sunt „Join the ATS”, un poster de
recrutare, cu vădite influenţe sexuale pentru acea perioadă, şi „Talk kills”, realizat
în mai multe variante. Acesta din urmă se referea la dezvăluirile întâmplătoare, fără
voie, de informaţii vitale sau secrete despre armată.

Toate afişele prezentate de Games au o notă personală, individuală, originală.
Ele sunt tributare tehnicii aerografului şi de multe ori fac apel la soluţii suprarealiste.
Interesant de remarcat este că mai toate se bazează pe un fundal închis, fundal
care scoate mult mai bine în evidenţă formele şi culorile decât cel alb. Mesajul este
întotdeauna limpede şi clar, compoziţia este dinamică de cele mai multe ori, cu
subiectul relativ central.

Un alt designer renumit englez este F.H.K. Henrion. El se naşte în Germania,
dar va emigra în Anglia, unde realizează afişe comerciale, dar şi propagandiste. El
este angajat atât de MoI, cât şi de nou deschisul Birou de Informaţii de Război al
Statelor Unite la Londra. Folosind tehnica fotomontajului şi a colajului, Henrion este
un pionier al juxtapunerilor suprarealiste, în scopuri publicitare sau de propagandă.
Filozofia designerului despre postere era „o compoziţie bazată pe estetică, având ideea
de bază în rolul principal”. Pe lângă lucrările de graphic design el este responsabil şi cu
organizarea expoziţiilor patronate de MoI.

2.2.4. Statele Unite ale Americii
America este o ţară care, se pare, încă nu este suficient de matură să nască

importanţi designeri de propagandă. De aceea, ea îşi deschide un birou în Europa,
la Londra şi va colabora cu designeri europeni, de diverse naţionalităţi. Am văzut
deja exemplul lui Henrion, care lucrează pentru Statele Unite. Herbert Matter
este un fotograf şi graphic designer elveţian care este considerat primul creator al
posterului modern din Elveţia. Îşi începe cariera realizând diverse materiale publicitare
comerciale, însă, în timpul războiului este contactat de Biroul de Informaţii de Război
al Statelor Unite, pentru care realizează o serie de afişe. Aşa apare posterul „America
Calling”. Acest afiş se înscrie perfect în perioada celui de al Doilea Război Mondial
atât din punct de vedere compoziţional, cât şi tehnic, cromatic şi imagistic. Vulturul,
centrul principal de interes al posterului este surprins într-o ipostază dinamică, în
cădere asupra duşmanului, dinamismul fiind dublat de benzile diagonale. Textul este
plasat paralel cu aceste dungi, în aşa fel încât să se distingă perfect, dar şi să se
armonizeze cu linia compoziţională a imaginii. Tehnica este cea clasică, folosită în
deceniul al patrulea al secolului XX, adică fotografie alb-negru susţinută cromatic de
tente plate care respectă culorile naţionale ale Statelor Unite.

Leo Lionni este un alt designer ce se naşte pe bătrânul continent, la
Amsterdam, dar războiul îl prinde în Statele Unite. El rămâne acolo până în 1962 şi
lucrează pentru diferite reviste ca art director, iar în 1962 se întoarce în Italia unde

Poster de propagandă Nazistă, 1937 Mama Rusia - poster relizat de Irakly
Toidze

Afiş de propagandă realizat de Jean CarluAmerica vă cheamă – afiş de propagandă
realizat de Herbert Matter

70

GRAPHIC DESIGN – momente cheie în secolul XX

71

Camil Mihăescu

scrie şi ilustrează cărţi pentru copii.
În America, cele mai reprezentative lucrări ale sale sunt rezultatul

colaborării cu Ford Motors, Plymuth Chrysler, General Electric şi revista Fortune.
În 1941, Lionni realizează o comandă din partea Statului, posterul „Keep ‘em rolling”,
care face uz de tehnica fotomontajului. Ca şi celelalte afişe ale vremii, fotografia era
alb-negru datorită avansului tehnologic, iar cromatica era adăugată ulterior, prin alte
mijloace.

Compoziţia afişului împrumută elemente şi cromatică din steagul american,
peste care intervine cu un text simplu, cu caractere mari, de tip bloc.

Un alt afiş de referinţă în domeniu este realizat de Jean Carlu, designer
francez care este surprins la New York de capitularea Franţei. El realizează un
posterul „Production” menit să stimuleze producţia industrială, afiş ce este tipărit
în 100.000 de exemplare. Succesul acestui proiect îi asigură lui Carlu postul de
consilier în OWI. Oficiul de Informaţii de Război nu se axează numai pe afişe. El
produce diverse materiale grafice de la pliante şi broşuri complex elaborate, până la
fluturaşi volanţi aruncaţi pe teritoriul inamic conţinând informaţii de propagandă.

În America există şi două periodice de informare asupra evenimentelor de
peste ocean: Victory o revistă de fotojurnalism, şi Un portret în miniatură a Americii
şi americanilor în timpul războiului, o publicaţie destul de elegantă, proiectată de
Bradbury Thomson.

În interiorul OWI se nasc două grupări care au puncte de vedere diferite
în ceea ce priveşte posterul. Una dintre ele, în frunte cu directorul departamentului
de design grafic Francis Brennan, susţine ca afişul trebuie să fie o formă de „artă
de război” în timp ce a doua grupare propune un afiş descriptiv, care să semene
mai mult cu o reclamă de revistă. În final, un studiu, realizat pe lucrători din cinci
fabrici din New Jersey, relevă că nivelul acestora nu este suficient de evoluat pentru
a percepe mesajul transmis de forme stilizate, subtil compuse. Astfel, spre sfârşitul
acestei perioade, cele mai multe postere aprobate de OWI nu vor face apel la o
estetică rafinată, în defavoarea mesajului.

	 2.2.5. URSS – propaganda roşie
	 Rusia se aseamănă mai mult cu Germania dintr-un anumit punct de vedere
decât cu celelalte ţări aliate. Regimul comunist totalitar impune strict, mişcării de
propagandă, ideologia de partid. De aceea, Rusia va genera, prin artiştii săi, un tip de
grafică ce se apropie de stilul Realismului Socialist.
	 Organismul de propagandă de război se dezlănţuie după invazia nemţilor
în Rusia. Cele mai importante publicaţii sunt jurnalele Pravda şi Krasnaya Zvezda87. În
1941, forţele artistice sovietice din timpul Războiului Civil reînvie pentru a face din
nou faţă necesităţilor propagandiste.
	 Spre deosebire de bogăţia cromatică pe care o întâlnim în posterele

87 Adevărul şi Steaua Roşie

occidentale, afişul de război sovietic face apel la expresivitatea imaginii alb-negru
peste care intervine cu accente roşii sau aurii uneori. Principalul subiect al acestor
afişe îl constituie clasa muncitoare care îşi apără patria. Totuşi se poate observa o
uşoară modificare în subiectele acestor afişe faţă de perioada dinaintea invaziei.
Lupta de clasă, tematica antireligioasă şi comunismul dispar din mesajele afişului
lăsând loc doar patriotismului şi rezistenţei împotriva duşmanului. Alături de
eroismul personajelor, fie că sunt bărbaţi, femei sau copii, apar şi modele din istoria
Rusiei – Alexander Nevsky88 sau Alexander Suvorov89 – pentru a potenţa şi mai mult
mesajul.
	 Din cauza epurărilor făcute de Stalin, la toate nivelurile, majoritatea
artiştilor care vor participa la această campanie sunt tineri, cu câteva excepţii.

Cu toate că apucă să participe la campania din al Doilea Război Mondial,
datorită motivelor amintite mai sus, Gustav Klutsis este un nume al designului
grafic sovietic demn de luat în seamă. Născut în 1895, în Letonia, Klutsis îşi începe
studiile la o scoală de artă, dar este luat în armată şi participă la evenimentele
din 1917, când ţarul este detronat. În 1919 se reîntoarce la cursurile artistice şi
studiază cu marele maestru constructivist Kazimir Malevich. Devine profesor de
teoria culorii datorită proiectelor realizate la renumita şcoală VKhUTEMAS.

 Tehnica preferată în lucrările sale grafice este colajul şi fotomontajul. Pe
măsură ce politica se infiltrează tot mai mult în viaţa artistică Klutsis şi colega lui
Kulagina devin producătorii oficiali de afişe propagandiste şi responsabili cu retorica
vizuală a lui Stalin. Din cauza ideologiei pro-bolşeviste a artistului, valoarea lui Klutsis
se va pierde în 1938, când este arestat şi apoi ucis în închisoarea din Butovo, lângă
Moscova. Klutsis rămâne pentru posteritate autorul unei vaste şi complexe opere,
cu proiecte în diverse domenii ale artelor vizuale, constructivismul rus fiind stilul
care şi-a pus amprenta decisivă pe viziunea artistului.

Dintre tinerii artişti care participă la designul de afiş se desprinde un
grup important care a supravieţuit de pe timpul şcolii VKhUTEMAS. El se numeşte
KuKryNiksky, şi este format din Mikhail Kupryanov, Porfiry Krylov şi Nikolai
Sokolov.

Acest grup a lucrat pentru TASS, Agenţia Sovietică de Ştiri şi Informaţii
Naţionale şi Internaţionale, care era, de fapt, moştenitoarea ROSTA90. Primul lor
poster de război a apărut în 24 iunie 1941, la doar două zile după invazia germană
în Rusia. Tehnica posterului se apropie de caricatură, subiectul înfăţişându-l pe Hitler
lovit în cap de baioneta unui soldat sovietic, bineînţeles, reprezentat prin culoarea
roşie, şi tratatul rupt al pactului de neagresiune germano-rus semnat în 1939.

Un alt poster renumit al acelei perioade a fost „Mama Rusia” sau „Patria

88 Prinţ al Novgorodului, figură emblematică pentru perioada medievală
89	 Al patrulea şi ultimul general al Rusiei, nu a pierdut nicio bătălie pe câmpul de luptă şi a scris cartea

„Ştiinţa victoriei”
90	 ROSTA a fost prima agenţie de ştiri din Uniunea Sovietică iniţiată de proeminentul designer de

postere Mikhail Cheremnykh, în 1918. ROSTA a fost înlocuit de TASS în 1933

72

GRAPHIC DESIGN – momente cheie în secolul XX

73

Camil Mihăescu

mamă vă cheamă” realizat de Irakly Toidze. Autorul ne dezvăluie cum a realizat
acest poster: „... lucram la ilustrarea poemului Un războinic în piele de tigru, când,
deodată, un raport al SOVINFORMBUREAU anunţă că armata fascistă a invadat
ţara. După ascultarea acestui raport, m-am întors din nou la ilustraţia la care lucram.”
Tamara Toidze – soţia artistului – „De îndată ce am auzit anunţul despre război, mi-a
fost extraordinar de frică pentru copiii mei. Am intrat îngrozită în atelierul soţului
care, văzându-mă, mi-a spus să mă opresc şi a început sa facă schiţe luându‑mă
drept model”. Bineînţeles, imaginea femeii din afiş este una stereotipală, Irakly Toidze
împrumutând de la soţia sa doar expresia de moment. Renumitul afiş în roşu, alb
şi negru ajunge, la doar o săptămână de la invazie, să apară pe străzile Moscovei,
acoperind, la un moment dat, faţada unei întregi clădiri de pe strada Gorki. Afişul
a fost tipărit în milioane de exemplare şi tradus în toate limbile de circulaţie ale
Uniunii Sovietice.

Posterul sovietic urmează cursul războiului, afişând suferinţa accentuată
a civililor, în momentul când Armata Sovietică este în retragere, sau devenind
optimist, chiar cu mesaje de răzbunare, când începe să se întrevadă victoria. De
asemenea, maşina de propagandă sovietică a trebuit să facă faţă noilor cerinţe şi
după eliberarea ţării. Erau necesare noi eforturi de reconstrucţie pe de o parte, dar
şi de contracararea tendinţelor democratice din regiunile proaspăt anexate91, sau a
impresiilor cu care se întorc soldaţii ruşi din ţările pe care le-au străbătut.

Dar toate aceste postere se înscriu în proiectul TASS-ferestre, proiect reluat
de M. M. Chermnykh, acelaşi personaj care a condus şi proiectul ROSTA-ferestre92
din timpul războiului civil. Pe tot parcursul războiului, Agenţia Tass realizează peste
1250 de afişe care, de obicei, erau reproduse în tiraje de 1000 de exemplare. Ele
erau trimise în trei direcţii principale: pe front, în fabrici, şi în fermele de agricultură,
dar sunt rapoarte cum că ele ar fi apărut şi pe străzile unor oraşe ocupate (Vitebsk,
Voronezh şi Kharkov). Aceste afişe au făcut însă şi obiectul a numeroase expoziţii
realizate în diverse ţări aliate, sau în ţările eliberate/ocupate de Armata Roşie. Din alt
punct de vedere aceste postere constituie şi un fel de cronică de război, ele apărând
într-un ritm de aproape unu pe zi. Din colectivul de propagandă al proiectului Tass-
ferestre au făcut parte 129 de artişti de diverse specializări şi peste 70 de poeţi şi
scriitori. Exemplul lui Mayakovsky, care a făcut parte din proiectul ROSTA-ferestre,
a fost urmat de poetul Demyan Bedny93, ce vine la Moscova, părăsind siguranţa
oraşului Kazan, şi îşi aduce contribuţia la 113 afişe. Samuel Marshak este alt scriitor
şi traducător din limba engleză, care colaborează fructuos cu grupul KuKryNiksky la
108 afişe. Mai amintim pe V. I. Lebedev-Kumach care scrie textele la 92 de postere
Tass, A. I. Mashistov pentru 136 şi A. A. Zharov pentru 95 de postere.

Dar, dintre cei 129 de artişti, am amintit doar de grupul KuKryNiksky şi de
I. Toidze, aşa că vom menţiona în continuare şi pe alţi mari autori de postere sovietici
91 Basarabia, Bucovina, vestul Ucrainei şi vestul Bielorusiei.
92 Denumirea ferestre vine de la faptul că afişele erau montate în vitrinele goale ale magazinelor.
93 Pe numele său adevărat E. A. Pridvorov, 1881-1945

cum ar fi: V. Ivanov, A. Kokorekin, V. Koretsky, D. Shmarinov, P. Sokolov-Skalya, V. Deni.
Dimitri Moor exploatează ideea posterului lui din Primul Război Mondial

Te-ai alăturat voluntarilor? din 1919 şi realizează afişul din 1941 Cum ai ajutat tu frontul?.
Koretsky execută un alt afiş jalon al acelei perioade Forţele noastre sunt nesfârşite dar
şi cel intitulat Soldaţii armatei roşii ne salvează.

Fără a avea pretenţia că am prezentat în întregime fenomenul propagandist
sovietic, putem trage câteva concluzii. Din punct de vedere estetic, posterele se
înscriu în aceeaşi campanie unitară, cu mici variaţii, fie că sunt realizate de artişti
mai în vârstă, obişnuiţi cu campaniile din trecut, fie că e vorba de tinerii designeri
ieşiţi de pe băncile VKhUTEMAS sau a altor şcoli. Linia unitară este menţinută şi
cromatica restrânsă, pe lângă negru apărând doar roşu sau ocru de cele mai multe
ori, cromatică dictată de simbolismul de partid, dar şi de posibilităţile tehnologice
restrânse. Ca şi mesaj, războiul schimbă ideologia propagandistică, punând pe prim
plan sentimentul patriotic, de eliberare fiind numit de către ruşi Marele Război
Patriotic.

2.2.6 Franţa – Spania
În afară de marile puteri prezentate anterior, în fiecare ţară apar materiale

destinate propagandei de război, însă tratarea în detaliu a acestui fenomen constituie
un subiect în sine.

Vom mai aminti gruparea „Cei trei C” din Franţa care reuneşte pe Cassandre,
Colin şi Carlu, acesta din urmă fiind adus în discuţie anterior, şi pe Roca Catala,
din Spania, care realizează un poster extrem de simplu, o fotografie peste care
este adăugat un text sumar. Cu toate că nu regăsim nicio tehnică complicată sau
o cromatică bazată pe contraste de impact, Catala realizează un afiş de excepţie
prin simplitatea lui şi mesajul direct. Imaginea reprezintă un picior cu încălţăminte
specific ţărănească deasupra unei svastici rupte parţial, având în partea de jos textul
„să strivim fascismul”. În acest afiş designerul transformă o simplă sandală într-un
simbol al puterii populare spaniole şi creează un mesaj cu mai multe interpretări
posibile dar cu acelaşi sens: ţăranii înving fascismul, ei sunt superiori naziştilor etc.

Demn de amintit, chiar dacă nu se încadrează în perioada războaielor
mondiale este Oficiul de Propagandă pentru Pace înfiinţat de Jean Carlu în 1932. De
acum datează unele dintre primele afişe propagandistice numit „Pentru dezarmare”
în care este folosit fotomontajul. Carlu foloseşte forme geometrice mari, parcă de
influenţă constructivistă, peste care intervine cu imaginea unei mame cu copil şi a
unei bombe ce cade. Textul este plasat central, perpendicular pe bombă, cuvântul
cheie este mărit pentru a spori impactul. Acest poster este puntea de legătură între
propaganda din Primul Război Mondial, axat mai mult pe ilustraţie şi caricatură, şi
posterul modern prezent în cel de al Doilea Război Mondial.

74

GRAPHIC DESIGN – momente cheie în secolul XX

75

Camil Mihăescu

2.2.7. Fenomene conexe – expoziţiile propagandiste
Pe lângă toate aceste manifestări artistic-propagandiste marile puteri

simţeau nevoia unor „evenimente” vizuale de impact mult mai mare. Ideologia
fascistă face primul pas cu expoziţia de la Roma, din 1933 Revoluţia fascistă, iar Hitler
continuă cu manifestarea Daţi-mi patru ani, în 1937. De cealaltă parte a oceanului,
Herbert Bayer realizează două expoziţii la New York. Drumul spre victorie, cum se
intitula prima expoziţie, a fost piatra de hotar în stabilirea layout-ului din opera
artistului. Alternanţa de text şi fotografie, uneori de dimensiuni apreciabile, încerca
să ilustreze idealul american de libertate. A doua expoziţie, Drumuri prin aer spre pace
este, de fapt, un fel de instalaţie tridimensională cu influenţe Bauhaus, ce combină
istoria făuririi hărţilor cu istoria zborului.

Marea Britanie, prin Ministerul de Informaţii, organizează o echipă de
designeri condusă de Milner Gray, care avea ca scop realizarea de expoziţii tematice.
Expoziţiile variau ca dimensiune, conţinut şi amplasare. În general scopul lor era de
a susţine moralul britanicilor pe timp de război („London Pride”) sau de a informa
publicul cum să se comporte în anumite situaţii („Poison Gas”). Astfel, expoziţiile au
devenit o modalitate de a oferi informaţii publicului.

Treptat, posterul îşi va pierde din importanţa pe care a jucat-o în trecut,
iar designerii îşi vor reorienta munca spre ziare şi reviste, metode din ce în ce mai
„consumate” de publicul larg.

În concluzie, putem afirma că suportul tehnologic, în speţă dezvoltarea
fotografiei, alături de dezideratele ideologico-politice au stimulat domeniul designului
grafic şi publicitar în perioada celor două războaie mondiale. Mai mult, războiul a
format o abordare metodică şi strictă asupra etapelor de producţie a mesajului
vizual şi a reuşit, prin grafica publicitară, să rezolve probleme de comunicare.

2.3. Propaganda de după războaiele mondiale
Odată cu terminarea celor două războaie mondiale am putea crede că

apologia propagandistă ia sfârşit, însă nu este aşa. În anumite zone geografice ale
lumii, regimurile totalitare, instalate la putere, vor continua această politică în ceea
ce priveşte designul grafic. Astfel, comunicarea vizuală devine un instrument aservit
politic care trebuie să se supună unor norme, rigori şi cenzuri care nu ţin cont de
criteriile estetice şi compoziţionale.

2.3.1. China
Una dintre exemplele elocvente este China. Ţară cu o înfloritoare tradiţie

în domeniul designului grafic, a inventat de-a lungul istoriei o serie de tehnologii,
materiale şi procedee menite să faciliteze dezvoltarea acestui domeniu. Amintim
inventarea hârtiei, inventarea tiparului înaintea lui Guttenberg, folosirea literei
mobile cu aproape 400 de ani înaintea europenilor etc. Aceste realizări tehnice vin
să susţină şi o filozofie de înalt nivel în ceea ce priveşte comunicarea vizuală. Încă
din timpurile cele mai străvechi, China a dat o mare importanţă artelor vizuale.

Prima lucrare care fundamentează principiile estetice din punct de vedere filozofic-
spiritual este YI Ching94. Un alt element important din punctul nostru de vedere este
caligrafia chineză bazată pe ideograme. Scrierea este pentru chinezi o artă în sine
care poate conduce la realizarea spirituală.

Iată că avem un teritoriu foarte propice pentru dezvoltarea designului
grafic. Izolată de restul lumii, China suportă primele influenţe occidentale, în ceea
ce priveşte grafica publicitară, doar la începutul secolului XX, prin intermediul
produselor cosmetice, farmaceutice şi de tutun. Totuşi, odată cu fondarea Republicii
Populare Chineze, în anul 1948, de către Mao-Tze Dung, perspectivele designului
grafic sunt îngustate de „reformele” ce sunt impuse în toate domeniile sociale.
Astfel, realismul socialist sovietic este adoptat ca estetică oficială şi sunt formate
numeroase colective de creaţie, strict controlate de cenzură, ce au menirea de
proiecta postere propagandiste. Muncitori eroi, liderii conducători sau masele
populare sunt subiectele predilecte în afişele chineze, dar apar uneori şi forme mai
umane în expresia tradiţiei folclorice şi poetice. Dar pentru a se crea o structură
şi o linie oficială a tuturor artelor, pe data de 2 iulie 1949 are loc Congresul
Scriitorilor şi Artiştilor din întreaga Chină. Aici vor participa 753 de reprezentanţi
din întreaga Chină care pe data de 19 iulie vor constitui Federaţia Cercurilor
Literare şi Artistice din întreaga Chină, avându-i în frunte pe Jiang Feng, Yan Han,
şi Hu Yichuan. Tot acum se înfiinţează şi Asociaţia Artiştilor Muncitori Chinezi –
AWA, pe bazele fostei Asociaţii Artistice Chinezeşti. Vicepremierul AWA, Zhou Enlai
a pus bazele a cinci fundamente care trebuiau îndeplinite pentru dezvoltarea artelor.
Primul era necesitatea unificării tuturor artiştilor şi scriitorilor chinezi. Al doilea
impunea artiştilor să slujească în primul rând muncitorii, ţăranii, şi soldaţii. Al treilea
vorbea despre necesitatea creşterii standardelor. Al patrulea cerea redefinirea şi
reorientarea formelor artistice vechi şi tradiţionale, iar al cincilea impunea artiştilor
evitarea de a lucra în scopuri personale, ţelul autentic fiind binele patriei.

Acestea fiind dezideratele care trebuiau atinse, graphic designul chinez este
depersonalizat şi, de asemenea, izolat, orice influenţă exterioară era neavenită şi
prost văzută. Regimul comunist chinez va culmina cu Revoluţia Proletară Culturală
dintre anii 1966 şi1969. Odată cu moartea lui Mao, propaganda va cunoaşte o
anumită „relaxare”, lăsând loc şi altor forme de expresie în desingul grafic.
	 Afişul a fost, poate, principalul mijloc de propagandă vizuală a ideologiei
Partidulul Comunist. El este o fereastră spre idealurile care trebuie atinse şi va avea
nu doar o funcţie strictă de comunicare, ci va deveni „obiect de artă”. Afişul este
regăsit atât pe străzi, cât şi în case, atârnat pe pereţi chiar şi în dormitoare. Deoarece
posterele trebuiau să comunice idealurile comuniste unui segment foarte larg de
populaţie, care cuprindea şi clasele cele mai de jos, el se supune unei estetici bazate
pe realism, simplitate şi claritate. De cele mai mult, ori ilustraţia narativă este aleasă
ca metodă de rezolvare a mesajului care trebuie comunicat. Afişele din această
94 YI Ching sau Cartea Transformărilor este o carte care se crede că a fost scrisă de Fu Xî cu
aproximativ 2700-2800 de ani înainte de Cristos.

76

GRAPHIC DESIGN – momente cheie în secolul XX

77

Camil Mihăescu

perioadă sunt extrem de diverse dar toate conţin câteva elemente comune. În primul
rând este vorba de claritatea mesajului transmis. Fără a face apel la fotografie, afişele
sunt desene, picturi sau ilustraţii care se apropie cât mai mult de imaginea iconică,
într-un stil hiperrealist pe cât posibil. De obicei compoziţia este centrală, simetrică,
având un centru de interes principal, puternic, iar centrele de interes secundare sunt
definite de o multitudine de detalii, o aglomerare de forme geometrice fragmentate,
menite să pună în evidenţă subiectul principal. Acest lucru este rezolvat fie prin
elemente decorative de obicei inspirate din natură, preluate din arta tradiţională, fie
prin aglomeraţie de personaje sau peisaje urbane, industriale. Întâlnim, de asemenea,
două rezolvări compoziţionale: una dinamică, care apropie afişul chinezesc de elanul
sovietic, iar a doua este o compoziţie statică, pregnant afirmativă. Cromatica se
supune rigorilor de partid, rare fiind afişele care nu au măcar o pată roşie. În general,
contrastele sunt puternice, bazate pe largi suprafeţe roşii secondate de zone galben-
aurii. Totuşi, uneori, întâlnim adevărate picturi, realizate în clar-obscur sau alte
tonalităţi mai rafinate. Verdele, dar mai ales ocrul sunt alte culori care se regăsesc
pe larg în afişul propagandistic. În ceea ce priveşte legătura dintre pachetele de text
şi imagine, nu putem descoperi soluţii interesante. Textele sunt invariabil alăturate
de multe ori pe o bandă albă în partea de jos, sau suprapuse peste imaginile care
compun afişul. O legătură geometrică armonioasă nu există între text şi imagine,
dar, uneori, cromatica leagă într-un fel cele două entităţi.

Spuneam anterior că afişele sunt extrem de variate, de aceea am dori să
prezentăm un index al principalelor subiecte abordate:

–	 campaniile propagandiste de început: reforma pământului şi
colectivizarea, noua lege a căsătoriilor, industrializarea timpurie,
„1950 – rezistenţa antiamericană, ajutor Coreei”, înăbuşirea
contrarevoluţionarilor, alegerile pentru consiliile ţăranilor şi
muncitorilor, combaterea analfabetismului, îmbunătăţirea agriculturii,
campania igienică „eliminarea celor patru dăunători”.

–	 femei puternice: femeile muncitoare, femeile tractoriste, femeile
paraşutiste, femeile miliţiene, femeile luptătoare, apărarea drepturilor
femeilor etc.

–	 modele martiri şi eroi: Xiang Xiuli, Xu Hu, Yang Gensi, Yang Kaihui,
Zhang, Haidi, Zhang Hua, Zhang Side, Zhu Boru, Zuo Quan.

–	 armata populară de eliberare
–	 cântece şi dansuri
–	 fundamentele ideologice marxist leniniste
–	 cultul lui Mao
–	 lideri de stat şi partid
–	 campaniile Revoluţiei Culturale: criticarea lui Lin Biao şi Confucius,

criticarea deviaţioniştilor de dreapta, „Noile principii socialiste”,

comitete revoluţionare, reţeaua revoluţionară, teorii şi studii, „sus
în munţi, jos în sate” etc.

Fără a avea pretenţia că am parcurs absolut toate subiectele posterelor de
propagandă, am încercat să redăm o imagine obiectivă a perioadei dintre formarea
Republicii Populare Chineze şi sfârşitul Revoluţiei Culturale.

2.3.2. Cuba
O altă ţară în care avem o puternică propagandă, dar cu totul diferită faţă

de cea din marile ţări comuniste, este Cuba. Aici, odată cu eliminarea preşedintelui
Batista de către Fidel Castro, se instaurează un regim revoluţionar comunist care va
genera o serie de materiale propagandiste sub formă de afişe, fluturaşi, cărţi, calendare
etc. Principalele organisme care vor fi răspunzătoare pentru afişele cubaneze din acea
perioadă sunt două edituri şi un institut: Editura Politică, Organizaţia de Solidaritate
cu Popoarele din Africa, Asia şi America Latină, Institutul de Film Cubanez. Dintre
acestea, Editora Politica va genera cele mai multe materiale publicitare, iar de
capacităţile acestei edituri vor beneficia multe alte grupări – Federaţia Femeilor
Cubaneze, Confederaţia Naţională a Muncitorilor, Asociaţia Studenţilor Latino-
Americani etc. Una dintre celebrele publicaţii ale EP a fost revista „Tricontinental”
fondată în 1966. Cel mai mare tiraj a fost de 100.000 de exemplare, tipărită în 4 limbi
şi distribuită în 87 de ţări. Această revistă conţinea afişe împăturite în interiorul ei,
cel mai efectiv mod de distribuire a posterelor. Subiectul şi aspectul posterelor este
însă extrem de diferit faţă de abordarea din celelalte mari puteri comuniste – China
şi Rusia. Aici, în afară de posterele dedicate lui Che Guevara şi Fidel Castro, cu a sa
revoluţie, avem o multitudine de alte subiecte mai „domestice” am putea spune. La
fel ca şi subiectele, estetica utilizată nu se supune unei puteri centrale care dictează
tipul de imagine care trebuie utilizat. De aceea, realismul socialist este inexistent în
această zonă, fiind înlocuit cu un stil eclectic, o combinaţie între diverse orientări:
pop art, psihedelia, folclor etc., care vor da un caracter consistent şi de mare impact
afişului cubanez.

Permisivitatea conducerii Partidului Comunist face ca afişul de propagandă
să nu fie singura formă de expresie a designului grafic, ba chiar mai mult, uneori Fidel
Castro însuşi este reprezentat într-o manieră demnă de coperta unui disc de muzică.
Asistăm la o mare varietate de subiecte, de la reclame comerciale, sport, muzică şi
până la afişe pentru film, unele chiar pentru producţii străine. Designerii nu trebuie
neapărat să se reorienteze profesional sau să urmeze strict dictatura unei estetici
realist-socialiste. Mesajele posterelor sunt extrem de variate, de la campaniile
de strângere a trestiei de zahăr şi creşterea legumelor şi fructelor pe teritoriile
disponibile, până la promovarea brigăzilor de medici pe motociclete, turneelor de
şah sau afişe antitabac. Iată că Guvernul Revoluţionar nu restrânge activitatea graficii
publicitare nici din punct de vedere al ideologiei, dar nici din punct de vedere estetic,
permiţând numeroase experimente interesante. O tematică ce apare constant este

78

GRAPHIC DESIGN – momente cheie în secolul XX

79

Camil Mihăescu

solidaritatea internaţională şi lupta împotriva „imperialismului american”. În acest fel
se realizează o conexiune cu ţările subdezvoltate care se luptă pentru a-şi dobândi
statutul şi identitatea. Un renumit afiş în acest sens prezintă portretul lui Che care,
prin repetiţie, se transformă în profilul Americii Latine.

Odată cu destrămarea Uniunii Sovietice, care susţinea Cuba din toate
punctele de vedere, apare o nouă situaţie. Economia statului este într-un mare
declin şi toate sectoarele îşi vor limita producţia sau se vor reorienta. Cuba începe
o nouă politică externă bazată pe turism, iar principalele ţări ce vor beneficia de
aceste servicii sunt Canada, Spania, Brazilia şi Mexic. Totuşi, serviciile turistice nu
pot acoperi financiar toate sectoarele, astfel că arta şi designul grafic sunt nevoite
să îşi restrângă foarte mult activitatea. Afişele sau alte produse publicitare încep să
fie concepute cu mari suprafeţe albe, deoarece se consumă mai puţină cerneală
tipografică. De asemenea, din cauza blocadei impuse de Statele Unite, drepturile
de autor şi valoare artei cubaneze sunt neglijate. Întâlnim, astfel, o situaţie inedită
în care Barnes and Nobles95 vinde postere cubaneze sau reproduceri ale acestora,
fără a avea proprietatea drepturilor intelectuale asupra acestora sau a recompensa
în niciun fel autorii ori agenţiile care le-au publicat.

Aceste motive fac din grafica publicitară şi grafica de afiş în special un
domeniu pe cale de dispariţie în Cuba.

2.3.3. Polonia
Dar, poate, cea mai interesantă ţară comunistă, din punct de vedere al

designului grafic, este Polonia. În cele ce urmează, ne propunem a oferi o succintă
prezentare a complexului fenomenului polonez. Studierea în detaliu a designului
grafic polonez de după Al Doilea Război Mondial ar putea fi subiectul unei ample
lucrări teoretice, aşa că ne vom limita doar la o privire de ansamblu. Interesant de
menţionat este faptul că vârful de lance al acestei grafici publicitare este afişul.

Înaintea celui de-al Doilea Război Mondial, grafica poloneză este
expresia unui melanj de mai multe stiluri incluzând Expresionism, Constructivism,
Funcţionalism şi chiar Art Deco. Putem cita aici două nume de referinţă Tadeusz
Gronowski şi Tadeusz Trepkowski, acesta din urmă propunând o linie apropiată de
Art Nouveau, cu vizibile influenţe din direcţia artistului francez A.M. Cassandre.
Această „poetică” perioadă va fi întreruptă de era stalinistă care impune un stil
apropiat posterului sovietic, dominat de realismul socialist. Subiectele afişelor vor
trece doar în zona propagandei politice, iar în acest sens, Konstanty Sopoćko este
unul dintre cei mai reprezentativi artişti ai perioadei. Dar chiar în timpul acestei
perioade începe să ia naştere un „profil” artistic interesant, exponenţii acestui nou
curent sunt Henryk Tomaszewski, Józef Mroszczak şi Eryk Lipiński. 1946 este anul
în care cei trei sunt contactaţi de Departamentul Polonez pentru Film, în scopul
proiectării afişelor pentru filmele ce rulau pe marile ecrane din ţară. Ei acceptă

95 Cel mai mare distribuitor de cărţi din America, fondat în 1873, de către Charles M. Barnes, în Illinois.

această comandă, dar cu condiţia de a-şi păstra stilul caracteristic şi a nu fi obligaţi să
se supună clişeelor existente. Astfel ia naştere ceea ce numim noi astăzi „posterul
polonez” referindu-ne la perioada de după război şi până prin anii ’80. Spre deosebire
de Rusia sau China unde regimul comunist trasează strict stilul şi subiectele care fac
obiectul graficii propagandiste, în Polonia înfloreşte o estetică care nu are nimic de a
face cu regimul sub care exista. Caracteristicile esteticii pe care se baza afişul făcea
deseori apel la utilizarea metaforei plastice, a unor inedite juxtapuneri sau îmbinări
de imagini, sau folosirea ingenioasă a formelor abstracte. Putem distinge două mari
direcţii de dezvoltare a posterului: afişul publicitar comercial şi afişul cultural care
are ca destinaţie filmul, teatrul şi opera. Printre cei mai importanţi designeri şi artişti
polonezi care au contribuit la crearea şi consolidarea acestui domeniu, în ciuda
vicisitudinilor cenzurii, sunt: Jan Lenica, Wojciech Fangor, Roman Cieślewicz, Jan
Młodożeniec, Waldemar Świerzy, Wiktor Górka şi Franciszek Starowieyski. Volumul
mare dar şi înaltul nivel calitativ al creaţiilor acestor artişti fac ca în Polonia să fie
inaugurat primul Muzeu al Afişului din lume, în 1968 şi tot aici se va desfăşura cea
mai prestigioasă Bienală de Afiş din lume în Varşovia.

Promotorul şcolii poloneze de afiş a fost Henryk Tomaszewski, absolvent
şi apoi profesor la Academia de Arte Plastice din Varşovia. Şcoala poloneză nu s-a
concretizat într-o instituţie de sine stătătoare, ci a fost, mai degrabă, un conglomerat
de artişti şi graphic designeri care aveau aceleaşi idealuri. Deşi fiecare avea propria
personalitate şi viziune artistică, este foarte limpede că opera lor poate fi inclusă
într-un stil caracteristic, unitar. Dacă privim aceste postere, avem senzaţia că privim
o galerie de artă, o expoziţie de pictură mai degrabă, decât un set de imagini
promoţionale. Ele nu sunt simple ilustrări ale mesajului ce trebuie comunicat, ci
constituie adevărate metafore, încărcate de semne şi simboluri care trebuie descifrate.
Afişele poloneze pun la încercare inteligenţa şi iscusinţa publicului în a percepe ideile
ce se ascund în spatele imaginii. Ele nu oferă direct şi spontan mesajul, ci se impun ca
imagini cheie ce trebuie descifrate, decodificate. În compoziţiile poloneze imaginea
primează, textul fiind adăugat în partea de sus sau de jos a lucrării, şi pentru a nu
face notă disonantă el este invariabil scris de mână. Astfel, căldura şi misterul care
răzbat din imagine nu sunt întrerupte, de caracterele clasice, riguros construite, fie
cu serife, fie fără. Putem descoperi uneori familii de fonturi gotice sau romane, dar
scrierea lor fără instrumente dau o interesantă imperfecţiune literelor care se vor
încadra armonios în imaginea de ansamblu.

Din punct de vedere compoziţional avem cele mai variate soluţii, dar, totuşi,
fiind vorba de afiş, primează compoziţiile centrale în care subiectul principal se
suprapune cu centrul geometric al formatului afişului. Pentru a susţine impactul
imaginilor inedite prin asociere, a stilului metafizic, surrealist, se renunţă, în general,
la dinamism compoziţional şi la centre de interes secundare. Imaginile sunt atent
gândite şi construite pentru a obţine un impact maxim nu prin eleganţa geometrică,
ci prin mesajul inedit pe care îl generează.

80

GRAPHIC DESIGN – momente cheie în secolul XX

81

Rezolvările cromatice fac apel la cele mai rafinate armonii, clar obscurul
fiind contrastul predilect. Rareori vom descoperi contraste complementare sau de
alte tipuri, puternice şi violente. Gamele restrânse vor potenţa imaginea, culorile
predilecte fiind ocrurile, verzurile sau chiar monocromia. De asemenea, fundalurile
închise, uneori complet negre, sunt în măsură să scoată şi mai mult în evidenţă
centrul principal de interes, dar adaugă, totodată, şi mister.

În anii ’70 apare o nouă generaţie de graficieni care vor duce mai departe
opera începută de artiştii amintiţi anterior. Este vorba de Rafal Olbinski şi grupul
său intitulat Wroclaw. Din el făceau parte Jan Sawka, Jerzy Czerniawski, Jan Jaromir
Aleksiun şi Eugeniusz Get-Stankiewicz. Aceştia accentuează direcţia estetică
existentă, abordând o interpretare reflectivă a realităţii, fiind în acelaşi timp şi
adepţii nonconformismului şi a disensiunii vizuale. Înainte de a încheia nu putem să
nu amintim de un alt mare designer lituanian de această dată dar cate a trăit şi creat
în Polonia. Este vorba despre Stasys Eidrigevicius care va lăsa o creaţie „impregnată”
de reverie, zâne şi personaje jumătate om jumătate păpuşă.

După anii ’90, afişul polonez va cunoaşte un declin accentuat, pe de o parte,
din lipsa finanţării acestui gen de publicitate, iar pe de altă parte, ca urmare a noilor
cerinţe funcţionale ale pieţei de consum. Noul tip de publicitate nu mai permite
inserarea de metafore sau stimularea gândirii privitorului. Ea trebuie să fie scurtă,
clară şi de impact maxim. Astfel, glorioasa „eră” a designului grafic polonez din
epoca comunistă se stinge treptat, lăsând locul altor genuri de expresie vizuală.

În concluzie putem spune despre grafica publicitară poloneză ca a adus acest
domeniu la rang da artă, generând un patrimoniu de o inestimabilă valoare. Calitatea
acestor lucrări este cu atât mai mare cu cât ele au fost create într-o perioadă dificilă,
sub auspiciile unui regim comunist totalitar. Iată cum spiritul artistic şi concepţia
vizuală sunt radical diferite în ţări care sunt conduse dictatorial, comunist. Rusia şi
China se situează la o extremă, prin controlarea riguroasă a propagandei vizuale, iar
Polonia este fericita ţară unde designul grafic se poate exprima plenar şi atinge cel
mai înalt nivel calitativ.

CAPITOLUL 3
Designul grafic – perioada dintre
anii postbelici şi începuturile erei digitale.

	 3.1. Introducere
	 Perioada de după cel de-al Doilea Război Mondial se caracterizează prin
schimbări majore atât în plan social-economic, cât şi cultural-artistic. Odată cu
Tratatul de la Yalta, în Europa se întrevăd noile perspective postbelice. Cele trei
mari puteri, Uniunea Sovietică, Statele Unite ale Americii şi Marea Britanie vor fi
factorii de decizie la această conferinţă ce are loc în februarie 1945. Se văd clar
două sfere de influenţă, cea capitalistă, vestică şi cea comunistă sovietică. Winston
Churchill, Franklin Roosevelt şi Stalin hotărăsc ca statele Europei să fie libere şi
independente, dar fiecare superputere va asista o anumită zonă în dificultăţile
întâmpinate după conflict. Astfel se creează, practic, o împărţire a Europei în două,
în funcţie de ideologia puterii „tutelare”. Germania va fi şi ea divizată în trei şi
condusă de puterile amintite anterior, iar câţiva ani mai târziu, Franţa primeşte şi ea
o parte din Germania pe care o va conduce. Regimul impus Germaniei va fi unul de
demilitarizare completă şi de eliminare totală a ideologiei social-naţionaliste, adică
naziste. Apogeul acestei divizări a Europei se va exprima prin construirea Zidului
Berlinului, un simbol al Războiului Rece dintre Est şi Vest.
	 Un alt moment important în istoria europeană postbelică este la 5 iunie
1947. când Secretarul de Stat american, George C. Marshall, oferă Europei suma de
20 de miliarde de dolari pentru reconstrucţie şi dezvoltare. Această sumă este, însă,
disponibilă doar dacă toate naţiunile în parte vor reuşi să prezinte un plan viabil. Iată
că apare pentru prima dată ideea unei Europe comune, unite. George C. Marshall
oferă de asemenea ajutor şi Rusiei, dar Stalin refuză categoric.
	 Ne aflăm într-o Europă devastată de război, incapabilă să îşi revină prin forţe
proprii şi împărţită în sfere de influenţă capitaliste sau comuniste. În acest climat,
designul grafic reuşeşte să se dezvolte, pregătind etapa actuală a „erei digitale”.
	 În afară de climatul economico-social apare un nou adversar media al
designului grafic. Este vorba de radio şi televiziune care, în anii ‘50, sunt deja pe
deplin implementaţe la nivel de populaţie civilă. Până la această dată, designul grafic
este apanajul exclusiv al mediilor tipărite, iar odată cu apariţia mediilor din „eter”,
tiparul, exprimat în ziare şi reviste, va cunoaşte o regresie96 accentuată. Se prevedea

96	 Excepţie făcând Japonia care se dezvoltă extraordinar din punct de vedere al ziaristicii. Presa
cotidiană cunoaşte un avânt exprimat prin tirajele publicate: 27 de milioane de exemplare în 1950 şi
69 de milioane în 1986.

82

GRAPHIC DESIGN – momente cheie în secolul XX

83

Camil Mihăescu

pe atunci extincţia modalităţilor tradiţionale de difuzare a informaţiilor, în favoarea
noilor descoperiri. Dar, la fel ca şi cu pictura, căreia îi era fals anunţat sfârşitul, odată
cu inventarea fotografiei, tiparul va rămâne în continuare, chiar până în zilele noastre,
un segment important ce acaparează o parte din difuzarea informaţiei.
	 Să vedem ce se întâmplă cu designul grafic după perioada greu încercată a
celor două războaie.
	 Destinul publicităţii tipărite este strâns legat de personalităţile designerilor
care modelează mersul istoriei în acest domeniu. Astfel, pentru cultura occidentală
există două locuri neafectate de violenţele ideologice şi sociale: Elveţia şi Statele
Unite ale Americii. Aceste ţări sunt adevărate oaze de unde designul grafic îşi va
continua existenţa şi dezvoltarea, neafectat de cerinţele alienante ale diverselor
puteri. Tărâmul lor extrem de propice va conduce la naşterea unor noi curente
sau mişcări, având o mai accentuată latură comercială în America. Aici, renumiţii
designerii veniţi din Europa vor trebui să se adapteze97 noilor cerinţe ale societăţii
de consum, şi să avanseze soluţii viabile în noul climat media concurenţial.
	 Dar să studiem de ce ajunge Elveţia un astfel de paradis în Europa. Există
mai multe motive dintre care primul, credem noi, este atitudinea de neutralitate şi
climatul de pace din ţară, pe perioada conflictelor armate. Un alt motiv ar fi relativa
apropiere geografică faţă de ţările în care designul grafic nu se mai poate exprima
liber. Iar al treilea motiv, dar nu ultimul ca şi importanţă, este suportul de comunicare
lingvistică, Elveţia fiind singura ţară unde se vorbesc trei limbi – germană, italiană,
franceză – şi mai puţin cunoscutul dialect romansh98.

Două oraşe vor deveni centrele designului grafic elveţian datorită suportului
tehnologic pe care îl oferă şi datorită nivelului de dezvoltare: Zürich şi Basel. Poate
cei mai mulţi emigranţi sunt veniţi din Germania, unde, practic, nu mai pot să presteze
nicio activitate, dar pe lângă aceştia întâlnim şi nativi elveţieni.

Italia, o ţară cu tradiţie în domeniul arhitecturii şi designului de mobilier
în special, dar şi una dintre ţările ce au dat mari nume în designul de afiş99, va lua
exemplul Elveţiei şi va încerca să promoveze domeniul designului grafic şi publicitar.
Aici este patria în care se nasc printre primele reviste de specialitate. Amintim
colecţia Graphis, care îşi începe activitatea în 1944 şi continuă chiar şi în zilele
noastre, şi Neue Graphik, care apare doar 10 ani între 1955 şi 1965. Revista Graphis
vede lumina tiparului în anul 1944 la Zürich, ca un jurnal internaţional orientat pe
comunicaţii vizuale. Fondatorul revistei este Walter Herdeg. În 1986 revista se va
muta la New York: până în prezent au apărut aproximativ 350 de ediţii. Pe lângă
această revistă Graphis Inc. tipăreşte şi o serie de albume anuale: Graphis Design

97 În acest sens aducem exemplul eşuat de a copia identic Şcoala de la Bauhaus.
98	Romansh este un dialect reto-roman vând originea în latina vulgară vorbită în Imperiul Roman. Din

această cauză, dialectul seamănă cu limbile latine: italiană, spaniolă sau franceză. Este limba oficială
cel mai puţin vorbită din Elveţia, sub 1% din populaţie. Chiar şi sârbo-croata, limbă neoficială, o
depăşeşte ca şi utilizare, din punct de vedere al numărului de vorbitori.

99 Leonetto Capielo, de exemplu

Annual, Graphis Advertising Annual, Graphis Photography Annual, Graphis Annual Reports
Annual şi Graphis Poster Annual.

Dar locul unde curentul modernist de la jumătatea secolului XX se
va dezvolta cel mai mult este America. Motivele care au concurat la acest lucru
sunt multiple şi sunt exprimate prin pragmatismul comercial al economiei de
piaţă, profesionalismul de înaltă clasă al designerilor ajunşi aici de peste ocean şi
idealismul estetic care era urmărit. Având deja o bază şi o recunoaştere ca profesie
independentă, designul grafic se va exprima, în acest context, prin cele mai variate
modalităţi, de la coperţi de reviste şi până la campanii publicitare unitare pentru
marile corporaţii. Renumite pentru această perioadă sunt companiile Container
Corporation of America, Hermann Miller şi Knoll Asociates, Olivetti etc.

Acum este momentul când apar şi primele cărţi-manual despre comunicarea
vizuală. Gânduri despre design este una din cărţile de referinţă ale perioadei moderniste
scrisă de Paul Rand. În această carte, autorul îşi exprimă concepţia potrivit căreia
designul şi arta sunt două discipline strâns legate, deoarece se folosesc de acelaşi
limbaj de comunicare. De aceea, designerii trebuie să cunoască îndeaproape două
materii esenţiale: compoziţie şi teoria culorii.

Un alt element important, menit să stimuleze designul grafic, a fost
recunoaşterea lui ca experienţă culturală şi socială de către MOMA100. Astfel, prima
expoziţie de design grafic are loc în 1936 şi cuprindea lucrările marelui grafician
francez Cassandre. După această dată, MOMA organizează şi alte expoziţii menite
să popularizeze şi să ridice la rang de artă lucrările designerilor grafici: „Tiparul
comercial din Europa de astăzi”, „Istoria posterului modern”, „Recente achiziţii, posterul
sovietic” şi „Posterul elveţian” în 1951.

Internaţionalizarea designului grafic este posibilă acum datorită liberei
circulaţii, marile agenţii de publicitate deschizându-şi birouri în mai multe ţări. Acum
apare AGI - Alianţa Grafică Internaţională, cu sediul la Paris, iar puţin mai târziu, în
1963, ICOGRADA - Consiliul Internaţional al Asociaţiilor de Graphic Design. Aceste
organisme au rolul de a reprezenta asociaţiile afiliate, de a organiza conferinţe şi
întruniri pe diverse teme şi de a impune anumite standarde de lucru.

	 3.2. Elveţia
	 După cum aminteam înainte, Elveţia este un loc unde designul grafic se va
dezvolta în concordanţă cu necesităţile perioadei respective. Întreaga activitate se
va concentra în jurul personalităţii unor designeri de marcă şi în jurul a două reviste
pe care le-am amintit mai devreme.
	 Linia compoziţională a mişcării elveţiene va fi una extrem de riguroasă
100 Muzeul de Artă Modernă din New York, considerat cel mai mare muzeu de artă modernă din lume.

Muzeul a fost deschis în 1928 de către Abby Aldrich Rockefeller (soţia lui John D. Rockefeller Jr.) şi
două prietene, Lillie P. Bliss şi Mrs Cornelius J. Sullivan. Colecţiile sale sunt orientate pe arhitectură,
design, grafică, pictură, sculptură, fotografie, ilustraţie de carte, tipar, film şi multimedia. Biblioteca
muzeului găzduieşte 300.000 de volume şi 70.000 de fişe biografice despre diverşi artişti.

84

GRAPHIC DESIGN – momente cheie în secolul XX

85

Camil Mihăescu

şi de gândită, plasându-se nu în opoziţie cu constructivismul, ci într-o continuare
firească. Putem spune că aspectul general este unul extrem de funcţional din punct
de vedre al comunicării, iar activitatea designerilor se diversifică mult. Dacă în
trecut principalele obiective erau afişul şi ilustraţia, acum asistăm la o diversificare
în direcţia identităţii de corporaţie, a logotipurilor în special, a emisiunilor poştale
sau cele numismatice. Tot acum apar numere de revistă sau chiar reviste dedicate
exclusiv acestei profesii. În acest sens amintim primul număr a unei reviste destinate
exclusiv graficii publicitare. Este vorba de publicaţia Werk orientată pe subiecte de
arhitectură, care, în noiembrie 1955, îi pune la dispoziţie lui Karl Gerstner un număr
întreg destinat designului grafic. Karl Gerstner se naşte în 1930 la Basel-Elveţia. În
1946 începe studiul designului grafic, iar în1952 devine freelancer în această profesie.
În 1957 publică prima sa carte Kalte Kunst, iar în 1959 fondează împreună cu alţi
doi colegi agenţia de publicitate GGK. În 1986 publică Forme şi culori, o altă carte
ce tratează domeniul comunicaţiei vizuale. În prezent trăieşte şi lucrează în Elveţia.
Deşi urmează doar un an cursurile Şcolii de Arte şi meserii din Basel, Gerstner este
influenţat de ucenicia pe care o face în agenţia de publicitate a lui Fritz Bühler. Dar
poate un element mai important, în conturarea concepţiei lui vizuale, a este vizita
făcută la Paris, în atelierul lui Cassandre, colaborarea cu compatriotul său Tschichold
şi cursurile de fotografie din Zürich, predate de Hans Finsler. Ajunge să fie cel mai
tânăr membru al Swiss Werkbund Design Association şi aici va face cunoştinţă cu Max
Bill şi Alfred Roth, directorul revistei Werk.
	 Creaţia lui Gerstner aduce trei elemente novatoare în mişcarea Modernistă
din design:

–	 este căutată o modalitate de a organiza compoziţia în funcţie de o structură
predeterminată, un raster. Gerstner descrie acest element ca fiind „o scală
de proporţii care face dificilă compoziţia proastă, şi uşurează armonizarea în
compoziţie”;

–	 este un pionier al compunerii textului aliniat doar la o singură margine, la
cealaltă fiind lăsat în funcţie de lungimea cuvintelor care îl compun;

–	 introduce conceptul de integrare funcţională, adică mesajul şi formele
geometrice care îl compun sunt interdependente (ideea, textul şi
prezentarea grafică sunt unul şi acelaşi lucru).

Aceste trei idei fundamentale ale gândirii lui Gerstner vor da caracterul original
şi viziunea modernistă regăsită în toate lucrările sale. Dar, revenind la layout-ul de
pagină, Gerstner, spre deosebire de Tschichold, care se orientează în funcţie de
formatul şi proporţia cărţii, propune o diviziune în funcţie de o unitate tipografică
standard. Astfel, în 1957, el proiectează cartea Vapor spre Europa a lui Markus Kutter.
Aici, el ajunge la aşa-numita structură flexibilă: suprafaţa este divizată în şase pătrate,
fiecare din pătratele rezultate fiind în continuare divizate în 7/7 pătrate, apoi, fiecare
din pătratele rezultate sunt divizate în 3/3 pătrate ajungându-se astfel la cea mai mică

unitate de măsură a literei. Pe suprafaţa astfel pregătită, designerul are o libertate
maximă de exprimare, fiind scutit de inadvertenţe sau compuneri vizuale nefericite.
Opera din anii de început a lui Gerstner este una specific letristă.

Făcând uz de litere ca şi comunicare de mesaje sau ca suport formal pentru
compoziţiile sale, designerul exemplifică conceptul de integrare funcţională. El
renunţă la clasica axă orizontală de dispunere a textului şi face apel la orientări pe
verticală sau pe diagonală, în paralel cu dimensionări diferite pentru cuvintele cheie
din proiect, modalitate utilizată şi de dadaişti sau constructivişti. Amintim în acest
sens ideograma ziarului National Zeitung, unde dispunerea literei N pe diagonală
conferă o dublă citire: ca N într-un sens şi ca Z în celălalt sens. De asemenea,
caracterul de literă este exclusiv fără serife, din familia grotesque (fonturile numite
Akzidenz).

Printre marii clienţi ai lui Gerstner se numără Swiss Air, Burda, Langenscheidt,
Bech Electronic Center, sau IBM. Prin cărţile editate, designerul nu numai că exprimă
filozofia proprie cu privire le designul grafic, dar, în acelaşi timp o şi aplică. Întâlnim
aceste exemple în cărţile lui: Die Neue Graphik (1959), Programme entwerfen (1963),
Compendium fur Alphabeten (1971). În toate aceste publicaţii Gerstner susţine
conceptul numit Sistem, conform căruia estetica trebuie să rezulte din alegerea clară
şi precisă a unui set de elemente vizuale restrânse.

El va rămâne în istoria designului drept un pionier al abordării moderne în această
meserie, şi, totodată, un deschizător de perspective spre noua eră postmodernă.

La numărul dedicat designului grafic din revista Werk de care vorbeam adineauri,
Gerstner colaborează cu Siegfried Odermatt. Prin acest designer putem
spune că viziunea elveţiană se distanţează enorm faţă de cea americană, bazată pe
conceptul de art director, adică un artist care, prin viziunea sa, va da imagine ideilor/
produselor care trebuie promovate. Linia americană, pregnant ilustrativă, va fi de
neadmis pentru viziunea elveţiană. În acest sens, Odermatt descrie clar principiile
care trebuie respectate pentru ca o lucrare publicitară sa fie viabilă:

–	 să atragă atenţia;
–	 să se fixeze în memorie;
–	 să facă apel la instinctele consumatorului;
–	 prezentare obiectivă şi clară a produsului sau a ideii.
Odermatt face o distincţie clară, poate pentru prima dată în istorie, între

promovarea singulară, şi o campanie bine gândită, compusă din serii de imagini,
destinate a menţine produsul pe piaţă o perioadă mai îndelungată. În acest sens
relevantă este seria sa de lucrări destinate poliţelor de asigurare, în care cuvântul
este încorporat în imagine.

Max Bill este un alt designer pe care nu îl putem trece cu vederea. Personalitate
marcantă a vremii, el promovează ideile de avangardă în timpul războiului, când
Elveţia devine un interesant creuzet. Se naşte în 1908 şi primele cunoştinţe
în domeniu le deprinde de la Şcoala de Arte şi Meserii din Zürich. Deosebit de

86

GRAPHIC DESIGN – momente cheie în secolul XX

87

Camil Mihăescu

importantă pentru formaţia sa va fi perioada când studiază la Bauhaus şi îl are drept
model pe Le Corbussier. Primele jaloane din cariera sa datează din anii ’29 când
înfiinţează compania publicitară Bill Reklame Zürich. Începe să lucreze la grafica
unor publicaţii avangardiste de arhitectură, pentru cataloagele firmei de design de
mobilier Wohnbedarf, şi realizează postere cu temă culturală pentru muzee.

În domeniul tipografiei, Max Bill propune o abordare ştiinţifică a compoziţiei
bazată pe o structură modulară inspirată din arhitectură. Mutat în Germania, Max Bill
va preda la Ulm Hochschule fur Gestaltung, unde designul era considerat o disciplină
ştiinţifică, puristă. Aici este înlocuit pentru prima dată termenul de design grafic cu
cel de comunicare vizuală, datorită noului aport media al televiziunii.

Cu toate că, în 1951, se mută în Germania, el va rămâne un mentor pentru
generaţia următoare în ceea ce priveşte dezvoltarea designului elveţian.

	 Josef Müller-Brockman este unul dintre cei mai activi designeri grafici din
anii ’50. Studiază arhitectura, designul şi istoria artei, dar, după 1936, când îşi deschide
propria firmă, va fi cunoscut drept un activ şi uneori controversat graphic designer.
Primele lucrări de referinţă sunt seria de postere pentru Zürich Tonhalle. Aceste
lucrări contrazic într-o oarecare măsură linia estetică abordată de către mişcarea
din jurul revistei Neue Grafik. Desenul liber din aceste afişe era considerat a fi
dăunător, deoarece nu era nici obiectiv, nici „constructiv”. De asemenea introducerea
fotografiei şi vehicularea cu dimensiunea relativă nu erau apanajul esteticii din acei
ani, dar Josef Müller-Brockmann le foloseşte totuşi cu succes. Folosind fotografia
alb/negru, el creşte dramatismul şi intensitatea mesajului, iar uneori textele sunt
împărţite pe silabe pentru a spori, prin acest artificiu vizual, o anumită idee.

În altă serie de postere, Brockmann se întoarce la principiile moderniste,
utilizând forme geometrice simple, riguros aşezate în pagină, iar pachetele de text
sunt din familia sans-serif, atent amplasate în funcţie de liniile de forţă generale. Ca
şi la alţi designeri ai vremii caracterul de literă Akzident este cel preferat. Acest
caracter a fost folosit atât de mult şi pentru că era în modă probabil, altfel, nu ne
explicăm de ce Futura, un caracter frumos şi mult mai geometric, în general nu intra
în interesul acestor designeri.

Dar de numele lui Josef Müller Brockman se leagă şi revista de mare valoare
Neue Grafik. În 1958 patru renumiţi designeri pun bazele acestei reviste: Richard
P. Lhose (pictor), Josef Müller Brockman (designer), Hans Neuburg (designer),
Carlo Vivarelli (arhitect şi artist). Această revistă se dorea a fi o bază atât pentru o
„platformă de discuţie”, cât şi pentru impunerea unui stil internaţional în estetica vizuală.
Caracterul publicaţiei era unul destul de exclusivist, iar atributul internaţional a fost
rareori atins, deoarece lucrările erau cu precădere ale designerilor din Zürich sau
Basel. Conţinutul, însă, era la cel mai înalt nivel calitativ, iar redactorii nu făceau nici
cel mai mic compromis în alegerea materialelor. Astfel, se creează o revistă de elită
– poate din cauza aceasta a rezistat doar 10 ani – care reprezintă imaginea generaţiei
elveţiene din anii ’40 - ’60.

În numărul al doilea al revistei, apare un bine cunoscut nume în designul
de caracter de literă, Adrian Frutiger. Lucrând pentru agenţia pariziană
Deberny&Peignot, el creează familia de fonturi Univers, acceptată şi promovată de
revista elveţiană. Tot în această perioadă mai apare încă un font utilizat şi în zilele
noastre – Neue Haas Grotesk sau Helvetica. Acest caracter devine mai elegant, iar
prin variaţia proporţiilor pierde din greutatea şi dominanţa fonturilor anterioare.
Deseori designerii vor folosi în această perioadă supradimensionarea şi amplasarea
pe verticală ori pe diagonală a textului, cu scopul de a specula, în primul rând aspectul
vizual estetic, şi doar secundar, mesajul transmis de respectivul text.

Un alt domeniu din designul grafic, care ia o mare amploare, este logotipul.
În acest sens, amintim logotipurile lui Vivarelli pentru Therma şi Electrolux, Armin
Hofman care, în emblema Expoziţiei Naţionale Elveţiene, creează o elegantă
combinaţie între litera E şi semnul crucii de pe steagul naţional, Harry Boller care
creează grafica pentru compania farmaceutică Geigy etc.

Interesul pentru designul grafic, la mijlocul secolului XX în Elveţia, este
confirmat de multe alte evenimente în afară de cele descrise anterior. În primul rând
publicaţiile nu se limitează doar la cele două reviste Graphis şi Neue Grafik, ci sunt
editate cărţi, albume, manuale pe acest subiect: Designul Grafic al unui oraş elveţian,
Grafica industrială elveţiană, Designul grafic pentru industria chimică etc.

Mai mult decât atât, în 1964, ICOGRADA se va întâlni la Zürich, iar membrii
fondatori vor pune în antiteză cele două viziuni, cea elveţiană şi cea americană în
conferinţa „Design profesional sau artă comercială”. S-au stabilit două direcţii clare
în grafica publicitară: cea a „graficienilor cu înclinaţii pentru desen şi pictură” şi cea a
„minţilor funcţionale, constructiviste, cu înclinaţii intelectuale”.

Totuşi, nu vrem să definim designul elveţian ca unul riguros, concret-
constructivist. Aducem exemplul lui Hans Erni cu al său afiş „Război Atomic: NU”
care contravine tuturor preceptelor elveţiene moderniste, de la forma de expresie
vizuală şi până la caracterul de literă serifat. Herbert Leupin este un alt designer
celebru care a conceput peste 500 de afişe, câştigând 90 de premii şi medalii. În 1955,
în plin modernism elveţian, el realizează posterul Tribune de Laussane în care combină
textura ziarului cu forma unui ibric de cafea. Genial prin idee, acest poster contravine
total normelor stabilite de Neue Grafik, dar pregăteşte calea spre designul grafic
din următorii ani. Ruedi Kuelling este de asemenea un designer care nu refuză alte
modalităţi de expresie, aparte faţă de modernismul funcţional. Argumentul principal
în această afirmaţie este reclama pentru pixurile BIC. Desenul liber si aparent aleator
nu se supune în niciun fel cerinţelor şi rigorii contemporane.

O privire de ansamblu a întregului fenomen ne permite să tragem câteva
concluzii. Modernismul elveţian de la jumătatea secolului XX este o continuare
a curentelor avangardiste-constructiviste. Estetica din această perioadă se supune
rigorii funcţionaliste şi a logicii mai degrabă decât personalităţii artistului. Mişcarea
elveţiană doreşte să se constituie într-un standard vizual internaţional cu reguli

88

GRAPHIC DESIGN – momente cheie în secolul XX

89

Camil Mihăescu

foarte bine conturate. În acest scop sunt create două reviste care vor promova
ideile moderniste: Graphis şi Neue Grafik, aceasta din urmă reprezentând esenţa
viziunii designerilor elveţieni. Din alt punct de vedere, mişcarea va consuma energiile
vizuale ale unei anumite estetici şi va pregăti designul grafic pentru următoarea
etapă.

	 3.3. America – Art Directors
	 În America, abordarea strategică a designului grafic este total diferită faţă

de Europa, în special faţă de elitista Elveţie. Designul grafic nu porneşte aici de
la moştenirea constructivismului, ca în Europa, ci este o continuare a designului
deceniului trei, orientat spre afiş şi revistă. Acum însă, după 1945, industrializarea
şi societatea de consum diversifică branşele acestei meserii, iar marile companii
sunt conştiente de rolul pe care îl joacă imaginea produselor lor, angajând mai mulţi
designeri decât în trecut. Astfel, rolul acestor specialişti devine din ce în ce mai
mare, şi încep să fie nemulţumiţi cu generica titulatură de art director. Ei propun
ca denumirea să fie schimbată în ingineri vizuali sau graphic designeri. Tot în această
perioadă, Paul Rand, o somitate în domeniul graficii comerciale, insistă asupra
conexiei între design şi artă şi a menţinerii termenului de art director. Din această
cauză, chiar şi în prezent, în agenţiile de publicitate există posturi care poartă acest
nume.

Evoluţia tehnicii face ca mesajul vizual să primească noi valenţe în ceea ce
priveşte forma de expresie. Descoperirile în domeniul tehnicii tiparului sunt cele
care permit designerului să îşi concentreze atenţia mai mult pe compoziţie decât
pe concordanţa între imagine şi posibilităţile tehnice. Fotografia înlocuieşte masa de
montaj a formelor tipografice şi a textului. Tot tehnica fotografică oferă acum şi un
sistem simplu de scalare a imaginilor, ori de vizualizare rapidă a efectelor pozitiv-
negativ. Maşinile de tipar sunt mai performante, putându-se controla excelent
tonalităţile de culoare dorite. Paul Rand devine un susţinător al fundalului negativ cu
scopul de a susţine impactul vizual. În acest sens, grăitoare este fraza sa: „Tensiunea
dintre alb şi negru pe o copertă creşte prin suprapunerea unor mici suprafeţe de alb pe
mari suprafeţe negre”.

Se vede că designul grafic devine o profesie extrem de serioasă şi diversificată
în direcţiile de exprimare. Din acest motiv, în 1951 catalogul Art Director Annual
realizează o ierarhie a domeniilor de activitate:

reviste1.	
ziare2.	
periodice comerciale3.	
reclame în poştă4.	
poster, carte poştală, calendar, copertă de carte5.	
editoriale6.	

Putem observa în acest index lipsa multor domenii actuale (ex.: packaging

design), datorate pe de o parte, anoilor tendinţe comerciale, iar pe de altă parte,
dezvoltarea noilor medii – televiziune, radio şi recentul internet.

Paul Rand101 este, după cum spuneam anterior, unul dintre exponenţii
principali ai designului american de la jumătatea secolului XX. Născut în 1914 în
Brooklyn – New York, Paul Rand provine dintr-o familie de evrei ortodocşi. Încă
din copilărie, el începe să picteze diverse semne şi imagini pentru magazinul tatălui
său, sau pentru evenimentele de la şcoală. Tatăl său nu vede în artă un model de a-ţi
câştiga viaţa, aşa că îl îndeamnă sa urmeze cursurile Manhattan’s Harren High School,
dar Paul urmează, din proprie iniţiativă, şi cursurile serale ale Pratt Institute102. Este
puternic influenţat de opera lui Cassandre şi Moholy Nagy, pe care îi cunoaşte prin
intermediul revistei Gebrauchsgraphik, şi, de asemenea, studiază şi la Parsons School
of Design şi Art Students League.
	 Paul Rand îşi începe cariera ca şi desenator pentru o companie care crea
imagini destinate mai multor publicaţii. Din această perioadă datează şi opţiunea sa
de a-şi schimba numele din Peretz Rosenbaum, în simetricul şi uşor de pronunţat
Paul Rand. Peter Behrens observa în acest sens „PAUL RAND a fost prima identitate
de corporaţie creată de Rand, şi probabil s-a dovedit a fi cea mai dificilă peste ani”. În doar
câţiva ani, designerul obţine o mare notorietate. Primul angajament important îl are
cu revista Esquire and Apparel Arts, iar prima lucrare de notorietate fiind coperta
de la revista Direction, pe care o concepe pe gratis în schimbul totalei libertăţi de
exprimare. Comentariile noastre asupra acestei lucrări nu îşi găsesc locul deoarece
artistul însuşi îşi explică viziunea: „is significant that the crucifix, aside from its religious
implications, is a demonstration of pure plastic form as well . . . a perfect union of the
aggressive vertical (male) and the passive horizontal (female)”103.

În creaţiile sale viitoare Rand insistă asupra oportunităţii artei plastice în
procesul designului grafic. În loc de respectarea unui set de reguli mai mult sau mai
puţin funcţionaliste, el preferă aducerea unor soluţii artistice în planul comercial
al graficii. Astfel, Miro, Arp, Klee sau Kandinsky sunt priviţi de marele designer nu
doar ca maeştrii, ai artei, dar şi ca surse de inspiraţie pentru domeniul propriu.
De aici provin dungile orizontale, prezente în diferite forme, ca un laitmotiv în
întreaga sa creaţie. El se foloseşte de text mai mult ca element vizual decât ca şi
comunicare verbală. În funcţie de necesităţi textul este separat sau nu de imagine,
iar caracterele de literă sunt cele cerute de mesaj, nu cele indicate de o anumită
mişcare sau ideologie. El foloseşte de la caracterele fără serife, bine cunoscute pe
vechiul continent, până la texte dinamice, gestuale, scrise de mână. Lucrarea trebuie
privită ca un ansamblu, iar pentru a avea succes, trebuie să se supună ideii explicate

101 Născut cu numele Peretz Rosenbaum.
102 Unul dintre cele mai renumite colegii private din America. Oferă cursuri de arhitectură, artă, design,
 modă etc.
103	 „Este semnificativ că acest crucifix, cu forma sa aparte care presupune implicaţii religioase, este

de asemenea o demonstraţie a formelor plastice pure ... o perfectă unire a verticalei agresive
masculine cu orizontala pasivă feminină”

90

GRAPHIC DESIGN – momente cheie în secolul XX

91

Camil Mihăescu

de Rand în următoarea frază: „ca să reziste într-o competiţie, designerul trebuie adesea
să utilizeze clar anumite clişee, prin interpretarea neaşteptată a unor imagini comune”.

Dar un alt domeniu, pe care Rand îl îmbrăţişează total, este identitatea
de corporaţie. El lucrează pentru mai multe mari companii printre care AIGA104,
Westinghouse Corporation, Cummins Engie, UPS, ABC105, IBM etc. Dinte toate
probabil, cea mai remarcabilă identitate este cea pentru IBM, creată în 1956 pe baza
ideii că o identitate trebuie sa se insereze la nivel de conştiinţă în public. Acuzat
uneori de simplism (ex.: în cazul logotipului pentru ABC), Rand este de fapt un
vizionar al minimalismului, afirmând că „un semn nu trebuie sa fie esoteric pentru a
fi original şi de impact”. Fiind părintele identităţii de corporaţie din istoria modernă,
Rand defineşte câteva atribute absolut necesare pentru ca un astfel de proiect să se
bucure de succes:

–	 un logotip106 este o imagine;
–	 un logotip este un semn, un simbol, o emblemă;
–	 un simbol al corporaţiei este un semn de calitate care îmbină forma cu

conţinutul;
–	 logotipurile pot fi statice sau dinamice, organice sau geometrice;
–	 logotipurile pot fi litere, ideograme, monograme, culori, lucruri

recognoscibile;
–	 logotipurile nu descriu ci sugerează, sunt imagini concise şi inteligente.

Din fericire activitatea lui Paul Rand nu se rezumă doar la cea practică.
Probabil aviditatea lui Rand despre teorie şi cultură se trage dintr-o convorbire pe
care o are de timpuriu cu Moholy-Nagy. Întrebat dacă a citit articolele de critică
despre prima lor întâlnire, Rand spune că nu, iar Moholy-Nagy exclamă „Păcat”.

Din acel moment, Paul Rand va parcurge toate cărţile de critică şi teorie a
artei. Astfel el devine un valoros teoretician al designului, publicând o serie de cărţi
în care îşi expune ideologia cu privire la acest domeniu. Prima sa carte, care este şi
printre primele scrise pe acest subiect în America, se numeşte Gânduri despre Design,
şi conţine elementele cheie ale viitoarei lui opere. Printre altele el îşi exprimă şi
părerea conform căreia un design bun îşi va păstra impactul chiar dacă lucrarea este
secţionată sau neclar tipărită.

 Acest volum este urmat, după mulţi ani, de Arta Designului şi Design, Formă
şi Haos (1985), în care sunt subliniate abilităţile pe care trebuie să le aibă un bun
designer: percepţie, analiză, organizare, simbolizare şi sintetizare.

În loc de concluzie asupra marelui designer american, deschizător al epocii
moderne, am dori să cităm o frază rostită de Moholy-Nagy: „Printre aceşti designeri
americani, se pare că Paul Rand este cel mai capabil ... El este un pictor, profesor, designer
de produs şi art director care îşi extrage cunoştinţele şi creativitatea din propria ţară. El
este în acelaşi timp un idealist dar şi un realist, folosind limbajul poetic dar şi cel de om
104 American Institut of Graphic Arts
105 American Broadcasting Company
106 textul original menţionează termenul trademark, tradus aici prin logotip

de afaceri. El gândeşte în termeni de trebuinţe şi funcţii. El este capabil să şi analizeze
problemele, iar fantezia sa este fără margini”.

Herbert Matter este o figură marcantă a designului din Elveţia, dar care
activează, după 1936, în America. Născut în 1907, în localitatea de munte Engelberg, el
este renumit pentru legătura pe care o face între design şi artele plastice tradiţionale.
De asemenea, continuând principiile constructiviste, el aduce din nou fotografia şi
fotomontajul ca mijloc de exprimare în arta afişului. În opera sa se vede pregnant
formaţia de pictor, iar pe lângă constructivism, regăsim şi influenţe suprarealiste.
Prin intermediul lui Fernand Leger, Matter face cunoştinţă cu axiomele puriste care
se bazează pe aspectele abstracte ale obiectelor banale. Aceste cunoştinţe vor fi
aplicate în timpul colaborării cu Cassandre, în perioada pariziană.

În 1936 ajunge la New York şi lucrează într-o echipă de art directori, fotografi
şi designeri pentru revistele Harpher’s, Bazaar şi Vogue. După o experienţă de 10
ani, Matter ajunge consultant pe probleme de graphic design pentru compania
producătoare de mobilier Knoll. Din această poziţie, cel mai important eveniment la
care participă este expoziţia „Organic Design in Home Furnishing” de la Muzeul de
Artă Modernă din New York, în 1940. Datorită noilor materiale utilizate în industria
de mobilier – fibră de sticlă, plastic – formele devin mai organice, bazate pe o linie
generală flexibilă. Astfel, prezentarea grafică a acestor produse trebuie şi ea sa fie
una organică, utilizând la maxim potenţialul fotografiei, fenomen contradictoriu cu
estetica deprinsă de Matter în Elveţia elitistă. Datorită legăturilor sale cu arta plastică
şi arhitectura, Matter devine consultant pe probleme de graphic design al unor
muzee de prestigiu: Guggenheim Museum din New York şi Muzeul de Artă Modernă
din Huston - Texas. Ajunge şi profesor de fotografie la Universitatea din Yale.

Deoarece cea mai mare parte a carierei şi-o petrece în America suntem
tentaţi să afirmăm că el este un designer american, însă realitatea îl defineşte ca fiind
ambivalent: elveţian prin naştere şi formare, american prin perioada de maturitate
a creaţiei.

De o notorietate mai mare decât Matter se bucură Gene Federico. Federico
se naşte la New York, în 1918, şi va studia pentru început la Abraham Lincoln High
School, condusă de Leon Friend, liceu orientat pe grafica comercială şi ilustraţie.
În continuare va studia la Pratt Institute şi la apoi Art Students League cu Howard
Trafton şi Herbert Bayer. Lecţiile despre influenţa iluminării asupra obiectelor şi
sculptura africană, susţinute de Trafton, sunt extrem de importante pentru Federico.
Este puternic influenţat de opera lui Cassandre.

Prima comandă de graphic design este broşura Brains and Luck pentru agenţia
de publicitate Abbott Kimball Company, care îl şi angajează ca art director. Cariera
sa este întreruptă de cel de-al Doilea Război Mondial, când se înrolează în armată
şi pleacă pe front. Ajuns în nordul Africii, execută totuşi din când în când diverse
comenzi de design: proiectează câteva manuale, postere, realizează o pictură murală
şi, în Oran, reuşeşte să facă un fel de art show. Întors acasă, va participa la expoziţia

92

GRAPHIC DESIGN – momente cheie în secolul XX

93

Camil Mihăescu

de la Galeria A-D a veteranilor de război. Impresionat de lucrările expuse, directorul
revistei Fortune îl angajează ca art director, dar colaborarea nu este una de succes,
Federico rămânând pe acest post doar 10 luni. Mai are o scurtă perioadă când va
lucra la revista Arhitect Forum ca supervizor artistic, dar renunţă şi la această slujbă.
Acesta este momentul când hotărăşte să îşi înceapă cariera de freelancer.

Colaborând cu agenţia de publicitate Doyle Dane Bernbach, Federico se face
cunoscut prin proiectele sale destinate revistei Woman’s Day107. Lucrând împreună
cu Lester Beall şi Paul Rand, Federico va învăţa de la aceştia extrem de multe, şi va
înţelege importanţa formei grafice a textului. De aceea el va lucra doar împreună
cu un copywriter108 şi va lega intim imaginea de text. În acest sens însuşi autorul
spune că : „...dacă un designer nu citeşte textul pentru a se familiariza cu sunetul lui, el se
supune riscului de a pierde din vedete tipografia cuvintelor. Dacă ritmul cuvintelor nu este
armonios, este foarte probabil ca şi compoziţia să fie incorectă.”

Din această perioadă datează renumita sa lucrare „Go Out” realizată tot
pentru revista Woman’s Day. Lucrarea era destinată atragerii de noi cumpărători
pentru publicaţie. Simplitatea uimitoare, claritatea mesajului şi legătura extrem de
strânsă între text şi imagine face din această lucrare o capodoperă a designului
grafic modern, care ar avea efect chiar şi în condiţiile actualei societăţi. Cu toate
că, Federico nu se înscrie într-o arie stilistică puternic individualizată, simplitatea şi
pasiunea sa pentru relaţia dintre caracterul de literă, imagine şi fundal îl propulsează
în primul rând al designerilor americani. O altă capodoperă a sa este lucrarea
„Dragostea pentru Mere”, scrisă de Percy Seitlin, lucrare în care are totală libertate
de expresie. Acest tip de broşură/carte este bine cunoscut, mulţi alţi designeri
exersându-şi îndemânările în proiecte de acest gen: Herb Lubalin – Jazz, Lester Beall
– Maşini, Brownjohn Chermeyeff şi Geismar – New York.

Federico este încântat de libertatea oferită de acest proiect şi recurge la
superbe rezolvări compoziţionale, dar şi la jocuri tipografice şi de font, caracteristice
crezului său. El obţine o superbă antiteză vizuală între fraza în care se insistă redundant
pe ambalajul merelor care devin până la urmă ambalajul în sine109, şi imaginea unui
măr legat doar cu o sfoară subţire. Contrastul este bine gândit şi exprimat atât
în plan ideatic cât şi în cel vizual, vehicularea şi interpunerea imaginii în text sunt
excelent găsite.

În anii ce urmează Federico realizează un set de lucrări pentru firma IBM. Una
din aceste lucrări poate fi, de asemenea, considerată a fi un jalon în designul modern,
chiar dacă ea a fost refuzată de client. Este vorba de lucrarea care reprezintă un
creion înnodat, idee care va deveni un clişeu publicitar, utilizat în nenumărate rânduri
şi nenumărate ipostaze. Iată avem un exemplu în care viziunea designerului merge
mult mai departe decât cea a echipei de marketing, după cum observa şi Federico:

107 Ziua Femeii.
108 Persoana care concepe textele dintr-o reclamă.
109	Am putea face aici o interesantă paralelă cu ideea centrală a lui Marshal McLuhan: The media is the

message / Mediul de comunicare este de fapt mesajul.

„Depinde de cine se ocupă de vânzări. Dacă ai avea un vânzător ca George Lois sau Lou
Dorfsman ai putea vinde orice. Dar nu ai întotdeauna un astfel de noroc. Uneori munca
ta este presată de oameni care nu au un simţ pentru ceea ce faci.” Această lucrare,
ca şi celelalte realizate pentru IBM este concepută împreună cu Bob Larimer, un
copywriter inventiv şi prieten.

După anii ’60, Federico încearcă să pună bazele unei agenţii publicitare, iar
după mai multe formule ajunge la cea finală „Lord Geller Federico Einstein”, doi art
director-i şi doi copywriter-i. Printre cele mai însemnate creaţii ale acestei agenţii
– LGFE – sunt reclamele pentru Bijuteria Napier, realizate de Federico şi care, timp
de opt ani nu şi-au schimbat structura deloc. Este vorba de o imagine a unui model
care poartă un set de bijuterii, iar în partea de jos avem un singur rând de text „Este
un Napier?”. La fel se întâmplă şi cu reclamele pentru ziarul The New Yorker, unde
împreună cu Lord vor realiza pe o pagină întreagă o serie de imagini, tot cu un singur
slogan în partea de jos „Da, NewYorker-ul”. Cele două campanii încununează cariera
de succes ca designer.

În concluzie putem afirma că Gene Federico a fost un designer care prin
viziunea sa a deschis noi orizonturi în designul grafic şi a redefinit relaţia dintre
imagine, text şi mesaj. Nu degeaba este numit şi „El Supremo” sau „Art directorul art
directorilor”.

În continuare vom trece la un designer american de numele căruia se leagă
numeroase lucrări demne de amintit el fiind şi părintele a mai multe familii de
fonturi. Herb Lubalin se naşte în 1918, la New York şi urmează cursurile şcolii
The Cooper Union for the Advancement of Science and Art110.

După terminarea şcolii el trece printr-o perioadă dificilă, negăsind o slujbă
bine plătită. În final ajunge la Reiss Advertising o agenţie unde îşi poate exprima
în voie estetica personală, definit fiind de David R. Brown într-un articol din 1981
drept „un iconoclast strălucitor şi art director”. Dar Reiss Advertising nu este decât
o „trambulină” pentru postul de art director la Sudler and Hennessey unde pe
parcursul a 20 de ani, va realiza multe lucrări premiate.

Întreaga sa carieră se învârte în jurul a ceea ce am numi type design sau creaţie
bazată pe fundamente letriste, experimentele sale formale vor genera adevărate
ilustraţii bazate pe litere. Niciuna din legile clasice ale raportării la text nu vor fi
lăsate neatinse. Dacă dadaiştii se raportează la variaţii de dimensiune şi amplasare
în pagină a cuvintelor, Lubalin va duce mai departe aceste încercări, însă raportate
extrem de clar la un anumit mesaj coerent. Astfel el operează cu redimensionări,
reorientări de axă a cuvintelor sau pachetelor de text, secţionări de literă, uniri ale
unor fragmente de literă sau cuvânt, translatări, şi schimbări de font. Din acest motiv
Lou Dorfsman111 îl defineşte ca fiind un designer care „ne-a influenţat şi schimbat

110	Este un colegiu privat în Manhattan, New York City, fondat în 1859 de Peter Cooper, un mare
inventator şi industriaş american. Colegiul este profilat pe arhitectură, arte plastice şi inginerie.

111	 Vicepreşedinte şi director de creaţie al Departamentului de Publicitate şi Design din cadrul CBS.
A primit de-a lungul timpului 13 medalii de aur şi 32 de distincţii pentru publicitate TV, tipografie şi
design de carte

94

GRAPHIC DESIGN – momente cheie în secolul XX

95

Camil Mihăescu

într-un mod profund viziunea şi percepţia noastră despre literă, forma literei, cuvânt şi
limbaj”. Lubalin devine un ilustrator rafinat prin cuvinte. El explorează relaţiile dintre
litere, cuvinte şi mesajele transmise de acestea, atât ca şi înţeles cât şi ca formă.
Încununarea acestui mod de explorare grafică, relaţionată la un mesaj bine precizat,
în design, îşi găseşte forma în propria sa publicaţie U&lc112 lansată în 1973. Cităm
din impresiile autorului referitoare la propria revistă: „Am ceea ce orice designer îşi
doreşte să aibă, şi doar câţiva au norocul să obţină. Sunt propriul meu client, nimeni nu îmi
spune ce să fac”.

În afară de această experienţă benefică pentru Lubalin şi pentru designul grafic
în general, marele „letrist” ne rămâne cunoscut şi pentru alte câteva reviste cărora
le va da imaginea. La începutul anilor ’60, el face cunoştinţă cu Ralph Ginzburg113 şi
este angajat de către acesta ca responsabil de imagine al publicaţiilor sale. Prima a
fost revista Eros în anul 1962, care era orientată pe teme de dragoste şi sex. După
numai patru ediţii, Ginsburg este dat în judecată pentru încălcarea legii federale a
obscenităţii, şi trebuie să oprească apariţia acestei reviste. Imediat după acest eşec,
el lansează o nouă publicaţie la care din nou Lubalin este art director. Este vorba de
fact: o publicaţie anti mainstream apărută în 1963, care se dorea a avea un caracter
satiric la adresa politicii în primul rând, iar dacă spunem că îl avea pe RAW114 ca
editor, este mai mult decât concludent. Nici această revistă nu va avea o viaţă lungă,
ultima apariţie fiind în anul 1967.

Aceste publicaţii sunt susţinute vizual de Lubalin, dar acesta propune o
viziune uneori minimalistă însă de efect, în care textul joacă un rol important, dar
este anexată şi imaginea de multe ori, într-un mod extrem de expresiv. Probabil
că designerul nu doreşte să distrugă mesajul textului prin intervenţii grafice de
efect pregnant, şi de aceea el se rezumă doar la anumite jocuri de amplasare şi
dimensionare a textului spre a spori intensitatea ideii de comunicare. În esenţă am
putea afirma că el dezvoltă conceptul constructivist, fără însă a se opri la legile şi
rigorile esteticii rectangulare şi ale caracterelor fără serife. Întâlnim la el aceeaşi
structură portantă a compoziţiei dar peste care dezvoltă o exuberanţă a liniei curbe
şi a variaţiei de proporţii care se defineşte în expresive forme vizuale. Mărturie în
acest sens stă propria emblemă sau logotipul firmei Sudler and Hennessey.

Dar a treia revistă condusă de Ralph Ginzburg la care Lubalin participă
activ, este AvantGarde. Transformând falimentul lui fact: în inaugurarea acestei noi
reviste, Ginzburg dorea o imagine care să fie caracterizată de termenii „inovativ,
creator, dezvoltat”. În acest sens, Lubalin creează logotipul revistei, dar şi întreg
setul de caractere de literă numit ITC115 Avant Garde. Beneficiind de un format
mare şi de proporţie aproape pătrată, cu coperţile cartonate, Lubalin se simte la el

112 Acronimul de la Upercase (caractere mari) şi Lowercase (caractere mici)
113 Scriitor, editor, tipograf şi fotojurnalist american. A trăit între 1929 şi 2006.
114	Robert Anton Wilson, american de origine care a trăit între 1932 şi 2007. A fost novelist, eseist,

filozof, psiholog, futurolog, anarhist, cercetător pe teoria conspiraţiei.
115 Acronimul de la International Typeface Corporation.

acasă şi va realiza layout-uri de excepţie, datorate şi libertăţii de care beneficiază.
Ginzburg afirma în acest sens: „Herb a adus o grafică de mare impact. Eu nu am
încercat niciodată să îi impun nimic şi aproape niciodată nu m fost de altă părere.” Printre
soluţiile novatoare pentru acea vreme, designerul propune titluri de articole care
vor acoperi o pagină întreagă, lăsând să se întrevadă în unele cazuri şi logotipul
reviste pe pagina respectivă.

Deoarece a fost un fervent cercetător al raportului dintre literă, cuvânt şi
mesaj, activitatea sa s-a concretizat şi în domeniul cercetării şi creaţiei de fonturi.
Astfel, în 1970, împreună cu Aaron Burns şi Edward Rondthaler pune bazele
International Typeface Corporation, care este printre primele companii ce nu creează
caractere metalice pentru tipografii, ci proiectează noi fonturi destinate tiparului
offset pe film sau noii tehnologii a computerului. Lubalin deţine licenţa pe mai multe
fonturi pe care le creează: ITC AvandGarde Gothic, Ronda, Lubalin Graph, Itc Seriph
Gothic.

De asemenea, explorând universul letrist, Lubalin va genera superbe
logotipuri bazate tocmai pe principiile şi formele dezvoltate în familiile de litere.
Mesajul transmis de cuvânt este potenţat prin minore adăugiri formale la literele
ce compun termenul. Astfel, prin aparent simple soluţii, dar extrem de bine gândite,
designerul obţine o imagine cu puternice rezonanţe în conştiinţa publicului.

Această întreagă activitate, prezentată pe scurt în expunerea anterioară, a
condus la recunoaşterea oficială lui Herb Lubalin, ca designer de marcă în istoria
acestei profesii. În ianuarie 1981, el primeşte în Sala de Consiliu a Camerei de
Comerţ din New York, cea de a 62 medalie a American Institute of Graphic Arts.

Un alt mare designer american, pe care l-am ales pentru studiul nostru
deoarece face legătura între designul grafic şi un alt mediu, este Saul Bass. Născut
în 1920, tot la New York, Saul Bass îşi va face studiile la Art Students League şi
la Brooklyn College, unde îl are ca profesor pe Gyorgy Kepes116, important artist
cunoscut din perioada Noului Bauhaus din Chicago. Una din cărţile care l-au marcat
profund, ca viziune şi concept, pe Saul Bass a fost Limbajul Viziunii scrisă tocmai de
Gyogy Kepes. După terminarea studiilor, Bass lucrează o scurtă perioadă în New
York, după care se mută în Los Angeles, unde îşi va petrece întreaga sa viaţă şi
carieră, sub compania Saul Bass Associates.

El este un designer important deoarece a activat în toate direcţiile în care
designul grafic se putea dezvolta: afiş, carte, corporate identity, reviste-jurnale, design
de ambalaj etc. Dar poate cel mai interesant lucru în cariera lui Bass, neîntâlnit în cazul
altor designeri, este raportarea, şi chiar inserarea activităţii sale în cinematografie
şi televiziune. Motivaţia acestei pasiuni este dată de explorarea unui mare potenţial
intrinsec acestor noi medii, pe de o parte, iar pe de altă parte, de vizionările de filme
din copilărie şi tinereţe, care l-au marcat profund pe viitorul designer.
116	Pictor, designer şi critic de artă de origine maghiară, prieten bun cu Laszlo Moholy-Nagy. În 1937

emigrează în America unde va preda la MIT şi este fondatorul CAVS – Centrul de Studii Vizuale
Avansate.

96

GRAPHIC DESIGN – momente cheie în secolul XX

97

Camil Mihăescu

Vom regăsi, în proiectele lui Bass, multe elemente specifice filmului, atât ca
formă, cât şi ca şi conţinut. Ne referim aici la o anumită viziune secvenţială, pe de o
parte, dar şi la impactul care este primar emoţional la prima citire, dar care subliminal
se adresează şi intelectului. Calitatea şi nivelul expresiei vizuale deschid calea spre
colaborări cu mari regizori ai timpului: Otto Preminger sau Alfred Hitchcock.

Bass este autorul a numeroase implementări de identitate de corporaţie,
exemplele cele mai importante sunt realizate pentru companiile AT&T, Quaker Oats,
United Airlines, Minolta, Warner Communication etc. Dar, poate, cel mai de succes
program grafic este realizat pentru compania Bell System. Logotipul de o simplitate
şi impact maxim, robust, dar elegant în acelaşi timp, este atent inserat în diversele
materiale promoţionale pe baza unui manual de identitate.

Inscripţionarea de vehicule face, de asemenea, parte din portofoliul său, iar în
acest sens amintim companiile aviatice americane care au beneficiat de suportul său
vizual: United Airlines, Continental, Frontier.

Dar rolul său cel mai important se leagă de film, de cinematografie. El este
primul designer care îşi dă seama de importanţa minutelor dinaintea începerii filmului
,când publicul trebuie pregătit. Astfel, el se implică în afişul de cinema, în care inserează
imagini sugestive simbolice, referitoare ca conţinutul filmului. Spre deosebire de
afişele anterioare, în care erau menţionate doar titlul şi câteva informaţii adiţionale,
Bass creează un tip de afiş care va fi inserat într-o adevărată campanie publicitară
menită să sugereze mesajul filmului şi să sugestioneze publicul. Afişul pentru filmul
lui Otto Preminger, The man with the golden arm, este un exemplu elocvent în acest
sens. Descoperim aici o grafică care se apropie de principiile constructiviste sau de
experienţa elveţiană, prin structură, dar, prin formă, ea se distanţează net. Aici liniile
nu respectă rigorile perfecţiunii, iar textul foloseşte un caracter de literă tot fără
serife, dar mai degrabă gestual decât riguros.

Mergând mai departe, Saul Bass este cel care face legătura între designul
grafic şi film printr-un hibrid care se găseşte la mijlocul distanţei dintre aceste două
medii. Este vorba de un scurt clip, prezentat la începutul filmului117, realizat prin
animarea elementelor din afiş. Prin această metodă Saul Bass devine inventatorul
unui nou mediu de expresie care nu aparţine în totalitate nici designului grafic, nici
filmului cinematografic. Dar tot Saul Bass face o delimitare clară între designul grafic
şi cinematografie. Dacă, în primul, caz o persoană sau un grup restrâns de persoane
este suficient pentru realizarea unui proiect, cel de al doilea este exclusiv apanajul
lucrului cu mari echipe de specialişti, din diverse domenii.

Personalitatea lui Saul Bass este una complexă, pe lângă aportul său în cele
mai diverse domenii de expresie a designului grafic, el este şi un colecţionar de artă,
fiind interesat de sculpturi/figurine din cele mai diverse locuri de pe pământ.

Confirmarea aportului său ca designer vine în 1981 când îi este decernată
medalia de aur de către American Institute of Graphic Arts, pentru întreaga sa
carieră.
117 Ceea ce în zilele de azi, se numeşte trailler

Fără a avea pretenţia de a-i fi trecut în revistă pe toţi marii art directori
americani, am încercat să parcurgem unele dintre cele mai importante creaţii în
domeniu, şi să realizăm o caracterizare de ansamblu a fenomenului vizual comercial
din Statele Unite ale Americii. Din acest discurs se poate observa diferenţa dintre
viziunea americană şi cea europeană, atât la nivel formal, cât şi la nivel ideologic.
Chiar şi denumirea acestei meserii diferă de la un continent la altul, lucru care
spune multe. Viziunea americană este dominată de pragmatism şi economia de piaţă,
capitalistă, care va da numeroase nume celebre. Dar, dacă stăm să studiem de unde
pornesc fiecare dintre aceşti designeri, descoperim surse de inspiraţie care ţin de
bătrânul continent, fie prin exponenţi, fie prin mişcări sau curente ideologice.

În final am dori să oferim lista oficială a American Institute of Graphic Arts,
care cuprinde toţi designerii de prim rang care au activat în America, de după război
şi până în zilele noastre: Samuel Antupit, Saul Bass, Lester Beall, Lucian Bernhard,
Michael Bierut, Joseph Binder, Alexey Brodovitch, Robert Brownjohn, Matthew
Carter, Ivan Chermayeff and Thomas Geismar, Seymour Chwast, Charles Coiner,
Muriel Cooper, The Coynes, Bart Crosby, James Cross, Louis Danziger, Meredith
Davis, Paul Davis, Sheila Levrant de Bretteville, Rudolph de Harak, Jay Doblin, Joe
Duffy, Alvin Eisenman, Gene Federico, Bea Feitler, Ed Fella, Colin Forbes, Martin Fox,
Steff Geissbuhler, William Golden, April Greiman, Laurie Haycock and Scott Makela,
Steven Heller, Walter Herdeg, Caroline Warner Hightower, Kit Hinrichs, Tibor
Kalman, Walter Landor, Zuzana Licko and Rudy VanderLans, Leo Lionni, George
Lois, Herb Lubalin, Ellen Lupton, Alvin Lustig, B. Martin Pedersen, John Massey,
Herbert Matter, Bruce Mau, Katherine McCoy, E. McKnight Kauffer, Philip B. Meggs,
James Miho, Tomoko Miho, George Nelson, Georg Olden, Cipe Pineles, Woody
Pirtle, Chris Pullman, Silas H. Rhodes, Stan Richards, Paula Scher, Fred Seibert, Jack
Stauffacher, Alex Steinweiss, Deborah Sussman, Ladislav Sutnar, Edward Tufte, Rick
Valicenti, Michael Vanderbyl, Massimo and Lella Vignelli, Lorraine Wild, Henry Wolf,
Fred Woodward, Richard Saul Wurman, Frank Zachary.

	 3.4. Psihedelia sau manifestarea psihicului
	 Înaintând în timp ajungem în deceniul al şaselea din secolul XX, perioadă
extrem de interesantă din punctul nostru de vedere. Emergenţa artei psihedelice,
care se dezvoltă acum, îşi trage seva din substanţele halucinogene LSD, Mescaline,
Psilocibine. Termenul psihedelic a fost pentru prima oară folosit de Humphry
Osmond118, un psihiatru englez şi semnifica manifestarea minţii sau a psihicului. Deci,
orice manifestare artistică ce dorea să scoată la iveală, să exprime trăirile interioare,
amplificate de diverse substanţe, se înscria în curentul psihedelic. De fapt Arta
Psihedelică este un rezultat al stării de conştiinţă alterate, produsă de droguri, un
rol important avându-l Albert Hofmann care descoperă LSD-ul. Acest curent este
similar într-o oarecare măsură, cu Suprarealismul, acesta inspirându-se din stările

118 Osmond (1923-2004) este un psihiatru englez care a cercetat îndeaproape fenomenele
 medicale legate de droguri, dar şi psihologia socială.

98

GRAPHIC DESIGN – momente cheie în secolul XX

99

Camil Mihăescu

onirice. Prima producţie care poate fi catalogată drept psihedelică este literară şi
aparţine scriitorului Antonin Artaud de sorginte suprarealistă, şi se numeşte Călătorie
în ţara Tarahumara. Dar piatra de hotar care statuează psihedelia ca mişcare artistică
sunt lucrările lui Aldous Huxley Porţile percepţiei şi Rai şi Iad. „Producţiile” acestui
curent sunt foarte diversificate şi sunt legate de muzică în cea mai mare parte:
postere, coperţi de albume rock, spectacole de lumină, grafică murală (grafitti),
ziare, cărţi de desene animate etc. Acest curent nu este doar unul artistic vizual sau
muzical, el generează noi concepte şi ideologii sociale revoluţionare, sau curente
sentimentale, pacifiste.

Dacă ar fi să subliniem anumite aspecte vizuale generale, caracteristice
mişcării psihedelice, acestea ar putea consta în: fantastic, metafizic, suprarealism.
Din punct de vedere formal şi cromatic, motivele preferate sunt: modele fractale,
caleidoscopice, fragmentare puternică, redare în detaliu amănunţit, motive repetitive,
entropie, culori tari, foarte saturate, contraste puternice.

America este tărâmul unde acest curent va fi în vogă în anii 1966-1972, iar
San Francisco este oraşul care dă tonul prin posterele sale pentru concertele de
muzică rock. Se vor îmbina aici toate curentele din secolul XX care însă nu suferă
de o rigiditate formală şi structurală. Este vorba de Art Nouveau în primul rând,
Dadaismul se potriveşte ca o mănuşă caracterului entropic, Epoca victoriană vine şi
ea cu detaliile ei clasicizante, PopArt, Fovism etc.

Dar, poate, cele mai plenare expresii vizuale psihedelice sunt spectacolele
de lumină din cadrul concertelor rock. Aici se înfăptuiesc adevărate fuziuni de
artă sincretică, unde efecte speciale, realizate cu ajutorul diverselor medii lichide
colorate, sunt proiectate pe ecrane imense, alături de secvenţe repetitive video şi de
diaporame. Compania The Broderhood of Light119 este cea mai renumită în acest sens,
ea realizând efectele luminoase pentru cele mai multe concerte din Los Angeles.

Un alt fenomen interesant este apariţia benzilor desenate create în spiritul
acestui curent. Ele se numesc underground comix pentru că nu erau 100% legale
şi, de cele mai multe ori, nu erau editate în tipografii oficiale. Distribuţia acestor
underground comix se făcea prin reţeaua de magazine numite head shops, magazine
care aveau în principal marfă legală, dar care putea fi folosită şi în scopuri ilegale.
Aceste reviste de benzi desenate aveau un caracter satiric la adresa societăţii în
general şi un conţinut extrem de bizar, ca şi mod de expresie vizuală. Cea mai
renumită astfel de revistă a fost The Fabulous Furry Freak Brothers, care apare în 1968
şi reţine atenţia publicului până în anii 1992. The Fabulous Furry Freak Brothers este
povestea unor prieteni, Phineas, Freddy şi Franklin, care încearcă să producă droguri
fără a fi prinşi de poliţie.

119	Cunoscută şi sub acronimul BOL, compania realizează majoritatea proiecţiilor multimedia pentru
renumitele trupe de rock a acelei perioade. Îşi începe activitatea în 1967 cu spectacolul Grateful
Death, după care urmează trupe ca Jefferson Airplane, Santana, Jimi Hendrix, The Doors, Led Zeppelin,
şi The Who. Compania este formată din Brian Eppes, Brother Ed Langdon, Marcus Maximist şi Bob
Pullum.

Tot acum apare şi o formă ciudată de manifestare a designului grafic.
Este vorba de suportul prin care se vindea LSD-ul. Fiind o substanţă lichidă, el era
impregnat într-o hârtie sugativă, iar dozele erau marcate prin nişte pătrăţele pe acea
hârtie.

Imediat, artiştii găsesc această hârtie ca fiind un suport numai bun pentru
manifestări vizuale. Astfel apare o întreagă mişcare de ornamentare grafică a
sugativei impregnate cu LSD. La început, modelele decorative erau simple, repetitive
şi monocrome, dar mai târziu, foile, care erau întotdeauna împărţite în 900 de
pătrăţele, sunt gândite tot mai complex. Se ajunge astfel la generarea câte unui semn
sau simbol aparte pentru fiecare pătrat în parte, iar tiparul devine color. Grafica de
pe aceste sugative este foarte variată, de la simple figurine inspirate din benzile de
desen animat, şi până la complexe modele repetitive, de multe ori bazate pe forme
spiralate, model predilect al curentului psihedelic, ele ajung adevărate modele de
OP art.

Cel mai faimos designer şi colecţionar de astfel de imagini este Mark
McCloud, considerat părintele acestei forme de artă. De-a lungul timpului el este
de două ori acuzat pentru deţinere de substanţe interzise, dar este achitat. Colecţia
sa cuprinde mii de astfel de sugative şi este o veritabilă „radiografie” a evoluţiei
modelelor grafice. De la simple forme geometrice abstracte arta numită „LSD
blotter paper” cunoaşte o imensă gamă de variaţii în ceea ce priveşte ilustraţiile şi
cromatica. Cea mai renumită compoziţie rămâne însă „Alice trecând prin oglindă”
realizată de acelaşi Mark McCloud.

Această formă de grafică ne arată că mişcarea psihedelică nu s-a încheiat
în anii ’70, dar atunci a fost apogeul ei. Artiştii au apelat la diverse forme de droguri
încă din cele mai vechi timpuri, Ovidiu120 spunând că „nu există poeţi printre băutorii
de apă”. De asemenea, perioada impresionistă, în special curentele pariziene au fost
„impregnate” de Absint, băutură alcoolică cu efecte toxice, ce duceau la delir.

Totuşi, LSD-ul, prin efectele sale puternic halucinogene, se doreşte a fi un
catalizator al inspiraţiei şi al plăsmuirilor artistice, iar uneori e considerat a fi o
poartă spre experienţe mistice.

Pentru că imaginile produse sub influenţa acestor substanţe aveau un impact
mare prin asociere de idei, compoziţie şi, mai ales, cromatică, grafica publicitară
a profitat de această oportunitate pentru a îngloba în campaniile ei o astfel de
viziune. La început, marile companii păstrau o oarecare distanţă faţă de estetica
psihedelică, pentru a nu fi asociate cu drogurile. La început apar doar reclame izolate
pentru anumite produse, dar mai târziu, câştigând încredere, curentul psihedelic
este responsabil pentru întregi campanii publicitare. Printre primele companii
care investesc în acest potenţial se numără General Electric care produce ceasuri
proiectate de Peter Max după ideea de a „transpune timpul în culori fantastice”.
Peter Max121 este artist şi designer, obişnuit să lucreze cu toate tehnicile artistice,
120 Publius Ovidius Naso a fost un poet roman, a trăit între 40 ÎCh şi 17 DCh
121 Născut în 1937 în Berlin sub numele de Peter Finkelstein

100

GRAPHIC DESIGN – momente cheie în secolul XX

101

Camil Mihăescu

tradiţionale sau moderne. Creaţia lui se întinde pe o arie ce începe de la desen
sau pictură în ulei şi se termină cu proiecte multimedia. În domeniul designului
grafic aportul său urmează linia psihedelică, cu compoziţia şi cromatica specifică,
neexistând o diferenţă majoră între un afiş de al său şi o pictură în ulei. La vârsta de
25 de ani, el lansează Cosmic Period, o revistă orientată pe design grafic, şi permite
laturii comerciale să intre în creaţia sa. El va accepta orice comandă de design grafic,
de la timbre şi cărţi poştale până la inscripţionări de avioane. Printre cele mai recente
lucrări ale sale se numără posterul pentru Premiile Grammy şi regândirea cocoşului
din cadrul logotipului televiziunii NBC.

În deceniul al şaptelea, în America, aproape orice produs de larg consum
face apel în promovarea lui la cromatica şi ornamentaţia psihedelică. De la grădinile
zoologice şi până la bănci, mişcarea psihedelică este inserată puternic în materialele
promoţionale.

Richard Alden Griffin este un alt nume major de care se leagă designul
de poster din America perioadei psihedelice. Se naşte în 1944, în California, şi de
mic copil este fascinat de artefactele amerindienilor. La 14 ani învaţă surfingul pe apă,
sport de care va fi legat toată viaţa. Îi plac maşinile modificate, iar printre primele
sale activităţi legate de design sunt inscripţionarea şi decorarea acestor „hot rods”.
După această scurtă perioadă, el realizează grafica pentru Illustrated Surfer’s Dictionary,
dar prima slujbă care îi aduce renumele este la revista Surfer Magazine. Vrea să plece
în Austria dar un accident de maşină îi zădărniceşte planurile. Acest fapt va schimba
complet cursul vieţii şi creaţiei lui Rick Griffin. El devine un cunoscut designer
de poster pentru concertele rock ale diverselor formaţii. În compoziţiile sale el
inserează elementele majore care i-au influenţat viaţa de până acum: imagini ale
culturii amerindiene, aspecte şi detalii din surfing, toate accentuate de o cromatică
foarte variată şi caractere de literă libere, gestuale. Primul său afiş îl execută pentru
formaţia Jook Savages Art Show.

În continuare va realiza postere şi coperţi ale albumelor unor mari formaţii
de rock: Hendrix, Albert King, Grateful Dead etc, şi, de asemenea, logotipul revistei
Rolling Stones. Ca şi design de album, una dintre cele mai relevante piese ale sale este
coperta Dead’s Aoxomoxoa.

Activitatea lui Griffin nu se limitează însă la poster de muzică rock, el fiind
interesat şi de posterul de film (Pacific Vibration, un film de John Severson) sau de
benzile desenate, lucrările sale apărând în revista Zap, Snach, şi Tales from the tube.
Totuşi, lucrarea cu care va rămâne în istoria designului este renumitul poster „The
flying eye”.

În 1967, Griffin împreună cu încă patru prieteni - Alton Kelley, Stanley
“Mouse” Miller, Victor Moscoso şi Wes Wilson –, vor pune bazele companiei
Berkeley-Bonaparte care are ca scop producerea şi distribuirea afişelor de orientare
psihedelică destinate concertelor de rock. Asociaţia lor este cunoscută şi sub
numele de The Big Five (Cei cinci mari).

Moartea prematură în 1991, într-un accident de maşină retează brusc
cariera marelui designer şi artist perfect încadrat în curentul psihedelic.

În grupul celor Cinci Mari aminteam adineauri numele lui Stanley Miller
poreclit “Mouse” (Şoarecele.) Se naşte în 1940 în California şi urmează cursurile unui
liceu din Detroit. Este dat afară de la acest liceu din cauza săvârşirii unor vandalisme –
repictează faţada unei porţiuni din şcoală – şi ajunge să urmeze cursurile The Society
of Arts and Crafts din Detroit. Aşa face cunoştinţă cu arta plastică, domeniu pe care
îl va urma toată viaţa. La fel ca şi Griffin, învaţă tehnica aerografului şi începe prin
a inscripţiona autovehicule de colecţie sau tricouri. În 1959 el înfiinţează compania
Mouse Studio care oferea servicii de publicitate prin poştă.

Dar adevărata sa dezvoltare profesională apare odată cu mutarea lui în San
Francisco în anul 1965. Aici îl întâlneşte pe Alton Kelley, cu care va avea o fructuoasă
colaborare în domeniul posterului pentru muzică. În producţiile lor regăsim elemente
ale Art Nouveau-ului şi, după cum mărturisesc chiar ei, ale lui Alfonse Mucha. Cele
mai renumite afişe ale lor sunt pentru formaţiile de muzică Big Brother and the
Holding Company, Quicksilver Messenger Service, şi Grateful Dead. Mouse pleacă
pentru o perioadă de timp la Londra, Massachusets şi Canada, dar se va reîntoarce în
California unde va continua colaborarea cu Kelly până în anul 1983, când se retrage
exclusiv în domeniul picturii.

Una dintre cele mai cunoscute lucrări de design grafic ale lui Mouse este
emblema craniului cu trandafiri pentru trupa Greatful Dead.

Analizând opera lui Stanley Miller, observăm o uşoară diferenţiere faţă de
artiştii discutaţi anterior. Dacă, la nivel formal, el se înscrie în aceeaşi complexitate
cerută de estetica psihedelică, linia pe care o urmează este mai sinuoasă respectând
esenţa Art Nouveau-ului. La fel, structura compoziţională centrală, încadrată de un
fel de ramă decorativă, şi caracterele de literă se înscriu ca inspiraţie în acelaşi
curent artistic. Spre a face legătura şi mai mult cu Arta 1900 Miller estompează
uşor şi cromatica „fovistă” din lucrările lui Peter Max, de exemplu. Întâlnim şi aici
contraste puternice, dar numărul de culori şi saturaţia lor sunt mult mai restrânse.

Bineînţeles, în afară de artiştii studiaţi anterior, au mai existat mulţi alţii.
Dintre cei demni de amintit enumerăm pe Wes Wilson, Victor Moscoso, Abdul Mati
Klarwein etc. În concluzie putem afirma că psihedelia s-a constituit într-un curent
artistic cu un consistent conţinut vizual şi cromatic. Caracteristicile principale sunt
abundenţa detaliului şi fragmentarea suprafeţelor mari, iar cromatica se supune,
în majoritatea cazurilor, contrastelor foarte puternice date de culori saturate la
maxim. În cadrul curentului nu avem diferenţe estetice aşa de mari ca şi în cazul
Art Nouveau-ului de exemplu, absolut orice lucrare putând fi clar recunoscută ca
parte a curentului. Acest lucru poate fi urmarea, pe de o parte, şi a faptului că
zona geografică de răspândire a fost una destul de limitată, având ca epicentru San
Francisco, iar pe de altă parte sursa de inspiraţie, în toate cazurile, o constituie
substanţele halucinogene, LSD-ul în special.

102

GRAPHIC DESIGN – momente cheie în secolul XX

103

Camil Mihăescu

Totuşi nu putem vorbi de sfârşitul artei psihedelice, deoarece noile medii
digitale de generare şi editare a imaginii au dat o nouă dimensiune acestei estetici.
După anii ’90 acest curent va cunoaşte o revigorare, poate şi din cauza apariţiei
unui nou drog – Ecstazy – şi se va dezvolta în continuare, producând noi lucrări de
data aceasta chiar şi în mediul virtual 3D. Printre cei mai renumiţi artişti psihedelici
contemporani îi putem aminti pe Alex Grey şi Robert Venosa.

3.5. Underground press
Tot în perioada curentului Psihedelic, apar o serie de reviste interesant

de studiat din prisma designului grafic. Aceste publicaţii aveau un caracter ilegal şi
exprimau o formă de protest faţă de societatea convenţională. Conţinutul lor era
diversificat, de la ideologii politice – activismul lui Trotsky – , la curente culturale sau
idei mistico-religioase – Gandalf ’s Garden122 – . Presa ilegală a avut câteva vârfuri în
America şi Europa. În Statele Unite, cea mai de seamă publicaţie a fost Whole Earth
Catalog care se suprapune cu ideologia hippie, pacifismul şi ecologismul. Publicaţia era
un catalog-revistă care apărea de câteva ori pe an, fiind editat în 1968 pentru prima
dată, iar în 1972 a fost tipărită ultima apariţie, vândută în 1.600.000 de exemplare.
Scopul lui era de a oferi educaţie şi de a face cunoscute instrumentele necesare
rezolvării problemelor existenţiale.

În continuare vom oferi o traducere a primei pagini din primul număr,
relevantă credem pentru a exprima esenţa lui:

„FUNCŢIE
The Whole Earth Catalogue funcţionează ca un instrument de evaluare şi acces.

Prin el, utilizatorul ar trebui să ştie mai bine ce merită să fie realizat şi cum şi unde se
poate face asta.

Folositorul ca instrument1.	
Relevant pentru educaţia independentă2.	
Calitate superioară sau preţuri scăzute3.	
Mai disponibil prin poştă4.	

SCOP
Suntem asemenea zeilor şi putem de asemenea să devenim la fel de buni ca ei.
Deocamdată, puterea şi gloria comandată – prin guvern, mari companii, educaţie
clasică, biserică – au ajuns într-un punct unde defecte evidente acoperă actualele
cuceriri. Ca răspuns la această dilemă şi la cuceririle individuale interioare, puterea
personală se dezvoltă – puterea individului de a-şi organiza propria educaţie, de
a-şi găsi propria inspiraţie, de a-şi modela propriul mediu şi de a împărtăşi aceste

122 Este o mişcare mistică care a avut loc la sfârşitul anilor ‘60 în Londra în jurul magazinului cu acelaşi
nume. Ea propunea meditaţia în locul drogurilor. Muz Murray a fost mentorul şi editorul revistei
care poartă numele mişcării.

cunoştinţe cu cine doreşte. Instrumentele care sunt necesare acestui proces sunt
explorate şi promovate în the WHOLE EARTH CATALOG.”

Catalogul este divizat în câteva mari secţiuni: înţelegerea întregului sistem,
adăpost şi folosirea terenului, industrie şi meşteşuguri, comunicaţie, comunităţi,
învăţare etc.

Dar în Europa se dezvoltă o serie de publicaţii mult mai interesante ca design
grafic decât acest catalog. Nu este întâmplătoare apariţia lor tocmai acum, deoarece
tehnologia de tipărire anterioară nu permitea editarea unui ziar fără mari costuri şi
complicate procedee.

Precedând era digitală şi desktop publishing-ul, tehnologia din deceniul
şase-şapte al secolului XX permite, totuşi, editarea unei publicaţii, datorită unor
tehnici de studio. Un mare aport în această fază îl reprezintă IBM Selectric, un fel
de maşină de scris sofisticată, capabilă să schimbe mai multe fonturi sau alinierea
în pagină. Datorită acestui instrument, paginarea unei reviste poate fi realizată mult
mai uşor, nefiind nevoie de o tipografie bazată pe litere de metal. Pe lângă acest
instrument, folosirea tehnicii offset şi imprimarea textului peste imagine, alături de
utilizarea unei hârtii de slabă calitate, sunt alte metode ce permit apariţia acestui
tip de publicaţii. Titlurile nu mai trebuie culese separat, ci pot fi decupate şi lipite pe
machetă, iar tehnica de transfer foto-mecanic va oferi facilităţi majore designerului
care concepe paginaţia.

Primul periodic care se bucură de toate aceste disponibilităţi tehnice este
East Village Other, o revistă preocupată mai mult de conţinutul vizual decât de
mesajul verbal, în acord cu preceptele estetice psihedelice. Apărut la New York, în
1965, ziarul este un spaţiu în care banda desenată este la ea acasă, artişti ca Trina
Robbins, Spain Rodriguez, Art Spiegelman şi Kim Deitch sunt prezenţi în paginile
sale. EVO este unul dintre membrii fondatori ai Underground Press Syndicate,
un sindicat care forma o reţea, iar membrii acestei reţele aveau drepturi egale de
publicare şi reproducere a fiecărui ziar sau revistă în parte. În anul 1969, EVO ajunge
la maximul de popularitate, vânzându-se în 70.000 de exemplare. Impactul vizual pe
care îl produce este unul major, care a influenţat multe alte publicaţii printre care şi
San Francisco Oracle.

Aspectul vizual al acestor publicaţii este determinat de două motive majore:
unul este tehnologia de producţie, iar al doilea este publicul ţintă pe care îl au în
vedere. Ideile neconforme cu direcţia generală a societăţii, determină un public tânăr,
ziarele underground având ca ţintă persoanele până în 30 de ani.

Părăsind America, vom găsi o altă revistă interesantă, care face parte tot
din underground press. Este vorba de Oz, ce apare la început în Australia, între anii
1963şi1969, editată de Richard Neville, iar mai apoi va apărea la Londra – Anglia
între 1967 şi 1973.

104

GRAPHIC DESIGN – momente cheie în secolul XX

105

	 Varianta engleză este mult mai cunoscută, şi are în redacţie o echipa
bine pusă la punct, formată din designeri, fotografi, jurnalişti şi ilustratori de benzi
desenate. Noile materiale disponibile aici fac din această revistă o explozie de
culoare şi imagine. Cernelurile cu tente metalice, cele fluorescente, culorile saturate
la maxim şi cunoscuta maşină de scris produsă de IBM sunt responsabile pentru
punerea în practică a ideilor echipei de redacţie.

Jonathan Goodchild, fostul art director al acestei publicaţii, este cel care
dă imaginea de ansamblu a revistei. Astfel, fiecare număr va avea un layout diferit,
şi, contrar regulilor de marketing, Goodchild va schimba chiar si imaginea titlului
revistei (manşeta de titlu). Avem astfel un „peisaj” extrem de variat de la un număr
la altul, care este reunit doar de estetica promovată de curentul psihedelic şi de
conţinutul de orientare counterculture123. Libertatea editorilor a fost cu atât mai mare
cu cât nu se respectau drepturile de autor, nici în ceea ce priveşte imaginea, nici
conţinutul scris.

Dacă ar fi să analizăm compoziţional estetica revistei, singurul element
constant este numele revistei care apare vizibil pe oricare dintre coperţi. Dincolo
de acest element, privind diversele numere ale revistei, nu putem depista nicio
trăsătură vizuală comună. Aria de exprimare merge de la fotografia alb/negru sau
color, la ilustraţia ce aminteşte de gravurile din secolele XVI-XVII, la imagini preluate
din benzile desenate, grafică preluată din designul de etichete, la elemente gestuale,
abstracte, motive ornamentale orientale, remake-uri ale Erei victoriene sau curentul
Art Nouveau-ului, ori imagini sexuale explicite. La prima vedere diversitatea acestor
surse nu poate decât să inducă o stare de entropie, unde nicio regulă nu îşi are locul.
Şi în mare este adevărat acest lucru, singurul element comun, pe lângă titlul revistei
este mesajul şocant ce trebuie să răzbată din grafica şi textul publicaţiei.

În final, publicaţia va deveni obiectul unui proces intentat de Obscene
Publications Squad, un organism de cenzură londonez. Directorii şi editorii revistei,
Neville, Dennis şi Anderson, sunt acuzaţi nu de obscenitate şi difuzare de materiale
pornografice, ci de „conspiraţie împotriva moralului public”. Procesul va fi cel mai lung
din istoria Marii Britanii, şi cu toată susţinerea pe care o au din partea maselor, cei
trei sunt găsiţi vinovaţi şi trimişi în închisoare. În acest fel, revista îşi pierde treptat
din impact şi reputaţie, iar 1973 este ultimul an de apariţie.

Bineînţeles, fenomenul presei underground este mult mai extins decât
exemplele pe care le-am parcurs anterior, dar ca şi mod de expresie el este unitar
din punctul de vedere al mesajului, şi, de asemenea, din punct de vedere vizual, dacă
putem considera entropia o regulă generală.

123 Counterculture este definită ca fiind o cultură împotriva fenomenului general, oficial.

Capitolul 4
Demitizarea imaginii artistice în contextul dezvoltării tehnologiei informatice
şi transformarea acesteia în bun comun

	 Imaginea artistică tradiţională îşi are rădăcinile în primele încercări de
reprezentare a lumii înconjurătoare pe pereţii unor peşteri – arata rupestră – având
o funcţie magică, mistică. De atunci, nevoia societăţii umane de reprezentare vizuală
a crescut mereu, iar tehnologia transpunerii a ajuns la nivel de profesie de sine
stătătoare. Primele discipline ale artei plastice care au apărut au fost evident pictura,
sculptura şi desenul sau grafica. Constituindu-se în ştiinţe umaniste, şi având un
grad mare de relativitate dictat de perioada istorică, cultură, tradiţie, arta plastică
are un mod de transmitere de tip maestru-discipol. Învăţarea tehnicii transpunerii
constituia un proces lung şi dificil, pe care nu toţi candidaţii reuşeau să-l termine.
Studiile aprofundate, alături de secretele de breaslă, cu greu împărtăşite, confereau
artelor un statut aparte, iar cei care reuşeau să se impună prin armonia operelor erau
priviţi cu admiraţie şi dobândeau un renume. Tot acest proces plasa artele plastice
în sfera fenomenelor de elită. Treptat, apropiindu-ne de epoca contemporană, artele
„coboară” în şcoli şi, astfel, tot mai multe persoane au acces la educaţia plastică,
înmulţindu-se şi diversificându-se modalităţile de expresie şi a curentelor artistice.
Totuşi se păstrează nivelul elitist şi comunicarea nemijlocită între artist şi opera
sa. Cea mai importantă caracteristică, din punctul nostru de vedere, al acestei arte
tradiţionale, este că ea genera exclusiv opere unicat. Bineînţeles, în toate timpurile au
existat şi copii ale originalului, copii realizate cu o anumită dificultate şi, de asemenea,
imperfecte.
	 Prima invenţie care creează rumoare în rândul societăţii noastre este
fotografia. Odată cu apariţia ei, unii exponenţi ai vremi prevedeau deja sfârşitul picturii
ca mod de expresie şi ca gen artistic. Totuşi, iată că ne situăm la mai bine de un secol
de acest moment, iar previziunile au rămas neîmplinite. Avem în continuare pictură
de calitate realizată prin forme tradiţionale, dar şi galerii axate pe arta fotografică.
Totuşi, odată cu accesul pe scară largă la tehnica fotografică, pictura şi-a pierdut
rolul de reprezentare, de surprindere iconică a realităţii. Se pare că fiecare nou gen
artistic tinde să îşi creeze un segment propriu şi nu să le înlăture pe celelalte pentru
a se impune.
	 În ultima decadă asistăm la intervenţia unei noi tehnologii care are implicaţii
asupra tuturor genurilor artistice. Este vorba de tehnica digitală, care nu se limitează
la a crea un nou curent şi domeniu artistic, ci intervine şi „modelează” chiar toate
celelalte domenii plastice.

106

GRAPHIC DESIGN – momente cheie în secolul XX

107

Camil Mihăescu

	 Apărută odată cu dezvoltarea şi răspândirea computerelor, arta digitală,
dacă putem vorbi deja despre o astfel de artă, pare să înceapă să domine prin
cantitate şi rareori prin calitate. Firmele producătoare de software-uri care
editează şi manipulează imaginea, au ajuns deja la o foarte bună simulare a tehnicilor
tradiţionale, atât în cazul graficii, picturii şi sculpturii, cât şi a celorlalte domenii
plastice. La baza expansiunii fără precedent a acestei arte stau două argumente
majore. Primul este procesul de învăţare a „pictării”, „modelării” sau „desenării”
digitale. Dacă complementarele tradiţionale ale acestor deprinderi se învăţau în ani
de zile şi cereau eforturi deosebite şi îndemânări speciale, varianta digitală poate fi
asimilată în câteva săptămâni sau luni, printr-un set de cunoştinţe şi informaţii extrem
de clare şi exacte care nu lasă loc de interpretare sau „strecurare” a personalităţii
artistice. Mai mult chiar, posesorul acestei tehnologi nici nu este obligat să aibă o
pregătire adecvată – cunoştinţe despre compoziţie, armonie cromatică etc. –, ci
poate să se autodeclare artist lipsindu-se de fundamentele de bază ale artei. Al doilea
argument constă în caracterul virtual, uneori efemer al creaţiei, de cele mai multe
ori nefiind supusă unei analizări obiective, ca în cazul şcolilor tradiţionale artistice.
Aceste situaţii generează un flux nemaiîntâlnit de artă amestecată cu pseudoartă.
Evident, tehnica digitală nu se traduce intrinsec ca antonim al artei, ea fiind şi un
excelent instrument de exprimare a unor viziuni mature şi valoroase, însă cantitatea
în care este folosită generează automat un flux constant şi apreciabil de „balast”
vizual. Extinzând această idee, putem afirma că niciuna din tehnicile artistice de
transpunere nu este eminamente negativă, însă, în cazul abordării digitale, avem, de
a face cu cele mai multe devieri. Cauza se explică prin faptul că software-ul oferă
un set de variante „ready-made”, şi are, de asemenea, capacitatea de a influenţa
la un nivel mai subtil utilizatorul. Astfel, aportul artistului devine din ce în ce mai
nesemnificativ, tinzându-se spre o uniformizare în mediocritate. Doar o solidă
cunoaştere a fenomenului artistic în ansamblu poate să „devieze” această traiectorie
şi să genereze imagini/proiecte de calitate.
	 Totuşi, dincolo de aceste fenomene, în prezent se nasc noi curente (webism)
constituind arta contemporană, o artă saturată de idei şi soluţii bizare sau chiar anti-
artistice. În deschiderea unui festival din Timişoara în 2008, cineva afirma că „trebuie
să pornim de la premisa că arta contemporană nu are nimic în comun cu arta
tradiţională”. Oare atât de mult s-a schimbat fiinţa umană încât criteriile estetice
şi perceptuale din trecut sunt complet perimate şi lipsite de uzanţă? Oare omul
contemporan „digital” nu mai are nimic în comun cu frumuseţea cursivă a liniilor din
peştera Lascaux?
	 Alte păreri spun că arta contemporană este o anarhică mixtură de idei
tehnologii şi medii de exprimare. Chrissie Iles şi Philipe Vergne, curatori la Muzeul
de Arta Americană din New-York, declamă arta contemporană ca fiind un „fluid
ce există într-un complex sistem de reţele şi idei ale artiştilor din întreaga lume,
nestăvilit de graniţe ori forme geografice”.

	 Constatăm că, odată cu „explozia” digitală, suntem martorii unui
„experiment” vizual, necontrolat de postulatele ideatice tradiţionale, în consecinţă,
mesajul este un amalgam format din real şi abstract, tradiţional şi modern, estetic şi
inestetic, moral ori complet anarhic. Iată că „libertatea” digitală se exprimă în fapt,
mai ales printr-un consumism comercial de masă, unde criteriile de selecţie sunt,
de cele mai multe ori, impresii personale, şi nu valori estetice ori intelectuale. De
asemenea, aportul artistului variază extrem de mult ajungându-se la limita inferioară
în care este simplu programator colectând date furnizate de terţi pentru a le
„converti” în mesaj vizual (ex.: Alex Drăgulescu). Uneori, finalitatea este interesantă
şi chiar calitativă însă acest lucru nu este decât rezultatul hazardului.
	 La celălalt pol se situează artişti cu o personalitate puternică a căror operă
a ajuns la o frumusţe şi complexitate maximă tocmai datorită facilităţilor mediului
digital (Baginsky, Christos Magganas, Martin Gee, Misha Gordin etc.). Imaginile lor
îmbină valenţele artei tradiţionale, susţinute de o cunoaştere perfectă a compoziţiei şi
armoniei cromatice, cu complexitatea şi rafinamentul posibil prin metode digitale.
	 Totuşi, dacă este vorba de valorile şi arta tradiţională, elementul cheie, care
aparent este un instrument de cunoaştere, este Internetul. Reţeaua care aduce în
casele a peste un miliard de utilizatori informaţia fără niciun filtru, are capacitatea de
a demitiza, de a scoate din context opere de artă şi chiar de a le asocia cu noi idei,
în aşa fel, încât percepţia lor ajunge cel puţin deformată (vezi asocierea sculpturilor
romane cu elemente de vestimentaţie modernă în reclamele unei firme de telefonie
mobilă). Rene Guenon afirma, în cartea sa Domnia cantităţii şi semnele vremii, că unul
din fenomenele negative specifice societăţii contemporane este tocmai revelarea
unor cunoştinţe autentice, transcendentale, maselor largi mediocre, în aşa fel, încât
aceste valori se perimează aproape total. În acest fel, Shawn Fanning exprimă
perfect ideologia din perioada actuală: „Shakespeare, Rembrandt, Beethoven will be on
Napster... all legends, all mythologies and all myths, all founders of religion, and the very
religions... await their exposed resurrection, and the heroes crowd each other at the gate”124.
Iată că tot ce are mai de preţ umanitatea este adus într-un singur loc, convertit în
mediul digital şi expus fără niciun criteriu maselor largi. Am putea spune că spiritul
şi entuziasmul omului „digital” îşi găsesc expresia în anulare prin revelare.
	 Întorcându-ne la marile operele de artă tradiţionale, putem afirma că ele
sunt o prezenţă unică în timp şi spaţiu, iar reproducerea lor nu face decât să ofere
un surogat mai mult sau mai puţin ieftin, care tinde să înlocuiască parţial opera
originală. Epoca actuală „popularizează” unicitatea printr-o multitudine de replici
efemere, ajungând, la un moment dat, să niveleze prin multiplicare. Evident, odată
cu schimbarea „consumatorului” cantitatea este cea care dictează pulsul actual al
artei iar un criteriu extrem de important este vandabilitatea. În acest sens extrem
de grăitoare este remarca lui John Baldesari, observator artistic pentru Los Angeles
124 „Shakespeare, Rembrandt, Beethoven vor fi pe serverul Napster ... toate legendele, mitologiile şi

miturile, toţi fondatorii de religii şi religiile înseşi aşteaptă să-şi propovăduiască mântuirea, iar eroii
se îmbulzesc la porţi”.

108

GRAPHIC DESIGN – momente cheie în secolul XX

108 109

Times „ceea ce a reunit lumea artei este PREŢUL”. De asemenea, David Gordon,
directorul Milwaukee Art Museum, afirmă că, odată cu globalizarea, arta tradiţională
trebuie sa facă faţă unei concurenţe tot mai mari cu televiziunea şi internetul, iar
publicul devine din ce în ce mai fragmentat şi complex.
	 În urma ideilor expuse anterior apar câteva concluzii clare. Mediul digital
este un mod de lucru apărut ca un progres al civilizaţiei tehnologice contemporane
şi nu este în esenţă un fenomen negativ. Dezvoltarea şi utilizarea acestei forme de
exprimare în artele vizuale nu a făcut decât să ducă imaginea plastică, prin „vârfurile”
sale, spre o nouă estetică şi complexitate. Totodată însă, marea masă a societăţii a
găsit în „era digitală” o formulă adecvată de răsturnare sau chiar anulare, voluntară
sau involuntară uneori, a multor valori autentice, tradiţionale. Complexitatea şi
comunicativitatea, alături de lipsa unor criterii sau cerinţe foarte clare, conferă
fenomenului artistic actual aspectul unei entropii vizuale, concretizate printr-un
mixaj de idei, stiluri şi sensuri extrem de diverse, extrem de greu de perceput în
ansamblul lor.

Bibliografie

Mastering Photoshop® CS3 for Print Design and Production, •	 Ted LoCascio, Wiley
Publishing, Indianapolis, 2007
Handbook of Visual Communication Theory, Methods, And Media•	 , LAWRENCE ERLBAUM
ASSOCIATES, PUBLISHERS, London, 2005
Composition in Convergence The Impact of New Media on Writing Assessment, •	 Diane Penrod
LAWRENCE ERLBAUM ASSOCIATES, PUBLISHERS, London, 2005
Digital Art History•	 , Anna Bentkowska-Kafel, Trish Cashen dnd Hazel Gardiner,
IntellectPublishing, Bristol UK, 2005
Typography, •	 Ambrose / Harris, Ava Publishing, Lausanne, 2005
Image,•	 Ambrose / Harris, Ava Publishing, Lausanne, 2005
Layout, •	 Ambrose / Harris, Ava Publishing, Lausanne, 2005
Modern typography, •	 Robin Kinross, Hyphen Press, 2004
Art,Origins,Otherness - Between Philosophy and Art•	 , William Desmond, State University of
New York Press, Albany, 2003
A century of graphic design,•	 Jeremy Aynsley, Octopus Publishing Group,
Great Britain, 2001
Grid Systems in Graphic Design,•	 Muller-Brockmann Josef, Ed. Ram Publication, 2001
Typography: Macro and Microaesthetics, •	 Willi Kunz, Expanden Publishing, 2000
Dicţionar de artă - forme, tehnici, stiluri artistice•	 , Ed. Meridiane, Bucureşti, 1995-1998
Graphic Design: A concise history,•	 Hollis Richard, Ed. Thames and Hudson, 1994
Form-Kraft-Masse, •	 Otto Frei, Stutgard.BRD, 1990
Designul şi calitatea vieţii, •	 Masek V., Bucureşti Ed Ştiinţifică şi Enciclopedică 1988
Arte şi Ştiinţă, Solomon Marcus, Ed. Eminescu, Bucureşti, 1986•	
Dictionary of Design and Designers,•	 Jervis S, Londra 1984
Dialogul vizual,•	 Nathan Knobler, Meridiane, Bucureşti, 1983
Arta Modernă, •	 Argan Giulio Carlo, Ed. Meridiane, Bucureşti, 1982
Introducere în gramatica limbajului vizual, •	 Ailincăi Cornel, Ed. Dacia, Cluj Napoca, 1982
Estetica şi teoria artei, Matilla Ghyka, Ed. Ştiinţifică şi Enciclopedică, Bucureşti, 1981•	
Arta şi percepţia vizuală, •	 Arnheim Rudolf, Ed. Meridiane, Bucureşti, 1979
Culoare Artă Ambient, •	 Paul Constantin, Ed. Meridiane, Bucureşti, 1979
De Stijl, •	 Overy Paul, Ed. Meridiane, Bucureşti,1979
Fundamentele artei moderne, •	 Hofmann Werner, Ed. Meridiane, Bucureşti, 1977
Cubismul, •	 Grigorescu Dan, Ed. Meridiane, Bucureşti, 1972

Reviste
Beaux art, Idea Fixa, Phirebrush, Fragile Magazine, Head, Canvas, Communication Arts, Gnomon
Highend Magazine, Expose, Vektorika, GD USA, Computer Arts, Layers Magazine, Artension, CG
Arena, Computer Graphics

110 111

Cuprins

CAPITOLUL 1
Conturarea designului grafic ca domeniu independent în cadrul artelor plastice / 5

1.1. Introducere – date preliminare / 5
	 1.2. Revoluţia industrială / 6
	 1.3. Aloys Senefelder şi inventarea litografiei / 8

1.4. William Morris şi mişcarea Arts and Crafts / 12
	 1.5. Afişul francez şi Impresioniştii / 14
	 1.6. Sfârşitul secolului XIX şi începutul secolului XX, perioada Artei 1900 / 22
	 1.7. Concluzii preliminare / 36
	 1.8. Curentele de avangardă din Europa/37

1.8.1. Futurismul / 39
	 1.8.2. Dadaismul /41
	 1.8.3. Constructivismul rus / 41

1.8.4 Şcoala de la Bauhaus / 45
	 1.8.5. Neoplasticismul olandez sau mişcarea DeStijl / 47

1.8.6. Cercul elveţian / 49
1.9. Concluzii / 49

CAPITOLUL 2
Designul grafic, instrument al apologiei propagandiste în timpul celor două
războaie mondiale şi perioada următoare / 51
2.1. PRIMUL RĂZBOI MONDIAL / 51
	 2.1.1. Premize / 51
	 2.1.2. Posterul în Marea Britanie / 52
	 2.1.3. Franţa – afişul de război o formă a artei plastice / 53
	 2.1.4. Germania – întoarcerea la caracterele gotice / 54
	 2.1.5. Statele Unite ale Americii – „I want you” / 56
	 2.1.6. Designul grafic expresie a comunicării vizuale / 59

2.1.7. Propaganda aeriană – fluturaşii aruncaţi din avion / 60
2. 2. Al Doilea Război Mondial / 61
	 2.2.1. Premize / 61

2. 2.2. Germania nazistă / 65
2. 2.3. Marea Britanie şi Ministerul de Informaţii (MoI) / 67
2. 2.4. Statele Unite ale Americii / 68

	 2. 2.5. URSS – propaganda roşie / 70

112 113

2. 2.6 Franţa – Spania / 73
2. 2.7. Fenomene conexe – expoziţiile propagandiste / 74
2. 3. Propaganda de după războaiele mondiale / 74
2. 3.1. China / 74
2. 3.2. Cuba / 77
2. 3.3. Polonia / 78

CAPITOLUL 3
Designul grafic – perioada dintre anii postbelici şi începuturile erei digitale / 81
	 3.1. Introducere /81
	 3.2. Elveţia /83

	 3.3. America – Art Directors / 88
	 3.4. Psihedelia sau manifestarea psihicului / 97

3.5. Underground press / 102

Capitolul 4
Demitizarea imaginii artistice în contextul dezvoltării tehnologiei informatice şi
transformarea acesteia în bun comun / 105

Bibliografie / 109

114

