
[image: image1.jpg]BLAZ BARg)l\%IC
INTERNATIONAL

CONFERENCE ON PRINTING, DESIGN AND
GRAPHIC COMMUNICATIONS

21th-24 th September 2008, Split, Croatia

CONTEMPORARY MAGAZINE DESIGN

1Dolić J., 1Pibernik J., 2Futač N.
1Faculty of Graphic Arts, University of Zagreb, Croatia
2TRIDVAJEDAN tržišne komunikacije, Zagreb, Croatia

Abstract: In the time when technology is enabling cheaper printing costs, digital photography, advanced DTP software, the magazine market has never been more competitive. Flooding the newsstands, they strive to get attention of the customers. And one of the key elements of achieving that is their design.

Magazine design is defined as controlled fusion of it’s visual elements, with a special accent on the vital three - layout, picture and type. There are certain aesthetic rules for each of these elements. Through their application we gain a visually strong and attractive magazine.

This paper examines those visual elements, their use and interaction.

Key words: magazine design, layout, redesign, cover design, visual identity

1. INTRODUCTION
It is difficult to express the importance and the influence of magazines on the present-day life style. As an inevitable part of the contemporary culture, magazines are met almost every day. They inform us, entertain us and educate us. They are less formal than a book and they don’t need be as serious and reporting as the newspaper. Their great number, heterogeneousness and adaptation to the determined readers’ groups enable the reader to choose that which interests him, or to have the whole publication dedicated to the sphere of his interest.
Because of today’s life rhythm, when a man is continuously on the move, it is essential to make his approach to the information easier. With this intention, the magazines have developed, from the simple presentations of text blocks, into the sophisticated balance of the image and textual contents, which is submitted to the reader and which creates the optimal communication between the magazine and the reader. This communication relation can be more or less productive, depending on the designer’s ability to understand the demands of the aimed audience and on designer’s skill to enter into the human’s psyche with his work and ideas.
2. VISUAL IDENTITY
Visual identity is a set of visual characteristics of some subject which separate it from the similar subjects and which give it recognizability. When speaking about the magazine, the aim of each editorial board is the aspiration for realization the recognizable visual identity. It can separate the magazine from the competition and enable it good results on the market. Visual identity of the magazine is made of the characteristics of its main visual elements – pictures, texts and layouts. However, the most important element of the visual identity is presented by the logotype and the whole cover page, because it is the most exposed part of each magazine.
[image: image2.jpg]NATIONALGEOGRAPHIC.COM/MAGALINE JANUARY 2007

NATIONAL
RAPHIC

£

Humphack ystéfies - Dibal:Siddon Gityss” Himmingbids i
Ailic Night Trok oo _Slovenia Treasure’so #

Figure 1. The yellow frame is a recognizable element of National geographic's visual identity

Today there are often cases of the visual identity changes of magazines, i.e. of redesign. Redesign means greater or smaller visual identity changes with the aim to improve the magazine and to make it better acceptable on the market. Almost every commercial magazine has a redesign after some time. The more successful magazines make these changes more often and smaller make them in order to keep up to date. Magazines with low sales results often make complete redesign hoping that the new visual identity will bring them better selling results.
3. VISUAL ELEMENTS OF MAGAZINES AND THEIR USAGE
Before passing through the graphic processing, the magazine represents only the set of texts, photos and other picture material which are connected in regard to the contents. The work of the graphic editor, i.e. of the designer is to connect these elements into the compact whole which will communicate with the reader visually and not only through the contents.

For this purpose the designer uses several design elements: font, photos, illustrations, colour, paper and layout. These visual elements should be used so to help in communication and not to disturb it. The fusion result of all design elements depends on designer’s ability of their correct application and thoughtful balancing. The success of the final product depends exclusively on the readers’ response and on their positive or negative reactions.
Sizes and paper kinds – Design of each magazine starts from the choice of its size. The decision about the size is essential because the subsequent size changes demand the complete redesign of the magazine. The chosen size should contribute to better presentation of the contents, while at the same time it should be adapted to the readers’ demands and it should fit into his life habits.

The magazine sizes can be divided into three main kinds with the variations in each category:
Standard - A4 (8 1/2 inches in USA)

Small - A5 (5 and 1/2 inches in USA)

Tabloid - 27x30 cm (10x12 inches in USA)

Paper kind is another key element of the magazine which, except its outlook, influences the reader by its tactile properties. The choice depends on finances of the magazines as well as on the demands of their contents. The magazines which have the contents of permanent values will often have better paper quality than other different political and business magazines, whose contents is relevant for much shorter period.

Grid - grid can be understood as the framework of each magazine page. It dictates the arrangement of all visual elements on its page. As the magazine should have determined recognizability throughout its whole volume the grid helps us to keep this recognizability in spite of different visual elements and to avoid the visual chaos. Although the grid is not expressed by some visible lines, it is recognized through the whole magazine by element arrangement.

From the technological point of view, the grid can be defined as a series of horizontal and vertical (in rare cases diagonal) lines which intersect and form the fields for arrangement of visual elements of a page. On the occasion of choosing the grid which will be used in the magazine, one should take into consideration how much the chosen grid will allow the flexibility and logical arrangement of the visual elements. Too simple grid can be too restrictive while some complicated grids limit with the visual chaos. Well thought design, i.e. the arrangement of the visual elements on the page can act, even at very complex grids, very neatly and well laid out. Each magazine should develop its own grid which would contribute to fixing its own visual identity and would give the impression of originality. The grid is the basis of design of each magazine and because of that greatest attention should be paid to it in planning the visual look of the magazine. Once when the grid is defined, it does not change as a rule up to the new redesign of the magazine. Although the majority of magazines develop their individual grids which differ mutually, they can be sorted into several kinds. They are:

• grids with one column
• grids with several columns
• modular grid layouts
• alternative grid layouts
[image: image3.jpg]traditional packaging g

Figure 2. Example of the modular grid layout

Picture – basic and the most important visual structure of almost every magazine is the picture. Its usage often transfers the message to the reader in a very clear and visually attractive way. As it is the first part of the page which communicates with the reader, the impression which it leaves is identified by the reader with the impression about the whole article, and if the cover page is taken into consideration, then with the whole magazine. Pictures used in magazines can be divided into 3 kinds: photos, info-graphics and illustrations. Each of them has its own characteristics and the situations when it is recommended to use them.

Photo can be defined as picture presentation of the real word. It records a point in time and it is saved for later reviewing.

Photos in magazines are used to provoke the emotion in readers (joy, sorrow, curiosity …) and to help them in visualization of textual contents. Photos should almost always be connected with the article themes and they should present to the reader some cognition about it in a clear way. They are the first visual contact of the reader with the article and on the first sight they should make known what the text is about and at the same time they should be visually attractive to induce the reader to read it. In articles with many photos it is also necessary to determine their hierarchical arrangement and to avoid the photos which present similar visual content, except the fact that it is necessary for better understanding of the content. Technically seeing, the photo should be correctly framed and exposed, it should have good sharpness and true to life colour presentation. The composition is one of the main factors which determine the visual effect of the photo and the message which it contains. It can be defined as the arrangement of visual elements within the photo frame. If the composition on the photo is not good it can be improved by cropping.
There are several generally accepted rules of composition in journalism. First of them is the existence of a centre of interest which is immediately noticeable; because the easier for the reader to understand the message the more successful the photo is. The next rule is that this very centre of interest is not set in the middle of the photo but the rule of thirds is applied (photo is divided by virtual way in horizontal and vertical thirds, and setting the centre of interest in one intersection axis) in order to create the tension and to induce greater interest. It is recommendable to shift the horizon line from the centre into the upper or lower third. It was also found out that the subjects that move in the space of the photo seem more dynamic than those which move out of its space. Lines which can, according to their position, create on the photo can also strongly contribute to composition and help to evoke the dynamism. Horizontal lines suggest rest and silence and the vertical ones the height and stability. S- line leads the reader toward the centre of interest, while the diagonal lines evoke the energy, action and moving.
Info-graphics, i.e. information graphics presents the virtual presentation of information, data or knowledge. It is used in many areas which demand quick and simple explanation of information, such as education, journalism, scientific visualizations, in different technical instructions as help in orientation (maps and plans) etc.

Depending on their kind, defined magazines have more or less benefits from info-graphics. The presentations of different tables and graphs are essential for business magazines where the good layout and velocity of the collected information have great importance. Technical and educational magazines use info-graphics intensively, especially tables, maps graphs and diagrams.
Illustrations were very important through the history of magazines, especially in the period before the discovery of printing the photos by means of the screen. At that time they presented the most important picture elements in a magazine and there were people specialized for their production. With the appearance of photos in the magazines the illustrations loose gradually their importance and representation. Today illustrations are very often used for satiric and humoristic presentations or for better visual or artistic presentation of the theme.
Typo design Typo design can be defined as determination of forms and the arrangement of type on a page. The visual character of types, i.e. its form, is usually called font. We use fonts to present the text on a page.
Text, along with the picture, is the most important element of a magazine. It secures the lasting value and fulfils its essence – informing, education or amusing the readers. The usage of information from the text lasts much longer than of the pictures but with essential property of decreasing the influence of the reader’s ability for explanation, i.e. the chances are lesser for wrong interpretation of the text than of the picture. For typo design, not only the readability is important but it has much deeper importance for the magazine. It creates the character of the magazine, the unseen bond between it and the reader. Magazines made for broader audience have mainly recognizable forming of text from the first to the last page, which helps better managing and feeling the undisturbed flow through the magazine. On the other hand, the magazines which have some narrower circle of readers (predominantly younger and creative persons) often play with typographic forming of the text. In some magazines, the visual forming of text goes so far that text almost completely looses its readability. In this way the text looses its primary purpose, i.e. it subordinates it to the visual factor. Typographic design of the text in a magazine can be divided into three wholes: visual look of font, special relations among the fonts, words, lines and chapters and the arrangement of the text on the page.
Font is a visual presentation of types and it is the basis of each typo design of a text. Very often the word type was used in connection with the word font, which started to be used with the appearance of computers. The word type was use for a kind of lead composition.

Each font can be divided into lower-case letters and capital letters. Anatomic characteristics of fonts are: main stroke, connecting stroke, loops, terminal curves, hooks, cross strokes, serifs, ascender and descender.
Because it is usual to present the text in straight horizontal lines which form the lines, there are some rules connected with the position of letters in a font. Virtual horizontal line on which all the characters stay is called the baseline. Basic height of letters, i.e. font is determined by the height of capital letters, more precisely by x-height. Particular capital letters can have ascenders (eg. k, l, d, t) or descenders (eg. g, j), which go above the height of font or under the baseline. The end of ascenders and descenders define the line of upper and lower extensions of capital letters. The cap height can be lower or equal to the extension line of current letters. M-square is calculated with the distance between the upper and lower extension line of capital letters.
The width of characters is divided in two ways - in character width and in body width which is used for spacing, i.e. the separation among the characters. The letter widths often overlap in order to satisfy the optical distance homogeneity among the letters (e.g. the combination of letters T and A, i.e.. TA in which the overlapping of the letter widths is immediately visible. This process is called kerning and it has become applicable with the appearance of computers.

Fonts can have also variations in their visual presentation, which increase the flexibility of their usages. These variations display most often in existence of italic letters, i.e. the slanted characters and bold version. With the appearance of computers and with the development of possibilities of typographic design the variation number increased so that today some fonts can have up to 20 versions.

Today, when the production of fonts is in fact connecting of virtual lines via computer, a new character or a variation appear almost every day. Because of the quick increase of their number, there is the need for classification. As the systematic classification of fonts is a matter of agreement, the division and classification of fonts will always be the result of compromise. In spite of that there are several generally accepted divisions, according to the optical criterion:
• basic forms

• technical forms

• special forms

• hand-written forms
• profile forms

Spatial relations in text, font size and the arrangement of the text on a page – The usual text size which is used in a magazine is between 9 and 14 points. The titles with the figures are usually smaller, while the titles, subtitles and the captions have almost always greater font size. In choosing the font size the care must be taken about the readability of a text, especially in magazines made for older people for whom the smaller font sizes are almost illegible. With the font size for good text readability the leading width is very important, which is displayed as the distance between the baselines of two lines. Getting along with great quantities of text can be improved by its aligning in column. It can be justified to the left or to the right, it can be centred or extend the lines from the left to the right edge of the column. This last option is often used in magazines because the text seems visually tidy, but it decreases the readers’ ability of following the text. It can be corrected partly by indenting the beginnings of the new chapters and sometimes by their vertical separation.

One of the more important elements in text arrangement on a page is its flow. The majority of readers prefer that the main text has undisturbed flow, while the different separated parts can have the opposite flow for easier noticeability. The most articulate layouts are those which have similar column heights, whose flow was not violently broken by some picture.

Titles – Titles have great importance for magazine. Their usage explains the reader what he can read in a particular article. Titles have to be short and understandable and they have to transfer the message to the reader without excess data and allow him to decide wether to take time for reading the article or not. If there is the need for additional title explanation, it is pointed out by smaller letters under the title. The font size is a vital part of expressing the article importance and it is often misused.

It is usual to position the title above the text but it is not the rule. Titles mostly use bolder letters and interestingly shaped fonts.
Picture to text ratio – Although it is necessary to pay attention to every particular design element, the most important is their interaction which determines the total visual impression of a page, article and the whole magazine. With the help of the main editor and the author of the article, the designer should determine what is more and what is less important in the article, using the hierarchical approach and in an appropriate way, he should make fusion of all the visual elements so that they create the compact entity. Carefully planned interaction of the page elements can create impression of motion can as well as the rhythm and improve the flow and revive the article and bring it closer to the reader.

A good connection among the words and the picture has grater visual strength than the sum of their individual values.

Numbering and visual elements of margins – In the margin space of pages it is possible to put the visual elements which will be repeated through the whole magazine. They are page numbering, magazine name, number and month of editing and the name of the section if the magazine is divided into sections. The most important among them is the page numbering because in the combination with the contents it is essential for the readers’ orientation in the magazine. The other elements can be included but they are not necessary for the functionality.
Usage of colours – The usage of colours decreases the monotony of a magazine and increases its visual value. A clever approach should be used when using colours because use of many different colours tend to make a person tired (especially elderly readers). Colour scale and the amount of colour used should be determined by the type of the magazine and its targeted public preferences.
4. COVER DESIGN
The title page of the magazine, called the cover page, represents one of visually most important parts of a magazine, especially the commercial ones. It is the most representative part of the magazine, a part which is the first to communicate with the reader. The cover page is most often the one which sells the magazine and which helps the regularly buyers to notice the new magazine number on the magazine stands. In many scientific, technical and business magazines cover does not present an important element, because the aimed audience does not buy magazines on the basis of the visual impression but exclusively because of the contents. Such magazines have very often equal visual solution of the cover page from number to number and the only things which are changed are the titles of essential themes.
However, common thing to all the cover pages is the visibly stressed name, i.e. logo of the magazine which is in the majority of magazines very recognizable and which is one of the compositing parts of the magazine identity. On the cover page, there is the number of the magazine, very often the data to which volume the magazine belongs, date and the year of publishing and the price if it is sold on selling places.

In many magazines the logo can be changed visually from number to number, from the simple colour changes up to different distortions, to adding patterns and playing with the space. For such activities it is necessary to have visually strong and recognizable logo which will preserve its identity even with such changes. Perhaps one of the best examples for more serious changes of the logo is the American magazine Wired, which changes the look of logo for each number in order to adapt it better into the picture of the title (Figure 1.).

[image: image4.jpg]

Figure 3. Different changes of the Wired magazine logo

Pictures on the cover are most often connected with the theme of one or more articles. It is noticeable that great number of magazines on their cover pages presents the portrait of some person, often with the expressed eye contact. Because of strong psychological influence on reader, i.e. the reader is then easily connected with the title page and it seems more attractive and accessible. Some magazines try to create the determined visual identity which is a running gag through the covers. One of the most important example of such approach is the magazine i-D, in which a person on the cover page either winks or covers one eye in a different way.
5. CONCLUSION
Although at the first sight it seems that a good graphic design of a magazine is possible to bring down to strictly obeying the parameters, given by some generally accepted aesthetic rules, the application of such approach in practice is almost impossible. If only some separate rules were taken into consideration which refers to three basic elements of each magazine - text, picture and layout - we would come to theoretically unfulfilled demands. While positioning of photos demand the obeying of composition, layout demands to put these photos in the predicted space. Depending on the grid flexibility and on the photo sizes, the demands of the two factors could be satisfied if there were not text in between which must have its space on the page. If we decrease the text it will become illegible; on the other hand, a photo looses the composition by its decreasing and in case of not changing either of these two elements, their position would not fit the grid layout. Although all that could eventually happen by omitting a part of the text or choosing less appropriate photos, we meet perhaps the most important rule of the magazine concept: information in front of the form, i.e. the message above the aesthetics. It is clear that such approach to the balance of the magazine elements is equal to “running the head against the wall”, and some demands have not been taken into consideration, such as rhytmicity, flow, colorism etc.
This leads to the conclusion that the graphic design of a magazine consists of a series of compromises and that the designer (graphic editor) must lean in his work firstly on his intuition and in his expression he must be orientated to the fulfillment of the primary task of the magazine – giving the information to the readers. Although unrestrained by strictly keeping to the rules of aesthetics, the designer must constantly keep in mind their application in the situations which allow him to do it. With such approach the rules become a mighty tool which gives the designer more benefit than harm. By their better cognition and application practice his intuition will be improved. The interaction of knowledge obtained during the study, practice and wish for discovering and better knowing the possibilities will lead to the development of ability of the unconscious evaluation of the visual elements. This enables the designer to orientate himself better to the message and its presentation to the reader by the calculated balancing among the design elements on a page. It is very important to know well the physical characteristics of the aimed audience and to have in mind their age, education level, sex and habits as well to subordinate his visual ego to more suitable message presentation. Different people understand the same message differently and it is sometimes impossible or hard to satisfy the whole readers’ spectrum. In this case the designer should know how maximally satisfy their majority sacrificing the rest of them for the understanding of a message. The product of such approach is a good balanced printed product subordinated in each element to its purpose – to communication with the reader, although imperfect from the theoretical point of view.
6. REFERENCES

Campbell A., (2000) The designer’s lexicon, Chronicle books,San Francisco, USA

Click J. W., Baird R. N., (1994), Magazine Editing and Production, Brown & Benchmark publishers, Dubuque

Cullen K., (2005), Layout Workbook, Rockport publishers, Gloucester, USA

Finberg H. I., Itule B. D., (1990) Visual Editing, Wadsworth Publishing Company, Belmont, USA

Gnidović G., Breeding G., (2005), Dizajn za časopise, Magazine Training Institute, Baden Leesdors, Austria

Heller S., (2003) Merz to Emigre and Beyond: Avant-Garde Magazine Design of the Twentieth Century, Phaidonn Press Limited, London

McDougall A., Hampton, V. J., (1990), Picture editing & layout, Viscom Press, University of Missouri, USA

Mesaroš F., (1981), Tipografsko oblikovanje, Viša grafička škola, Zagreb

Wired News, available from: http://www.wired.com/
