
DEL

ALEJANDRO GODO Y

UNIVERSIDAD

motivo utilizado es obra

de Luís Troncoso y

corresponde a la imager

Jentificatoria de la

Unión de Cartelistas de

Chile, agrupación creada

que contribuyeron, en

iquella época, a promo

ver el afiche en nuestro

HISTORIA
DEL

AFICHE

CHILENO

Sección yWVcS?

Clasificación ..j£./.ll^-/lL
Cutter .

Año Ed

Registro Seaco

Registro Notis ty&..&.^.(í./..„.

DEL

■

:-:,y
uy-y'iv

i\sy

yy

■\ \

'/:-:

HISTORIA
DEL

AFICHE

CHILEN

1426267l

ALEJANDRO GODO, Y

EDITADO' POR -

UNIVERSIDAD

■ CON LA CONTRIBUCIÓN DEL

FONDO DE DESARROLLO DE LA CULTURA Y LAS ARTES DEL

MINISTERIO DF EDUCACIÓN

I ¡. I *-

AUSPICIADORES

J^LMA -KdvitN- MEXYCIASAG
/ m r » i ¡ o * l s s "

asesoría académica

/ . WALDO GONZÁLEZ

COORDINACIÓN DEL PROYECTp

MARIO CARVAJAL

i REDACCIÓN

ANDREA RUIZ-ESQUIDE

^ DISEÑO GRÁFICO

OFICINA DE PROYECTOS

DE LÁ ESCUELA DE DISEÑO GRÁFICO

UNIVERSIDAD ARCIS

_'.' PRODUCCIÓN GRÁFICA

EDUARDO HAMUY

FOTOGRAFÍA

JUAN MEZA-LOPEHANDIA

IMPRESIÓN

ALMA IMPRESORES S.A.

IMPRESO EN CHILE. 1992

DERECHOS RESERVADOS

m ste libro ha

sido realizado gracias al fmahciamiento

otorgado por el Fondo de Desarrollo de |a

Cultura y Jas Artes (FONDEC) del

Ministerio de Educación, en- el marco del

concurso de becas para él fomento de la

cultura y de fas artes correspondiente al

año 1992. ■

Nuestra Universidad se complace en

agradecer la distincióniororgada, para

poder ofrecer esta obra a la comunidad

nacional. ,

Agradecemos también a la Imprenta

-Alma Impresores, S.A., Fotomecánica

Kelvin Ltda., y Papeles Mex y Cía.,

S.A.G., empresas que han contribuido-

a la producción de esta obra.

INDÍCE

I N TRO D U C C I O N ,

!

P-RE.-SENTACION--DE'L AUTOR

j1: V:

;EL CARTEL

ir .-.;
LOS COMIENZOS

77 7 \i ^;
'■

-

.' 7 • '

-A A ÉPOCA DE DESARROLLO

21

LOS PELIGROS DEL PRESENTE

21

AFICHES.

33

1

7 7

'

l.

INTRODUCCIÓN

rara nuestra Universidad ARCIS es motivo de aliento y alegría la edición de un

trabajo que posee la trascendencia del realizado por el alumno de la Escuela de Di

seño Gráfico, Alejandro Godoy. Originalmente, esta obra constituyó su Memoria de
'

"■
-

~

■ '7"
'

,

:

Grado para obtener el titulo profesional, que luego derivó en esta publicación.

La indagación sistemática y rigurosa, la sensibilidad en la selección del mate

rial, los tres años dedicados a conseguir los afiches y la espléndida obra resultante,

demuestran que nuestra Universidad está viva y atenta para crear, sentir y reflexionar.

,
Sin duda, este libro representa un verdadero aporte artístico y cullural que en

trega un recuento histórico de los valores estéticos chilenos medidos y mirados en el

tiempo.

El-texto nos muestra las mutaciones artísticas y la diversidad con que cada

época percibe la fuerza de los colores, de la composición y las formas. Se advierte

la influencia de los distintos movimientos artísticos y las diferentes épocas con su

propia cultura visual. La tendencia evolutiva a buscar la esencia de la representa

ción iconográfica desde formas complejas y pesadas, hasta llegar a una gran sim

plicidad en el manejo de los códigos visuales. Destaca, por último, el sello propio

del cartel que subordina la palabra a la imagen, a tal punto que el verbo también es

«ilustrado», como si fuera otra forma de representación visual.

í

Son propuestas, las que presenta este libro, cargadas de intenciones, de bús

queda de rupturas y originalidad, en que lo esencial de las ideas, sentimientos y actos

humanos buscan ser comunicados en el plano bidimensional. Hay un afán por dar

cuenta de una historia disciplinaria que va desde la propia noción del arte y las artes

aplicadas a este otro concepto ya bastante asimilado a nuestro quehacer contempo

ráneo que es el mundo del diseño y la comunicación visual.

Nuestra Universidad se complace en contribuir con este aporte y se siente

comprometida a señalar muy calurosamente nuestro reconocimiento al profesor Waldo

González Hervé, maestro muy preciado y admirado por sus alumnos, que labora con

nosotros desde el origen de nuestra institución y que por su valiosa contribución pro

fesional también forma parte de la historia que este libro da cuenta.

Fernando Castillo Velasco Luís Torres Acuña

PRESIDENTE DEL CONSEJO RECTOR

UNIVERSIDAD ARCIS UNIVERSIDAD ARCIS

Noviembre, 1992

PRESENTACIÓN DEL AUTOR

Este libro significa la culminación de un proceso muy largo, de una investigación que

comencé en 1989 en un seminario de afiches dictado por el profesor Waldo Gon

zález Hervé en la Universidad ARCIS. El tema y su guía lograron motivarme de tal

manera que se transformó en mi proyecto de título para optar al grado de Diseñador
■

"

- ,•''..■ -

j

Gráfico. Tres años trabajamos. Costó recopilar el material después de mucho-reco-

-
-

'

K

rrer y pesquisar lo perdido. Con tesón logramos con mí maestro y oíros afichistas

reunir un archivo de reproducciones fotográficas con los más importantes afiches de

los cuales poco o nada se conocía. Tuve en algunos casos el apoyo abierto de sus

familiares o amigos. La mayoría de los que cito en este texto ya no están vivos.

Los afiches reunidos aquí son sólo una parte de la inmensa obra de carteles

que se desarrolló con gran auge entre la década de 1930 y a la de 1950. Los autores

en algunos casos están representados por piezas únicas que son una ínfírña parte de

su producción. A algunos -hay que precisarlo- los he omitido por la imposibilidad

de hallar sus obras.

En esta investigación no están todos los afichistas importantes del período 1905-

1975, pero sólo me queda seguir buscando con la confianza de que, así como me

fueron entregados estos que expongo, otros seguirán en esta tarea de reconstruir

nuestro patrimonio visual.

11

Es mi deseo que otros jóvenes se motiven a investigar con el cariño que se

requiere, para emprender una tarea tan atractiva, y así podamos rendir testimonio y

proyectar esta obra de tantos hombres que nos precedieron. Mi pretensión es apor

tar una modesta visión sobre lo que fue este movimiento y espero que en esa medida

se valore un trabajo que no termina aquí, sino que seguirá profundizándose con el

quehacer y la investigación del diseño gráfico actual.

Agradezco muy especialmente a mí familia por su apoyo, a mis padres y

hermanos; a la esposa de don Camilo Morí, Maruja Vargas de Morí y a la esposa

de don Santiago Nattino, Elena Reyes .de Nattino; a los especialistas que respondie

ron pacientemente mis consultas, José Balmes, Domingo Baño Ahumada, Ricardo

Bindis, Julio Borquez, Kitty Goldmann, Juan Martínez, Rodrigo Mizala
,
Luís

Münzenmayer, Francisco Otta, Osear Ríos. A todos ellos ofrendo este trabajo.

Alejandro Godoy Gómez

- DISEÑADOR GRÁFICO

u

EL

CARTEL

"El cartelismo es un arte lleno de abismos.

Cualquier desliz hace que la obra

se despeñe fatalmente a la mentira.

Y"es arte ciudadano,

arte que se asolea y se moja en el invierno,

arte para estar ¡unto al tranvía,

¡unto a las nubes

y al hombre que camina

con la máscara de luz y

■"..'■ de angustia de la ciudad".

Andrés Sabel la; 7'

1ji jm.sí describía el poeta y dibujante nortino
Andrés Sabella, allá por el año 1944, en su columna habitual de Las Ultimas Noticias,

el arte de sus amigos cartelistas. Se refería a la esencia de un oficio quizás un tanto

olvidado: ser una imagen y una voz pegada a la pared para contarle al que pasa, algo

que puede alegrarle la vida o -tal vez- ofrecerle un futuro. anuncios que duran se

GUNDOS EN NUESTRO VIAJAR, PERO QUE, POR SU BELLEZA SUELEN CONVERTIRSE EN UN PROVOCA

CIÓN DONDE EL ALMA DEL VIAJERO Y EL MUNDO SE PUEDEN FUNDIR POR UN SEGUNDO.

A ESE FRÁGIL TROZO DE CARTULINA IMPRESO LE LLAMAMOS COMÚNMENTE AFICHE. ESA PA

LABRA ES UN GALICISMO: VIENE DEL FRANCÉS, AFFICHER, "PEGAR A UN MURQ". NOSOTROS DEBE

RÍAMOS DECIR CARTEL, EXPRESIÓN CASTELLANA DERIVADA DE LA VOZ ITALIANA CARTELLO CON QUE

SE DESIGNABA A LOS ANUNCIOS DE LAS OBRAS A LA ENTRADA DE LOS TEATROS.'Sl REPASAMOS EL MODO

DE NOMBRAR A LOS CARTELES EN LOS DIFERENTES IDIOMAS VEREMOS CÓMO CADA UNO DENOTA AL

GÚN MATIZ PECULIAR, ENRIQUECEDOR: PLAKATT EN ALEMÁN (PLANCHA INDEPENDIENTE DEL MURO

13

HISTORIA DEL AFICHE CHILENO

PERO QUE SE FIJA AL MURO O QUE PUEDE AUTOSUSTENTARSE), POSTER EN INGLÉS Y MANIFESTÓ EN

ITALIANO.. ESTA ÚLTIMA TIENE LA RIQUEZA DE REFORZAR QUE SE ESTÁ DICIENDO -RELEVANDO- ALGO.

EL SURGIMIENTO DEL CARTEL EN LA HISTORIA SE DEBE A LA CONJUNCIÓN DE DOS FACTORES:

UNA NUEVA FUNCIÓN DE LA ILUSTRACIÓN Y LA EMERGENCIA DE UN NUEVO TIPO DE PÚBLICO -CLA

SES MEDIA Y MEDIA/BAJA.URBANAS, CON CAPACIDAD O, AL MENOS, DESEO DE ACCEDER A LO QUE SE

LES OFRECE. ESTO SUCEDE DESDE MEDIADOS DEL SIGLO XIX, CUANDO LA REVOLUCIÓN INDUSTRIAL

YA HA DADO SUS FRUTOS,, Y HA TRANSFORMADO RADICALMENTE LOS MODOS DE VIDA TRADICIONA

LES. UN REQUISITO INDISPENSABLE PARA/LA EXISTENCIA DE ESTE TIPO DE PROPAGANDA ES, PUES, LA

! ■

.

'

■

¡
-

vida urbana, moderna.

Desde entonces, las mareas y corrientes cambiantes de la vida de pueblos y nacio

nes, HAN SIDO EL MAR DONDE EL CARTELISTA SE SUMERGE Y EN EL QUE "HA DE SABER ESCOGER, CON

7, r-7 ''-.-. -7
,

-

.

• '. .''-1 7

EL FORMIDABLE OJO DE LINCE DE SU TALENTO, EL ÚNICO, EL QUE PERSUADIRÁ CONTRA VIENTO Y

MAREA"., ESA ES "LA RESPONSABILIDAD Y LA GRACIA DEL CARTELISTA VERDADERO". POR ESO, CON

CLUÍA Sabella, "él cartelista tiene algo de mago: en los filtros invisibles de su, .ingenio,
'

combina formas y tintas, ideas y sugerencias. cuando madura el contorno preciso, el

cartel le sale como una cartulina maravillosa desde la frente".

y es que el cartel es él hljó perfecto, de la;modernidad, de esa actitud e idea que

Baudelaire, hacia 1860, describía como el intentó "...de sacar de la moda lo que ella

puede contener de poético en lo histórico, de sacar lo eterno de lo transitorio... la

y
'

■
-

.--
- ■

t
■■■

'

\

MODERNIDAD ES LO TRANSITORIO, LO FUGITIVO, LO CONTINGENTE, LA MITAD. DEL ARTE, DEL CUAL

LA OTRA MITAD ES LO ETERNO Y LO INMUTABLE. . . EN UNA PALABRA, PARA QUE TODA MODERNIDAD

SEA DIGNA DÉ LLEGAR A SER ANTIGÜEDAD ES NECESARIO QUE SE EXTRAIGA LA BELLEZA MISTERIOSA

QUE ALLÍ COLOCA INVOLUNTARIAMENTE LA VIDA HUMANA". VlDA QUE OSCILA DESDE UNA FIESTA

DE ESTUDIANTES PARA CELEBRAR LA PRIMAVERA A LOS HORRORES DE LA GUERRA.

ES CIERTO QUE EL SENTIDO FUNDAMENTAL DEL CARTEL ES LA PUBLICIDAD Y LA PROPAGAN

DA, Y QUE POR ESTO PARA ALGUNOS ES UNA FORMA SECUNDARIA DE ARTE. ESUN GRABADO CON

VERTIDO, REPETIDO, MULTIPLICADO, EN EL CUAL SE INCORPORA UN TEXTO, Y QUE DEBE LLEGAR A UN

DETERMINADO PÚBLICO. SlN EMBARGO, LA NECESIDAD DE TRABAJAR UN TEMA, DE PROMOCIONAR UNA

14

EL CARTEL

IDEA, NO NECESARIAMENTE LIMITA LA CAPACIDAD CREATIVA DEL ARTISTA. El CREADOR REALIZA UNA

MIRADA SUBJETIVA DE SU OBJETO. SEGÚN EL ARTISTA JOSÉ BALMES, ". . .ESE PIE FORZADO CON QUE SE

ENTIENDE EL AFICHE COMÚNMENTE ES UNA TRAMPA. QUE HAYA UN CIERTO TEMANO ES UNA LIMI

TACIÓN, LO IMPORTANTE NO ES TANTO EL TEMA, SINO QUÉ HACER CON ÉL. CUALQUIER TEMA PUEDE

SER MATERIA DE CREACIÓN ARTÍSTICA, COMO DECÍA GOETHE, "DENME UN TEMA, PERO TODA LA LI

BERTAD ^PARA TRABAJAR CON ÉL".

La OBRA de Toulouse Lautrec, POR EJEMPLO, ES UN CLARO EJEMPLO DE ESTA CAPACIDAD

DE TRABAJAR ARTÍSTICAMENTE LOS MOTIVOS QUE SE DESEA TRANSMITIR. EL DEJÓ. UNA OBRA

INIGUALABLE Y PERSONAL, CON UN ESTILO INCONFUNDIBLE QUE MARCÓ POR AÑOS A LA GRÁFICA DEL

CARTEL, SIN QUE POR ESO FUERA MENOS EFECTIVA PARA COMUNICAR ALEGREMENTE LA VIDA MUN-

y .'■'''
"

-

'

y
-

- \
'

dana1parisina.

.
La relación del cartel con el arte es curiosa. Los carteles hanjtdo una pode

rosa INSPIRACIÓN PARA ARTISTAS, QUE EN OCASIONES HAN BUSCADO EN ELLOS UNA FUENTE DE INS

PIRACIÓN. Georges Seurat, EL POSTIMPRESIONISTA, INTENTANDO ENCONTRAR PARA SU PINTURA LA

experiencia de la ciudad moderna, tomó figuras y formas de la gráfica de la época.

También los dadaistas, que con sus carteles visionarios prefiguraban el horror, enri

quecieron la gráfica del cartel. Después, a fines de los 50, el Pop Art convirtió a los

carteles, a esamultitud de imágenes que desde los muros y las revistas-suplantaron al

paisaje natural, para el arte por excelencia en una sociedad de masas. con la obra de

estos artistas, el cartel impreso alcanzó su definitiva sacralización. finalmente, en los

muros de los idealistas años sesenta, el cartel se convirtió en el vehículo por excelen

cia para la nueva sensibilidad. el mundo fue inundado por_sus imágenes revolucionarias,

que.se llevaron hasta los dormitorios de los jóvenes soñadores.

El cartel es un documento histórico. Expresa algo que está pasando, llama la

atención, avisa. es creado para ser "un grito" que se dirige a los habitantes de la ciu-
,

■

dad. Por eso, reflexiona Óscar Ríos, "el cartel es tan variado como la situación cultu

ral EXISTENTE. REPRODUCE LOS HECHOS EXTERNOS Y LOS TRANSFORMA, LOS INTERPRETA. Su MODO

DE DAR CUENTA DE LA REALIDAD TIENE RELACIÓN CON LO QUE EN FILOSOFÍA SE LLAMA EL ESPÍRITU

i
J

i

15

HISTORIA DEL AFICHE CHILENO

del tiempo". Pero la relación con la historia es doble: por una parte el cartel es un

documento, una huella sensible de la historia, y por otra, la historia actúa también sobre

ÉL, EJERCIENDO A MENUDO PRESIONES. El TIEMPO AVISA A TRAVÉS SUYO, ÉL TAMBIÉN HABLA DEL

TIEMPp. POR ESO, HAY'UNA RELACIÓN DIRECTA ENTRE EL CARTEL Y LOS SUEÑOS, OBSESIONES Y DE

SEOS DE LOS HOMBRES. EL CARÁCTER HISTÓRICO DEL CARTEL LO ACERCA TAMBIÉN A LOS PROBLE

MAS DE LA ÉTICA; PUEDE CONVERTIRSE EN UN ESPACIO DONDE SE DISPUTAN DIFERENTES CONCEPCIO

NES DE MUNDO, O DONDE EL PODER -O LOS PODERES- RECREAN SU CAPACIDAD DE DOMINIO. Sé PUEDE,

por ejemplo, manipular la realidad, relevar ciertos aspectos, omitir otros, e inclusive,

inducir comportamientos.

Como el mensaje debe transmitirse de manera rápida e inequívoca, la esencia del

cartelismo radica en su capacidad de síntesis, de abstracción. la seducción ejercida por

las imágenes debe ser directa, instantánea. la fuerza gráfica de la imagen debe ser cla

RA, DEBE emocionar. Quizás por esto la palabra, el texto, está subordinado a la imagen

EN EL CARTEL. A MENUDO LA PALABRA SE ICONIZA, SE CONVIERTE ELLA MISMA EN IMAGEN. "A VECES

UNA LETRA, UN PAR DE LETRAS, BASTAN...", DICE JOSÉ BaLMES.

La pintora Kitty Goldman expresa así esta característica esencial del cartelismó:

"En Austria, se llama a la propaganda werbe, que significa algo así como el cortejo, del

novio..." (literalmente: "tratar de ganarse á alguien para uno mismo"). Por esto, el

MENSAJE NUNCA PUEDE SER OSCURO O DIFÍCIL DE ENTENDER. -El CARTELISTA NÓ PUEDE PERMITIRSE
--

-
-

^
-

'

EL LUJO DE EXPRESAR UNA IDEA PERSONAL QUE LAS GENERACIONES FUTURAS A LO MEJOR SON CAPA

CES DE DESCIFRAR. NO, ÉL TIENE QUE LOGRAR UN CONTACTO DIRECTO. Y PARA ELLO HA DE TRA

BAJAR TENIENDO EN CUENTA A SU PÚBLICO. Se PRODUCE ASÍ UN JUEGO DE SEDUCCIÓN ENTRE AQUEL

QUE HABLA DIBUJANDO Y EL QUE HABRÁ DE "ESCUCHARLO". POR ESTO LOS CARTELES SUELEN RE

FLEJAR EL IDIOMA POPULAR, QUE SE FUNDE CON UNA IMAGEN.

El CARTEL MANTENDRÁ SU SALUD MIENTRAS EXISTAN CREADORES QUE, CON OFICIO Y DISCIPLI

NA, BUSQUEN JUGAR EL JUEGO DE LA VERDAD Y DE LA MEMORIA VISUAL. SEGUIRÁ VIVO MIENTRAS SE RES-~

PETEN LOS RITMOS Y LAS REGLAS DE LA SEDUCCIÓN, COMUNICACIÓN SUTIL QUE SE CULTIVA EN LA OB

SERVACIÓN PACIENTE DE LA VIDA COTIDIANA Y QUE EXIGE UN ALMA DE POETA Y TALENTO PARA SOÑAR.

16

LOS

COMIENZOS

"Estamos hablando de recuerdos,

porque lamentablemente no ha quedado
un registro".

Ricardo Bindis-

i
} . jl M. PRINCIPIOS DE SIGLO HABÍA EN NDQESJRÓ PAÍS

UN CIERTO AUGE SOCIO-CULTURAL. ENTRE LAS ACTIVIDADES QUE REFLEJABAN LA BÚSQUEDA LITE

RARIA Y ARTÍSTICA DE AQUELLOS AÑOS DESTACA ÉL QUEHACER DE LA FEDERACIÓN DE ESTUDIANTES

de la Universidad de Chile (FECH). El movimiento cultural que generó esa institución

JUVENIL ABARCÓ PRINCIPALMENTE A LA PLÁSTICA Y LA POESÍA. En LOS JUEGOS FLORALES, POR

EJEMPLO, FUE PREMIADA GABRIELA MISTRAL, CON SUS.SONÉTOS DE LA MUERTE. HABÍA TAMBIÉN UN

concurso de carteles, para promocional la tradicional fiesta de la primavera, que se

organizaba año a año.

El pintor Isaías Cabezón ganó en tres ocasiones (1917, 1918 y 1919) el primer pre

mio EN EL CONCURSO DE- CARTELES DE LA FECH. En 1916 HABÍA OBTENIDO EL SEGUNDO LUGAR,

TRAS OTTO GEORGI. Se-LE CONSIDERA UN PRECURSOR DE ESTE OFICIO. "El FUE EL PRIMERO QUE

INTRODUJO EL CARTEL EN CHILE..., -RELATA RICARDO BlNDIS^. HABÍA EN SU MODO DE ENFOCAR

EL CARTEL MUCHAS COSAS QUE ESTÁN PRESENTES EN LA OBRA DE TOULOUSE LAUTREC". DORA

17

HISTORIA DEL AFICHE CHILENO

Muñoz está de acuerdo en esta apreciación de la obra del pintor. Sus afiches, dice, "ha

cían REFERENCIA AL CARNAVAL, A TRAVÉS DE LOS PERSONAJES...; HAY, POR EJEMPLO, UN DINÁMICO

arlequín de colorido traje verde con corazones rojos, que en su baile denota la ale

gría de las fiestas acompañándose de cascabeles. su tratamiento de los colores planos

y su modo de utilizar el blanco, además, es el reflejo de los bailes y la diversión".

Además de estos carteles carnavalescos, Cabezón produjo diversas viñetas, por

tadas DE LIBROS Y REVISTAS COMO CLARIDAD Y JUVENTUD. Su INFLUENCIA FUE PERDURABLE.

Autodidacta, oriundo del norte chico, amigo de intelectuales y artistas, Isaías Cabezón

murió !en una pieza de hotel, después de una vida de viajes y búsqueda constante de un

lenguaje artístico propio., !

y es que los inicios del(cartelismo en chile no fueron fáciles. todo era preca

rio, las oportunidades dé, producir un cartel eran reducidas; los medios técnicos, esca

sos; los artistas, autodidactas, y no siempre justamente valorados.

"Nadie tomaba en serio el cartel...., -narra Francisco Otta- Eramos muy pocos

los que realmente hacíamos afiches; y prácticamente no existía letrística. se encarga

ban los trabajos a los calígrafos profesionales que estaban instalados en uno de los tres

1
kioscos frente al juzgado de compañía. las tarjetas de visita, diplomas o invitaciones se

hacían in situ, en caligrafía inglesa, con rúbricas, "colitás de chancho" y todo lo de

MÁS".
■

■ l:y ■- :

EL TRABAJO DÉ IMPRESIÓN ERA DIFÍCIL: "LOS CARTELES SE IMPRIMÍAN EN_LITOGRAFÍA PURA,

CON PIEDRAS LITOGRÁFÍCAS. HABÍA QUE TRASLADAR ESAS INMENSAS PIEDRAS CON UN CARRITO HAS

TA LA MESA DE DIBUJO. . .". ESTAS LIMITACIONES INFLUÍAN SIN DUDA EN EL TRABAJO. RICARDO BlNDIS
-

- { -

RECUERDA QUE "ERAN CARTELES MUY SENCILLOS, PORQUE LA CAPACIDAD TÉCNICA NO ERA MUY EFI-

CAZ, EXISTÍA SOLAMENTE UNA LITOGRAFÍA MUY SENCILLA...".

AL FINAL, RESULTABA MUY CARO REALIZAR UN CARTEL. SEGÚN KlTTY GOLDMAN, "CHILE

ERA GRANDE PERO TENÍA RELATIVAMENTE POCOS HABITANTES Y POCOS CONSUMIDORES, EL TIRAJE ERA

PEQUEÑO, Y LA UNIDAD DEL CARTEL ERA CARA".

LAS REMUNERACIONES DE LOS DISEÑADORES NO ERAN BUENAS. FRANCISCO OTTA RECUER-

ll

LOS COMIENZOS

DA LAS DIFICULTADES QUE HABÍA PARA DEMANDAR UNA REMUNERACIÓN MEJOR. "El GREMIO DE LOS

TRABAJADORES GRÁFICOS -DICE- SIEMPRE ESTABA MUY BIEN ORGANIZADO, Y CON CADA HUELGA SE

LES AUMENTABAN LOS SUELDOS. EN CAMBIO, PARA EL ARTISTA-DISEÑADOR QUEDABA SIEMPRE MUY

POCO DEL PRESUPUESTO . . . ",
"

, (

LAS CONDICIONES EN QUE LA SOCIEDAD RECIBÍA EL TRABAJO TAMPOCO ERAN ÓPTIMAS! "No

EXISTÍA -SIGUE OTTA- NINGUNA "PROTECCIÓN DEL AFICHE, NINGÚN, LUGAR DONDE ESTUVIESE SEGU

RO, CUALQUIERA PODÍA ARRANCARLO Q PEGARLE OTRO ENCIMA, A LAS TIENDAS TAMPOCO LES

i GUSTABA,MUCHO RECIBIR AFICHES PARA EXHIBIRLOS, YA QUE LES QUITABA. ESPACÍO PARA MOSTRAR
'

'

'

'

"I

SUS MERCADERÍAS. ADEMÁS SE DICTÓ UNA LEY QUE EXIGÍA EL PAGO DE UN IMPUESTO ALA PUBLICI

DAD, Y ENTONCES EL FUNCIONARIO ENCARGADO DÉCOBRARLO LE PEGABA UN TIMBRE, FEQ Y GRANDE,

7
'

'

•

' í ■

'■

■-■
,,.,-, ■".'.' "(

en medio del diseño, sin importarle la estética, o si se trataba de una iniña linda o un

blanco dentro de la composición". no había, entonces, una conciencia social claradel

valor de la gráfica, de su riqueza.' 7 y ,
t

En esas circunstancias, con tantos .factores adversos convergiendo, Era necesa-

■

'

:
¡-

7 .- ,
-

:'

7 "
"

V \
RIO QUE HUBIESE INCENTIVOS A LA PRODUCCIÓN DE AFICHES. .LOS CONCURSOS, COMO ÉL DE LA FECH,

O LOS ORGANIZADOS POR LA REVISTA' ZlG-ZAG, REPRESENTABAN UNA VALIOSA OPORTUNIDAD DE

HACER ALGO BUENO, SER RECONOCIDOS Y OBTENER DINERO POR EL TRABAJO REALIZADO. "POR

SUERTE HABÍA CONCURSOS -PARECE CONCLUIR RICARDO BlNDIS- GRACIAS A ELLOS COMENZÓ EL

afiche en Chile, de manera muy sencilla". "Eran carteles hechos como pinturas, porque

eran los pintores los oue los. hacían".

1!

HISTORIA DEL AFICHE CHILENO

£ * DE CHILE

DIICI©

ORGANIZADA POR LA UNION

7e CARTEL.LSTAS DE ClWs

,1 9 4'4 .'
;

'.

SALA OE EXPOSICIONES dk la UNIVERSIDAD DECHILE

3.0 D£ OCTU.9RE - 5 DE NOVIEMBRE

PORTADA DE FOLLETO PARA

LA PRIMERA EXPOSICIÓN DE AFICHES

ORGANIZADA POR LA

UNIÓN DE CARTELISTASJ5E CHILE.

1944

11

1P0CA

DE

D ES ÁRBOL L O

"El cartel es una voz repetida que

muere ¡unto a su eco.

Es un dibujo
concebido para transmitir

un mensaje a Ids masas".

Camilo /VYbri -

«SPUÉS DE ESOS COMIENZOS DIFÍCILES, LA SITUA

CIÓN EMPEZÓ POCO A POCO A CAMBIAR. POR, UNA PARTE, LA CRECIENTE INDUSTRIALIZACIÓN, LA Dl-

VERSIFICACIÓN-DÉ1 LA ECONOMÍA, EL DESARROLLO DE LA CLASE MEDIA Y LA LABOR DE EDUCACIÓN

EMPRENDIDA POR LOS GOBIERNOS, PERMITIERON,LA EXISTENCIA DE UN ESPACIO,MAYOR 'PARA EL CAR

TEL, COMO MEDIO DE PROPAGANDA Y COMUNICACIÓN. POR OTRO LADO, LOS MEDIOS DÉ IMPRESIÓN

SE SIMPLIFICARON, Y LOS COSTOS SE VIERON REDUCIDOS. HABÍA MAYOR DEMANDA, Y ERA MÁS SENCILLO

TRABAJAR. DESDE EL PUNTO DE VISTA DÉ LOS CARTELISTAS, ESTE PROCESO FUE ACOMPAÑADO DE UNA

toma de conciencia gradual de su identidad gremial, y de una mayor especializaron.

Hubo, además, una importante revit-alízación de su labor, fruto de los aportes de nume-

7 ('

rosos inmigrantes que llegaron al país en.esos años. 7

"Después el afiche empezó a promocionar productos -recuerda R'icardo ¿indis-, y

logró tener una mayor importancia con jodo el desarrolló del comercio y la industria".

En el plano internacional, se destacaban, por ejemplo, los afiches que invitaban a con-

HISTORIA DEL AFICHE CHILENO

SUMIR VINO CHILENO, O A UTILIZAR NUESTRO SALITRE EN LAS LABORES AGRÍCOLAS. El PINTOR JOSÉ

Balmes recuerda haber jugado lanzando piedras a uno de ellos en las calles de su Espa

ña natal. ¡ '"-_"

En el plano nacional, por otra, parte>:grandes compañías recurrieron al afiche

PARA DIFUNDIR LAS BONDADES DE LOS. PRODUCToYqUe7éSÉABAN INTRODUCIR EN EL MERCADO. La

"■"

Shell, por ejemplo, iencargó una serié de carteles, en Que livianas1, imágenes de animales y

i
-

mujeres eran-un símil de las virtudestje Los lubricantes y la gasolina.'

Las empresas-del Estado también supieron utilizar el afíche para comunicar sus

17 .

'
'

7 7
'

-.'
^

. y'\ ■ '

'■■ •''■■' -'"

mensajes. Se promocíonabá la belleza del sur chileno, y la infraestructura turística, es-
■

pecialmente los ferrocarriles. además, la gráfica resultó.ser un muy buen apoyo para las';

-

campañas que.se realizaban con fines' sociales. desde las^paredes de lá ciudad se invitaba

'' '
a participar en múltiples desafíos: ahorrar, desterrar enfermedades, educar para la hi-

-

■

'''

) y
J ! ■

;

'

'

- :

"

V
,

-

.
, .-.-

. . giene, construir viviendas dignas, fomentar- la alfabetización..., ,

..todos estos temas, múltiples y disimiles, hallaban en los .carteles'un medio apro-

.'■ piado de expresión. l.a demandá?créciente era un sígno del reconocimiento .social que se

empezaba a otorgar a esta laboíí. los talleres de los afichistas eran un preludio de lo que

;.; después serian lasagencias de publicidad,-..'

Este reconocimiento fue acompañado de una institucionalizacióñ del aprendiza

je DEL OFICIO. Si LOS PRIMEROS GRÁFICOS HABÍAN SIDO AUTODIDACTAS, O ARTISTAS QUÉOCASIO-

-nalmente realizaban carteles, poco a poco el cartelismose fue convirtiendo en una-ac-
' '

•

"

; -
''

,- í . ..,:-._■ ,.-'_■ \ ... 7 —

tividad en sí misma: ,

'

7

'

:
'

La Escuela de BellasArtes de la Universidad de Chile había sido' dividida, bajo la

--
'

l o

dirección de virginio arias, en dos secciones: arte puro y artes aplicadas. en la sec

ción de artes aplicadas se dictaban algunos cursos relacionados con la gráfica. en 1929

fue creada la escuela de artes aplicadas, todavía dependiente de la escuela de bellas

-

Artes, pero con un mayor grado de autonomía. Ella fue la encargada de asumir la res

ponsabilidad DE LA FORMACIÓN PROFESIONAL DE "ARTÍFICES Y ARTESANOS, EN UN AMPLIO CAMPO

DE TALLERES DE ESPECIALIZACIÓN EN CERÁMICA, GRABADO E IMPRESIÓN, AFICHE Y PROPAGANDA,

22

LA ÉPOCA DE DESARROLLO

Encuadernación, Cerrajería Artística, Ebanistería, Tallado y Tornería, Tejidos a Telar,
■

] i
,

: -

\ -

Estampado sobre Tela, Arte delVestuario, Orfebrería y Esmalte sobreMetal, Desgaste én

Piedra, Pequeña Plástica y Decoración de Interiores".

El enfoque educacional de la nueva escuela era mucho MÁS-PRÁCTICO que lo que

,'i -

'

, ."'■'■

HABÍA SIDO EN LA DE BELLAS ARTES. SEGÚN EL MISMO ISAÍAS CABEZÓN, ELLO SIGNIFICÓ QUE "LOS

ARTISTAS PROFESORES QUE DIERON NACIMIENTO A ESTA ESCUELA TUVIERON QUE VENCER LOS PREJUI

CIOS DEL ARTISTA PURO, QUE NO, PODÍA CONCEBIR LA APLICACIÓN ¿EL ARTE A LOS ELEMENTOS DE LA

VIDA PRÁCTICA Y' COTIDIANA".
„

'

EN 1935 UN GRUPO DE ALUMNOS DE LA ESCUELA VIAJÓ A EUROPA, ACOMPAÑADOS' POR LOS

PROFESORES CAMILO MORÍ Y ANA CORTÉS. IBAN BECADOS POR EL GOBIERNO CHILENO A APRENDER

SOBRE LAS ARTES APLICADAS. RlQARDÓ B INDIS NARRA QUECADA ALUMNQ DEBÍA APRENDER -A SU

GERENCIA de Camilo Morí-una técnica, "porque él consideraba que en Chile había un

PROLETARIADO ARTÍSTICO, ES DECIR, LOS ARTISTAS PINTORES ÑO TENÍAN CAPACIDAD PARA VENDER,

ENTONCES LA ÚNICA MANERA ERA QUE APRENDIERAN UÑA DE LAS TÉCNICAS DE LAS ARTES APLICADAS,
, -.-.''" '■''•' ¡7 '"

- .

'

.

'

■

-

.,
'■■ •

PARA PODER SUBSISTIR"- El MISMQ MORÍ ESTUDIÓ LA TÉCNICA DEL CARTEL. APRENDIÓ, POR EJEMPLO,

EL MODO DE APROVECHAR AL MÁXIMO LAS POSIBILIDADES DE LA IMPRENTA, PARA OBTENER LOS MEJORES

RESULTADOS. TAMBIÉN ESTUDIARON EL CARTEL EN EUROPA HÉCTOR CÁCERES Y MARCIAL LEMA.

SEFUE GENERANDO UNA MÍSTICA CRECIENTE ENTRE LOS QUE DESARROLLABAN ESTOS OFICIOS,

"prácticos y cotidianos". las nuevas generaciones de cartelistas recibieron en la escuela

deArtesAplicadas influencia de algunos profesores, que marcaron profundamente a sus

ALUMNOS, COMO POR EJEMPLO ANA CORTÉS. "ELLA TRAJO LOS ELEMENTOS DEL/AFICHE MODERNO DE

París", recuerda Bindis. Artista plástica que enseñaba a los gráficos, a pesar de no ser ella

misma cartelista, ana cortés asignaba una gran importancia al valor de la creación in

DIVIDUAL EN CADA CARTEL. "La PROPAGANDA POR MEDIOS MECÁNICOS DESARROLLADA EN ALGUNOS

PAÍSES -OPINABA- A PESAR DE SU PERFECCIÓN Y VISIBILIDAD, HÁ PERDIDO, POR SU ESTANDARIZACIÓN,

SU MAYOR ATRACTIVO PARA EL PÚBLICO, ESTO ES, LA DIFERENCIACIÓN Y EL CALOR HUMANO QUE SE

desprende de la creación individual".

CamiloMorí, por su parte, no era profesor de la 'escuela. Enseñaba composición en

23

■;, HISTORIA DEL AFICHE CHILENO

^^«iKswazsKiaBa^^

AFICHE DEEUSEBIO RIQUELME.

■

, 1 936 ■

-

A'FICH-S DE ÁRÍICIRO ADRIAZOLA

PARA FERROCARRILES DEL ESTADO.

VEJETARIA
AFICHE DE EUSEBIO RIQUELME.

•1935

AFICHEDE LUIS TRONCOSO,

CANÓDROMO DE SANTIAGO

U

lá época de desarrollo
'

'.''

la Escuela de Arquitectura déla Universidad, de Chile, y desde allí, ejerció una fuerte

influencia en varias generaciones de1artistas gráficos. Óscar Ríos recuerda que Morí
'

"preparaba sus-originales hechos atempera" y a mano, las letras eran todas pintadas, de la

familia de las sin serif, es decir, gruesas', algo grotescas.
'

si había que curvar o escribir un

texto' en arco, había que hacerlo a mano, sencillamente",
'

.

muy motivados por maestros de esta fuerza y calidad, los alumnos incursionaron

en nuevas técnicas y dieron un'poderoso, impulso al cartélismó. algunos de los egresados

sonArturo Adriazola, Eusebio Riquelme, LuísTroncóso, Carlos Sagredo, Derfilia Cár

denas, Edmundo Cifuentes, 'Fernando Ibarra, Samuel Muschkíñ, Santiago Nattino,

.Osvaldo Salas, Julio Bórquez, Luperqio Arancibia, Orlando OvalLe;Héctor Cáceres, Luis

Oviedo y Alberto Reyes. Todos ellos, fueron destacados gartelistas Eñ los años' 30 y

siguientes.
,..- ■■x-f." 7 . . 77 --''-',. .-•7.--.i '. ./ ..

7 -y'A 'l;. 7'

Unamanifestación de esté espíritu de cuerpq en formación fue la creación,1 f/i 194Í2,-
,' .-,

' *

i '. 7
'

-
-

-,

*

-

'

' ----..-
••

,

',

de laUnión de Cartelístas>de Chile. Era una institución gremial que perseguía solu

cionar LOS P-ROBLEMAS'QUE AFECTABAN Á QUIENES PRACTICABAN ESTE OFICIO.
-

SEGÚN JULIO

-Bórquez, "los concursos-nacionales eran patrocinados por empresas e-instituciones, se

,

~- ,; "-- - ■

'

...-'• ,
-

- y"'.).
'

7 ... 't

veían Afectados por jurados no idóneos, conbases ambiguas y otras irregularidades'. ..". El

primer presidente de la Unión fué Camilo Morí. A dos años de la fundación realizaron
-

-' •' "', I -"
':..■■ ':■' - J7' , 7- .

"' '

'

'

- 7

la primera Exposición deAfiches, en la gran sala de exposiciones de la Casa Central de la

Universidad, de, Chile. Allí, l'os;carteristas enseñaron al público sus trabajos, le mos-

traroñ cómo realizar un cartel, las dificultades ipel proceso' dé diseño, etc. a la inau

guración fueron invitados los impresores, con quienes pretendían establecer una mejor

relación, para "entenderse en el combate por el mejoramiento -racional del cártel"), según

Sabella. . ;, _'
-

'

¡

- en los años 40 llegaron al país, buscando un refugio de los horrores de europa,

UNA SERIE t>E INTELECTUALES Y ARTISTAS. ENTRE ELLOS, VENÍAN ALGUNOS ARTISTAS GRÁFICOS QUE

■ 7
'

■
"

:

HABRÍAN DE ENRIQUECER EL CARTELISMO NACIONAL.

'

KlTTY GOLDMAN (AUSTRÍACA), FRANCISCO

O'TTA (CHECO) Y GlULLIO Di GlRÓLAMO (ITALIANO), SON ALGUNOS DE ELLOS. El APORTE SUSTANCIAL

.
25

HISTORIA DEL AFICHE CHILENO

de estos inmigrantes al medio que los acogió fue su formación académica, su técnica y su

disciplina. Kitty'Goldman, por ejemplo, recuerda los ejercicios que debía realizar en la

Escuela deArtesAplicadas, en- la Viena de la preguerra. "Trabajábamos en la construc

ción DE ESPEJOS, Y SOMBRAS, Y DIBUJO DE DESNUDOS AL TAMAÑO NATURAL, POR DOS AÑOS. EL MO

DELO CAMINABA, SE LE OBSERVABA DE FRENTE O PERFIL, Y DESARROLLÁBAMOS NUESTRA MEMORIA

ÓPTICA; LA MEMORIA VISUAL". ,

GlULLIO DI GlRÓLAMO, POR SU PARTE, REALIZÓ UN TRABAJO VARIADO Y FÉRTIL DESDE SU

LLEGADA. VENÍA CON UNA RICA EXPERIENCIA DESDE ITALIA, DONDE YA HABÍA DISEÑADO CARTELES.

SUS APORTES GUARDAN RELACIÓN CON SU FORMACIÓN CLÁSICA.

■

'

'

.
. I

'

■•

'

,' -i

'

'i

ijLOS RECIÉN LLEGADOS TAMBIÉN APORTARON NUEVOS MOTIVOS GRÁFICOS. FRANCISCO OTTA

REALIZÓ' UNA SERIE DE CARTELES DE SOLIDARIDAD CON LOS PAÍSES DEL ESTE DE.EUROPA Y CON EL

PUEBLO ESPAÑOL, DONDE RESCATÓ,-GRÁFICAMENTE, ELEMENTOS DEL FOLKLORE.

.
i

'

- / -■,'--'
'

'

'

', .

- ';

Paralelamente al interés con que fueRón recibidos.aquéllos aportes, había en

tonces EN NUESTRO PAÍS UNA GRAN INQUIETUD POR, LO CHILENO Y/LO LATINOAMERICANO. EN LA

,'.!'.
. ,-

- '.■•■ .' ,

■ ,-',!' .' ;. ,

''

cultura, en general, "se produjo un distánciamiento respecto de los arquetipos europeos,

especialmente franceses, que por tanto tiempo habían sido considerados modelos indis

cutibles por lá élite intelectual del país. y si bien no se'cortó el vínculo espiritual- con

Europa, ésta dejaría de ser el ideal por excelencia".

La cRisis'del '29 había sipo! superada mediante un gran esfuerzo industrializador;

SE BUSCABA DEBILITAR LOS LAZOS DE DEPENDENCIA RESPECTO DE LAS METRÓPOLIS. ESTE PROCESO FUE

ACOMPAÑADO DEL SURGIMIENTO DE UN SENTIMIENTO NACIONALISTA, COMPARTIDO POR TODAS LAS

CORRIENTES POLÍTICAS; FUE UN TIEMPO DE "REPLIEGUE E INTERIORIZACIÓN". ESTO COINCIDIÓ CON

LA INCORPORACIÓN EN LA VIDA POLÍTICA NACIONAL DE SECTORES SOCIALES DISTINTOS DE LOS TRA

DICIONALES, Y CON EL FORTALECIMIENTO DEL ESTADO CON LOS GOBIERNOS DEL FRENTE POPULAR. Se

buscaron, consecuentemente, tipos visuales que representasen lo latinoamericano. hubo

uña valorización de lo indígena, lo popular, lo cotidiano, el paisaje.

En esos años, el profesor Romano de Dominios impartía su cátedra de Historia del

Arte en la Escuela de Artes Aplicadas. En sus clases, instaba a los alumnos a buscar las

V ;

LA ÉPOCA DE DESARROLLO

U'"

, Y

v

ESCUELA DE BELLAS ARTES

TALLER DE PINTURA AL FRESCO

PROFESOR LAUREANO GUEVARA

(AL CENTRO).

27

HISTORIA DEL AFICHE CHILENO

raíces de "lo americano": escrutar caras incas, rostros mapuches y siluetas aymarás. este

esfuerzo se vio reflejado posteriormente en los murales de gregorio de la fuente y

Laureano Guevara.

La DÉCADA DEL 50 SIGNIFICÓ LA ACELERACIÓN DE ESTOS CAMBIOS. La PUBLICIDAD SE HIZO

MASIVA, LAS COMPAÑÍAS INTERNACIONALES COMO LA SHELL Y LA BaYER REALIZARON GRANDES CAM

PAÑAS PARA SUS PRODUCTOS. EN ELLAS DESTACARON FRANCISCO OTTA Y CAMILO MORÍ, CUYA PU

BLICIDAD UTILIZABA RECURSOS ESTÉTICOS DE LA PINTURA, COMO EL AERÓGRAFO Y EL PINCEL SECO. Se

creó una visión dé lo comercial apoyada en una dimensión humorística y una estilización

de la imagen,alegórica.

Por estos años se empezó a sentir en el mediográfico la influencia déotro foco de

atracción cultural: estados unidos deslumbrabaxal-mundo entero con su modo de vida

pragmático y su prestigio dé nación rica y poderosa. se tratabade una influencia dife

rente a la que había ejercido anteriormente europa, óscar ríos hace la siguiente dis

tinción: "...había dos centros de desarrollo de las artes visuales y de la gráfica muy po

tentes... uno era el eje-norte, dé norteamérica, y el otro era europa, el primero era
a

experimental, inclusivt.sta, popular, ecléctióo, innovador, y el otro era más académico. más

RACIONAL Y MÁS ELITISTA...". La GRÁFICA NORTEAMERICANA, ENTONCES, APARECÍA MÁS APROPIADA,

7 ■..■■■ '.-,... - '. \ ''■(

en estos años de búsqueda de un lenguaje popular.

Junto a la expansión y diversificación del mercado, y a la ampliación de la capa

cidad DE CONSUMO DE LA POBLACIÓN, LOS COSÍOS DEL CARTEL DISMINUYERON SUSTANCIARMENTE.

La LLEGADA DE LOS SISTEMAS QFF-SET Y DE LA SERÍGRAFÍA, INTRODUCIDA POR LUIS OVIEDO A CO

mienzos de los 50, importó una sustancial; ampliación y perfeccionamiento en los medios de

impresión,

Otro aspecto técnico de importancia fue la utilización de la fotografía en los .

carteles. gracias a la maestría de los diseñadores, ella no constituyó una amenaza a la

gráfica, pues los cartelistas supieron sacar provecho de las riquezas de la fotografía. se

la utilizaba en el afiche, a menudo retocada y trabajada.

cartelistas como santiago nattino, domingo baño y waldo gonzález se desta-

LA ÉPOCA DE DESARROLLO

i ,

CARÓN MUCHO EN ESTE PERIODO. HaBÍA/"ALGO DE CARÁCTER REGIÓNALISTA EN SU BÚSQUEDA,

ADEMÁS DE INCLUIR ELEMENTOS PICTÓRICOS Y GRÁFICOS DE OTRAS FUENTES", RECUERDA ÓSCAR RÍOS.

'■' 7
'

- ..•
-

'

.',..' i' ■ .'/• : -

.,
Santiago Nattino participóy ganó por varios años la mayoría de los concursos en

que ¡participó. sus imágenes apoyaron las'campañas de ahorro,' del,"bono reajustable" y del

, Día del Comerció. Tenía una gran capacidad de estilización de las formas, que habría de

,■"';/ ,
,

,'
'

'

,,.)',

DESEMBOCAR EN LÁ ABSTRACCIÓN; HACÍANLOS 70. ', , .. /'.'

'-. .
. . :-, , /

'

- y y ■ ■ I

-

J

Domingo Bañó destacó porque "tenía-uña concepción del afiche, a mí modo de ver

■ -opina Ríos-, muy europea, un cierto, humor, una facilidad de recordar' la imagen y una

-y- síntesis en él concepto". en su trabajo, el cartel se coñvier7e en un desafío para sí mismo.

Hay una reflexión y una investigación en toRno a las, propias leyes de la gráfica. "Mi

MÉTODO -dice el mismo Baño- es totalmente distinto, SIEMPRE HE resuelto las cosas men

talmente, inglüso las escribo. Yo anoto, 'esdecir, mi búsqueda es escrita primero. Junto

elém'entos',intele'ctualmen[te y después empiezo a buscar la forma". .Este- cambío se aprecia,

por ejemplo7én su cartel para el Festival de Cine de Viña delMar del año 1965.

El énfasis en los problemas gráficos en el cartel indica un cambio en la forma de

entender lá, Profesión. Estaba surgiendo, del grafista, el diseñador, qúíen entiende su

trabajo de uña forma aun más funcional y más independiente i5el arte.

- Waldo González es otro cartélista destacado en estos años, de gran influencia

'por su obra y su labor pedagógica.
'

el intentaba rescatar lo cotidiano, lo popular, y

ENSEÑAR CON ESAS IMÁGENES. SUS CARTELES 'PARA LA PQLLA CHILENA DE BENEFICENCIA, POR

EJEMPLO, ALENTABAN A PARTICIPAR EN LAS CAMPAÑAS OFICIALES CONTRA LA POLlOMELITIS O LA

BRONCONEUMÓNIA. El MISMO RECUERDA QUE SU LABOR MÁS, IMPORTANTE "FUE LA DE CREAR CÓDI-

--GOS, LA DE PLANTEAR YDEFENDER LA POSICIÓN DEL DISEÑADOR EN LA EDUCACIÓN... DENTRO DE UN

COMPROMISO SOCIAL 'CON LA EDUCACIÓN, Y TAMBIÉN CON TODO EL SISTEMA PUBLICITARIO, PERSUA-

.--. .
- ,

-

-i , -, r

SfVO, TRADICIONAL, DE AYER Y DE HOY, POR UN LENGUAJE FUNCIONAL, EDUCATIVO, QUE CREO LLEGÓ

EN EXCELENTE FORMAAL OBSERVAR LA PREOCUPACIÓN DE LA GENTE, POR EJEMPLO, POR LA SALUD".

En este compromiso, la mujer y la ,-amilia fueron sus motivos principales. .

Waldq González había estudiado medicina. Ésto le permitió desarrollar un Dibujo

HISTORIA DEL AFICHE CHILENO

analítico. Exploró la figura humana y ensayó diferentes búsquedas en relación a las

posibilidades materiales del diseño. Trabajó una serie de carteles con materiales como

cerámica/metal, formas tridimensionales,tapel de volantín, etc. Su capacidad de inves-

7
'

..... 7- y , 7 ..,-,
-

,
í .

- TIGACIÓN EN TORNO. A LOS MATERIALES Y A LAS POSIBILIDADES DE LA GRÁFICA LE perMitió- revalo

rar £L-OFició. Así, Llevó El cartel a las galerías de Arte.
Y i --

.
-

'

Y EN LOS AÑOS 60 Y 70 OTRAS' INFLUENCIAS LLEGARON A LOS DISEÑADORES CHILENOS. ÓSCAR

Ríos Recuerda' que la gráfica cubana 'fue importante en esta época. Los cubanos utiliza

ban el Cartel como "medio de reclamo, preocupación, reafirmación de los principios que

sustentaban en'ése tiempo el -cambio o lá-consolidaciónde un cambio, én este caso polí

tico". Fue un granimpulso enriquecedor Del estilo de los, carteristas y diseñadores chi

lenos. Los trabajos de jóvenes como Vicente Larrea, con sus- logotipos para los conjun

tos musicales Inti- Illimani y Quilapayún, que fueron un verdadero símbolo de la época,

recogen estas influencias. luís albornoz también produjoafiches quemanifestaban'ése

-CAMBIO. -' - 7 \ .

>'
. '", ,

•

'

,

¡

,-
_ ;

"'

>,' -;'!
'

.

A TRAVÉS DEL APORTE CUBANO LLEGABAN-A NUESTRO PAÍS,:MEDATIZADAS, OTRAS INFLUEN-

V ;
.

-

,/' l,
'

-
--

■

Cías, como el Pop norteamericano y la antigua tradición de la gráfica polaca. El trabajo

'^de los polacos se caracterizaba por "comunióar utilizando los medios y trabajándolos de

una manera aríésanal, -lo que le da uñ muy buen resultado pictórico". eé legado nor

teamericano, por su parte, llegó a-trávés de la cr-íflca a la sócieeaéi de consumo que los

cúbanos realizaban; crítica, que, sin" quererlo, reforzaba los símbolos de esa cultura.

"Ellos critigaban el consuMísmo, pero como producto visual reafirmaban el mercado. . . ";

Las imágenes e¿an tañ-fuertes que terminaban sacralizando aquello que criticaban.

Estas influencias- venían a sumarse a las. anteriores, y^unídascon las búsquedas

personales de los cartelistas chilenos, otorgaron a la gráfica nacional su gran riqueza.

Como señala Óscar Ríos: "el balance general de la gráfica en Chile es interesante, es

positivo. La gráfica en nuestro país tiene algo de autodidacta. Los cartelistas, a pulso,

forjaron una identidad gráfica para nuestro país. hay una historia muy consistente de

trás de nosotros, no sólo teórica, sino visual, que tiene peso".

LOS

PEUMOS

DEL

PRESENTE

"Actualmente, hay diseñadores con gran oficio/

con una capacidad envidiable de sintetizar

formas fuertes y muy ricas, pero me duele que

eso no comunique algo más allá... generalmente
es algo muy abstracto y alejado de lo humano...

los encuentro desposeídos de alma".
■' ' i .--,•■■ ,

Domingo Baño

I '

- y y, \' 14 a situación ha cambiado desde los años 60

y 70 a nuestros días. entonces, los carteles ocupaban un rol central en el campo de las

comunicaciones. ¡hoy en día los medios de comunicación audiovisuales, como la televi

sión y el video, han desplazado al cartel de esa posición de privilegio. estos nuevos me

dios resultan quizás más atractivos al público que aquellas imágenes adosadas a las pa

redes de la ciudad. los carteles, en cierto sentido, han pasado a ser el reflejo de lo que,

se comunica por televisión, un eco que repite lo que há sido dicho.

Junto con este cambio de énfaSis'en favor de oíros medios, ha habido también un

cambio en el modo en que los carteles son usados. quizás el impacto visual que tenían

antes los carteles. radicaba en la función educativa que cumplían, en ausencia de otros

MEDIOS. ESA ES UNA FUNCIÓN QUÉ YA NO TIENEN O, AL MENOS, QUE DEBEN AHORA COMPARTIR.

Poco a poco los carteles han perdido su impacto, han pasado a convertirse en piezas de

COLECCIÓN. ,: ,

,

11

HISTORIA DEL AFICHE CHILENO

lqs avances en la tecnología amenazan también al cartel desde dentro, desdé el

mismo mundo de los creadores. los gráficos de hoy cuentan con sofisticados equipos

compuTacionales, con los que pueden elegir imágenes a Gusto y combinar infinitas posi-,

bilidades-de colores, formas y tipos de.letras. "se está, respondiendo con mayor eficien

CIA-REFLEXIONA Óscar Ríos-, no sé si sé estará respondiendo Con mayor creatividad. Las

BUENAS HERRAMIENTAS AYUDAN MUCHO PERQ PRODUCEN UNA SUERTE DE ADICCIÓN, HAY QUE TE- ,

'

y
'

) .- \ '--

'

■

'-

ÑER CUIDADO, Y DISTANCIA. EXISTE EL PELIGRÓ DE QUÉIa, PERSONA DELEGUE LA RESPONSABILIDAD

EN LA HERRAMIENTA". LOS'JÓVENES CREADORES DE HOY TAMBIÉN INTUYEN ÉSTA
'

AMENAZA: "Si NO

SE SABE PARTIR CON LAS COSAS MÍNIMAS, SI SE DEPENDE DE LAS MÁQUINAS, EL DISEÑO SE EMPIEZA 'A

ESTANDARIZAR...' EL COMPUTADOR TIENE QUE SER LO MISMO QUE LA TEMPERA, QUE EL LÁPIZ: UN

7 ..-y'1, i

INSTRUMENTO QUE APOYA A UNA ÍDEA,:UN CONCEPTO, QUE¡SE DESEA TRANSMITIR"', .ACONSEJAN

Rodrigo Mizala y JuanMartínez. 7, 7 -.

J

7'
'

;

:

-, Esa excesiva -tecnificaCión podría llevar, entonces, a que se perdiera el alma del
-

'

'
--

'
- ,..'■'.

-

-<

'

Y "Y > \' ..'? rl ■'
■

■

--. -

-N

cartel, su riqueza profunda', su sentido. rodeado por medios "más eficientes", y giran

do sobre sí ¡mismo en búsqueda de una perfección qué lo deja vacío, el cartel atraviesa

hoy un serio' momento de su historia. -

-

7
"

,,,'.'

- Sin embargó, no necesariamente es el final. "Felizmente él afiche- -afirma Óscar

rlos; igual que él- diario, no puede ser cambiado por otros medios porque es la alterna- -

TivÁ a otros medios. Ellos se mantienen vivos, gracias a- Dios, porque son una informa

ción DETENIDA, EFÍMERA, ES CIERTO, PERO QUE SE PUEDE CONSERVAR. EL VIDEO TAMBIÉN PERMITE'

CONSERVAR IMÁGENES, PERO ES UNA CONSERVACIÓN,MUY DISTINTA. -EN UN MUNDO EN QUE APARE

CE EL VIDEO CLIP, APARECE LA PUBLICIDAD, APARECE TODO ESTE BOMBARDEÓ DE IMÁGENES, EL AFICHE

ME PARECE QUE ES LJNA ESPECIE DE REMANSO INTERESANTE, AUNQUE NO SEA TAN MANSO."

32

HÍSÍORÍA DEL AFICHE CHILENO

AFICHES

33

HISTORIA DEL AFICHE CHILENO

PAUL DUFRESNE

1905

ZIG-ZAG

LITOGRAFÍA

LANZAMIENTO N=l REVISTA ZIG-ZAG

(FONDO BIBLIOTECA ALFONSO ESCUDERO]

35

HISTORIA DEL AFICHE CHILENO

c. zozzi

1905

MUNICIPALIDAD DE TALCA

LITOGRAFÍA

EXPOSICIÓN DE TALCA

(FONDO BIBLIOTECA ALFONSO ESCUDERO]

HISTORIA DEL AFICHE CHILENO

ALIMENTO COMPLETO PARA NIÑOS

HARINA LACTEADA

CALACTINA
CONTIENE LECHE PURA DE LOS ALPES

¡243-AHUMADA.2Á3»SANTIAGO LUISMOUTIERyCa

G. MICHEL

1908

PRODUCTO HARINA LACTEADA

LITOGRAFÍA

PROPAGANDA COMERCIAL

(FONDO BOBUOTECA ALFONSO ESCUDEROS|

2?

HISTORIA DEL AFICHE CHILENO

r?

-DI.
■ ■ ...,-.., „ .

■-
.

-

E5TUBIRHT&

si

VE.PÍV Y

OTTO GEORGI

1916

FEDERACIÓN DE ESTUDIANTES, FECH

LITOGRAFÍA

FIESTA DE LOS ESTUDIANTES, CONCURSO

HISTORIA DEL AFICHE CHILENO

• ISAÍAS CABEZÓN

1917

FEDERACIÓN DE ESTUDIANTES ,FECH

LITOGRAFÍA

DÍA DE LOS ESTUDIANTES .FIESTA DE LA

PRIMAVERA,CONCURSO,lsPREMIO

HISTORIA DEL AFICHE CHILENO

ISAÍAS CABEZÓN

1918

FEDERACIÓN DE ESTUDIANTES DE CHILE, FECH

LITOGRAFÍA

DÍA DE LOS ESTUDIANTES, FIESTA DE LA PRIMAVERA,

CONCURSO APREMIO

HISTORIA DEL AFICHE CHILENO

ANÓNIMO

1918

FIESTA ESTUDIANTES

(FONDO BIBLIOTECA ALFONSO ESCUDERO]

41

HISTORIA DEL AFICHE CHILENO

■ DÍA de ly

'^/TVÓIATI'
ÍC/ Píe/ ta

i'„;,7;'»C|;tft
'

'"'

ISAÍAS CABEZÓN

1919

FEDERACIÓN DE ESTUDIANTES DE CHILE, FECH

LITOGRAFÍA

DÍA DE LOS ESTUDIANTES, FIESTA DE LA PRIMAVERA

42

HISTORIA DEL AFICHE CHILENO

);y •!

Eff) ü> 19 PfcJMfiVEPÍ)
iDL0 B) L^ItTVDIPMTl^

CASAS SYMON

1920

FEDERACIÓN DE ESTUDIANTES DE CHILE, FECH

LITOGRAFÍA

DÍA DE LOS ESTUDIANTES, FIESTA DE LA PRIMAVERA, CONCURSO

HISTORIA DEL AFICHE CHILENO

CAMILO MORÍ

1 934

JABÓN BORAXOL

LITOGRAFÍA UNIVERSO

PROPAGANDA COMERCIAL

HISTORIA DEL AFICHE CHILENO

CAMILO MORÍ

1935

REVISTA ZIG-ZAG

NUMERO ESPECIAL VENEZUELA

"AGRÍCOLA E INDUSTRIAL"

45

HISTORIA DEL AFICHE CHILENO

CAMILO MORÍ

1935

REVISTA ZIG-ZAG

NUMERO ESPECIAL COLOMBIA

"CULTURAL Y ARTÍSTICA"

HISTORIA DEL AFICHE CHILENO

Z C - Z A<
CION ESPECIAL

EN HOMENAJE A

VENEZUELA

CAMILO MORÍ

1935

REVISTA ZIG-ZAG

NUMERO ESPECIAL VENEZUELA

"EN HOMENAJE A VENEZUELA"

41

HISTORIA DEL AFICHE CHILENO

CAMILO MORÍ

1935

REVISTA ZIG-ZAG

NUMERO ESPECIAL COLOMBIA

"MINERÍA AGRÍCOLA E INDUSTRIAL"

HISTORIA DEL AFICHE CHILENO

CAJA MACIOMAL

de AHORROS

ECONOMICE..!

FC 7,1-' H
' r.ir;

CAMILO MORÍ

1935

CAJA NACIONAL DE AHORROS

LITOGRAFÍA

CAMPAÑA, "ECONOMICE LOS CENTAVOS FORMAN PESOS"

HISTORIA DEL AFICHE CHILENO

V EXP LIBRO
DE NOY

1936

UNIVERSIDAD Di

AMERICANO Y ESPAROL

ARTURO ADRIAZOLA

1936

LITOGRAFÍA UNIVERSO

ls EXPOSICIÓN DEL LIBRO AMERICANO Y ESPAÑOL

HISTORIA DEL AFICHE CHILENO

__ JO
ÁCHILEHA

RADICIOHALyARTIJTICA

CAMILO MORÍ

1937

REVISTA ZIG-ZAG

LITOGRAFÍA, EMPRESA EDITORIAL ZIG-ZAG

EDICIÓN ESPECIAL DE PANAMÁ

51

HISTORIA DEL AFICHE CHILENO

CARLOS SAGREDO

1937

LITOGRAFÍA

EXPOSICIÓN DEL LIBRO AMERICANO Y ESPAÑOL

52

HISTORIA DEL AFICHE CHILENO

CAMILO MORÍ

1937

LUBRICANTES ENERGÍA SHELL

LITOGRAFÍA ARTÍSTICA

"LOS FIELES COLABORADORES DE LA GASOLINA"

HISTORIA DEL AFICHE CHILENO

CAMILO MORÍ

1937

INSTANTINA BAYER

"DEL DOLOR AL BIENESTAR

54

HISTORIA DEL AFICHE CHILENO

CAMILO MORÍ

1939

LITOGRAFÍA

GRAN CARNAVAL DE PRIMAVERA

55

HISTORIA DEL AFICHE CHILENO

CAMILO MORÍ

1939

CONCURSO BUSQUELA

EN EL MERCURIO, ls PREMIO

HISTORIA DEL AFICHE CHILENO

PINTURA

TRICOLOR

I

PU
■7M

sHligB
^IHRffr
^^^W

,<*ftÜ ■■■^^H^^^^^^B-'

w

1
l^pPBB

MHHpHi

CAMILO MORÍ

1939

AFICHE PINTURAS TRICOLOR

"SIEMPRE LA MEJOR"

57

HISTORIA DEL AFICHE CHILENO

sem *o deporLe poéülür
-25 diciembre 1939

>ALV¡Vpi DE LA RAZA

KITTY GOLDMANN

1939

LITOGRAFÍA

SEMANA PRO DEPORTE POPULAR

HISTORIA DEL AFICHE CHILENO

15 DE

MAYO

CAMILO MORÍ

1940

TEATRO MUNICIPAL

LITOGRAFÍA

BALLET DE ANDREE HAAS

HISTORIA DEL AFICHE CHILENO

orara

CAMILO MORÍ

1 940

LITOGRAFÍA

EXPOSICIÓN DE ARTE FRANCÉS

HISTORIA DEL AFICHE CHILENO

CAMILO MORÍ

1940

PARTIDO COMUNISTA DE CHILE

LITOGRAFÍA

LANZAMIENTO DEL PERIÓDICO, EL SIGLO

HISTORIA DEL AFICHE CHILENO

■■■':;":"

-- /' !,- .:■ .

fiHP

FRANCISCO OTTA

1940

SHELL

LITOGRAFÍA

PRODUCTO ENERGINA, SUAVIZA EL ANDAR

HISTORIA DEL AFICHE CHILENO

FRANCISCO OTTA

1940

SHELL

LITOGRAFÍA

ENERGINA, "MOVIMIENTO ARMÓNICO Y RÁPIDO"

HISTORIA DEL AFICHE CHILENO

lUBRIUKlkS

ENE
i I 7
■lB ¿¿i

X SHELL
i ■ m

FRANCISCO OTTA

1940

SHELL

OFFSET, EMPRESA EDITORIAL ZIG-ZAG

ENERGINA, "MARCHA LIGERA Y SILENCIOSA"

HISTORIA DEL AFICHE CHILENO

KITTY GOLDMANN

1940

EL MERCURIO

PROPAGANDA EL MERCURIO, CONCURSO

HISTORIA DEL AFICHE CHILENO

i 9^1cT

jioíiii!fil!ií515!i»Finiyni!iin[is

CARLOS SAGREDO

1941

ANILINAS IRIS

LITOGRAFÍA UNIVERSO

FIESTA DE LOS ESTUDIANTES

HISTORIA DEL AFICHE CHILENO

FRANCISCO OTTA

1 941

CLUB AEREO DE CONCEPCIÓN

LITOGRAFÍA UNIVERSO

EXPOSICIÓN KERMESSE

67

HISTORIA DEL AFICHE CHILENO

FRANCISCO OTTA

I 941

CHECOESLOVAQIA LIBRE

LITOGRAFÍA

CHECOESLOVAQIA VIVE

HISTORIA DEL AFICHE CHILENO

FRANCISCO OTTA

1941

SHELL

LITOGRAFÍA

SHELLTOX, "MUERAN LAS MOSCAS VIVA SHELLTOX

HISTORIA DEL AFICHE CHILENO

FRANCISCO OTTA

1941

TEATRO

LITOGRAFÍA

BAILES FOLKLÓRICOS DE LOS PUEBLOS DEMOCRÁTICOS

71

HISTORIA DEL AFICHE CHILENO

CffT1/¿0 ftlORt. *C

CAMILO MORÍ

1941

LITOGRAFÍA

EXPOSICIÓN DE ARTE CONTEMPORÁNEO CHILENO EN EE.UU

71

HISTORIA DEL AFICHE CHILENO

400 AÑOS i

ÓSCAR OVALLE

194 1

400 AÑOS DE SANTIAGO

MUNICIPALIDAD DE SANTIAGO, CONCURSO

72

HISTORIA DEL AFICHE CHILENO

--—-»~

LUPERCIO ARANCIBIA

1941

MUNICIPALIDAD DE SANTIAGO

LITOGRAFÍA

42 CENTENARIO DE SANTIAGO, CONCURSO

73

HISTORIA DEL AFICHE CHILENO

CAMILO MORÍ

1942

COMPAÑÍA SUDAMERICANA DE VAPORES DE CHILE

LITOGRAFÍA

BARCOS AL SERVICIO DEL CONTINENTE,

PROPAGANDA COMERCIAL

74

HISTORIA DEL AFICHE CHILENO

CAMILO MORÍ

1942

LITOGRAFÍA

FITAC, PROPAGANDA COMERCIAL

75

HISTORIA DEL AFICHE CHILENO

KITTY GOLDMANN

1942

AUSTRIA LIBRE

LITOGRAFÍA

FIESTA AUSTRÍACA

Ji

HISTORIA DEL AFICHE CHILENO

SANTIAGO NATTINO

1942

LITOGRAFÍA

TIRO AL BLANCO

77

HISTORIA DEL AFICHE CHILENO

FRANCISCO OTTA

1942

COLEGIO DE INGENIEROS DE CHILE

LITOGRAFÍA

CONGRESO CHILENO DE INGENIERÍA,

CONCURSO, SELECCIONADO

18

HISTORIA DEL AFICHE CHILENO

CARLOS SAGREDO

1942

UNIVERSIDAD DE CHILE

LITOGRAFÍA UNIVERSO

CENTENARIO DE LA UNIVERSIDAD DE CHILE

73

HISTORIA DEL AFICHE CHILENO

SANTIAGO NATTINO

1943

LITOGRAFÍA UNIVERSO

XIII CAMPEONATO SUDAMERICANO DE ATLETISMO (22 PREMIO]

HISTORIA DEL AFICHE CHILENO

KITTY GOLDMANN

1943

AUSTRIA LIBRE

LITOGRAFÍA

PROPAGANDA FIESTA AUSTRÍACA

A FAVOR DE LA CRUZ ROJA ALIADA

II

HISTORIA DEL AFICHE CHILENO

ANÓNIMO

1943

LITOGRAFÍA UNIVERSO

CENSO ECONÓMICO GENERAL,

"POR TODOS LOS CHILENOS, PARA TODOS LOS CHILENOS"

HISTORIA DEL AFICHE CHILENO

pop iioDoa
■IPAPA i'ODO

•26 DE MA

SANTIAGO NATTINO

1943, MAYO

LITOGRAFÍA UNIVERSO

CENSO ECONÓMICO GENERAL, CONCURSO

HISTORIA DEL AFICHE CHILENO

FRANCISCO OTTA

1943

LITOGRAFÍA

VERBENA, EN AYUDA DEL PUEBLO ESPAÑOL

HISTORIA DEL AFICHE CHILENO

CAMILO MORÍ

1 944

CAJA NACIONAL DE AHORROS

LITOGRAFÍA

60 AÑOS AL SERVICIO DEL PAIS

HISTORIA DEL AFICHE CHILENO

COMITÉ NACIONAL PE NAVIDAD

BIENESTARYALEGRIA PARA ELNIÑO .\%L

CARLOS SAGREDO

1 944

COMITÉ NACIONAL DE NAVIDAD

LITOGRAFÍA UNIVERSO

CAMPAÑA DE BIENESTAR Y ALEGRÍA PARA EL NIÑO

HISTORIA DEL AFICHE CHILENO

.DEGENERACIÓN DE LA RAZA

DIRECCIÓN GENESAL DE INFORMACIONES Y CÜLTUM ipil

CAMILO MORÍ

1945

LITOGRAFÍA

CAMPAÑA, "PIENSA EN LA EMBRIAGUEZ"

CONCURSO lEi PREMIO

87

HISTORIA DEL AFICHE CHILENO

fP

DI VOLUNTAD

IEMDA

DE Ur VfVICMDA7

CAMILO MORÍ

1945

COLEGIO DE ARQUITECTOS DE CHILE

LITOGRAFÍA

SEMANA DE LA VIVIENDA, CAMPAÑA FORMATIVA PRO VIVIENDA

HIGIÉNICA

HISTORIA DEL AFICHE CHILENO

ZALEZ VIDELA

CAMILO MORÍ

1945

AFICHE GONZÁLEZ VIDELA

"VICTORIA DEL PUEBLO"

HISTORIA DEL AFICHE CHILENO

FRANCISCO OTTA

1 945

LITOGRAFÍA, CENTRAL DE PUBLICIDAD

CHECOESLOVAQUIA LIBRE, FIESTA INFANTIL,

EN AYUDA DE LOS NIÑOS HAMBRIENTOS DE CHECOESLOVAQUIA

HISTORIA DEL AFICHE CHILENO

MINISTERIO DE EDOCACIOH WBUCA

DI8EC. mi DE EDUCACIÓN PRIMARIA

SECCIÓN EDUCACIÓN DE ADULTOS

CUERPO CÍVICO DE

ALFABETIZACIÓN POPULAR

JULIO BÓRQUEZ

1945

MINISTERIO DE EDUCACIÓN PUBLICA

LITOGRAFÍA UNIVERSO

CAMPAÑA DE ALFABETIZACIÓN,

"POR UN CHILE SIN ANALFABETOS"

HISTORIA DEL AFICHE CHILENO

V> 77" ■«-.*

KITTY GOLDMANN

1946

ALIVIOL

LITOGRAFÍA

PROPAGANDA COMERCIAL

HISTORIA DEL AFICHE CHILENO

KITTY GOLDMANN

1 947

LABORATORIO RECALCINE

LITOGRAFÍA

UNTISAL, PROPAGANDA COMERCIAL

HISTORIA DEL AFICHE CHILENO

OOPE&ACION MUTUA

SANTIAGO NATTINO

1947

CONCURSO NACIONES UNIDAS

COOPERACIÓN MUTUA 1 e-* PREMIO

HISTORIA DEL AFICHE CHILENO

KITTY GOLDMANN

1948

COMPEXA, PRODUCTOS

LITOGRAFÍA

PROPAGANDA COMERCIAL ESENCIAS COMPEXA

HISTORIA DEL AFICHE CHILENO

WiBSWVIfíiMM

%^á

O L S

£ T DA T $

GIULIO DI GIROLAMO

1 949

LITOGRAFÍA UNIVERSO

FIESTA DE LOS ESTUDIANTES

HISTORIA DEL AFICHE CHILENO

F.F.C.C. DEL E. AL SERVICIO DEL TURISMO

GIULIO DI GIROLAMO

1949

FERROCARRILES DEL ESTADO

CHILE REGIÓN DE LOS LAGOS,

1 eí PREMIO CONCURSO TURISMO

37

HISTORIA DEL AFICHE CHILENO

A,y

SANTIAGO NATTINO

1949

FERROCARRILES DEL ESTADO

3"PREMIO CONCURSO DE TURISMO

(FONDO HEMEROTECA BIBLIOTECA NACIONAL)

HISTORIA DEL AFICHE CHILENO

LUIS OVIEDO

LITOGRAFÍA

CONCURSO, EL TIRO NACIONAL,

"TE CAPACITA PARA DEFENDER LA PATRIA"

HISTORIA DEL AFICHE CHILENO

GIULIO DI GIROLAMO

1950

LITOGRAFÍA DAYON

MUNICIPALIDAD DE CONCEPCIÓN

42 CENTENARIO DE CONCEPCIÓN

HISTORIA DEL AFICHE CHILENO

LOSVEMOS OH1LENOS

M EN TODO EL MUNDO

~1

CHILE
LA VINA r

GIULIO DI GIROLAMO

1950

CAMPAÑA, CHILE LA VIÑA DE AMERICA

HISTORIA DEL AFICHE CHILENO

CENTENARIO
DE LA FUNDACIÓN DE LA CIUDAD DE

CONCEPCIÓN

SANTIAGO NATTINO

1950

MUNICIPALIDAD DE CONCEPCIÓN

LITOGRAFÍA

4e CENTENARIO DE LA FUNDACIÓN DE CONCEPCIÓN,

CONCURSO (1¡* PREMIO)

102

HISTORIA DEL AFICHE CHILENO

FRANCISCO OTTA

195 1

ESCUELA DE ARTES GRÁFICAS

LITOGRAFÍA

EXPOSICIÓN INTERNACIONAL DE ARTES GRÁFICAS

103

HISTORIA DEL AFICHE CHILENO

I LOS ESTUDIANTES

SANTIAGO NATTINO

195 1

LITOGRAFÍA ARTÍSTICA

FIESTA DE LOS ESTUDIANTES (1 ES PREMIO)

HISTORIA DEL AFICHE CHILENO

KITTY GOLDMANN

1953

PRESERVOL

LITOGRAFÍA

PROPAGANDA COMERCIAL

105

HISTORIA DEL AFICHE CHILENO

SANTIAGO NATTINO

1953

CAMPEONATO MUNDIAL DE BASQUETBOL FEMENINO

IMPRENTA INSTITUTO GEOGRÁFICO MILITAR

CONCURSO

HISTORIA DEL AFICHE CHILENO

ALFREDO REYES-MOZO

1 953

SIDECO

LITOGRAFÍA UNIVERSO

DÍA DEL COMERCIO

CONCURSO, ltí PREMIO

107

HISTORIA DEL AFICHE CHILENO

PRACTIQUE elDEPORTE AEREO

20 NOVIEMBRE 1955

SAMUEL MUSHKIN

1953

"PRACTIQUE EL DEPORTE AEREO"

COLECTA NACIONAL PRO VUELO

SIN MOTOR Y AEROMODELISMO

IMPRENTA INSTITUTO GEOGRÁFICO MILITAR

HISTORIA DEL AFICHE CHILENO

í m
V

"%M

1

■:,-'.:-..-.::;.:-'., .'■■ Jpl' ■

'

'^' ."^...' -

■-.'-',,: V,' ...

EXPOSICIÓN %.
DE LA INDUSTRIA METALÚRGICA
SANTIAGO, NOVIEMBRE 1953 01111 TU I

EDIFICIO ESPAÑA (Ex-Gath y Chaves) ÜllILCIlH

TAURUS PUBLICIDAD

1953, NOVIEMBRE

ASIMET, ASOCIACIÓN DE INDUSTRIALES METALÚRGICOS

LITOGRAFÍA, EMPRESA EDITORIAL ZIG-ZAG

EXPOSICIÓN I DE LA INDUSTRIA METALÚRGICA CHILENA

HISTORIA DEL AFICHE CHILENO

VUELE LA RUTA DE

SANTIAGO
• BAJ

t^y%2&yl¡¡&¿

SANTIAGO NATTINO

1953

LINEA AEREA LYONAIR

PROPAGANDA COMERCIAL

HISTORIA DEL AFICHE CHILENO

SANTIAGO NATTINO

1955

GREMIO DE LOS COMERCIANTES

LITOGRAFÍA MARINETTI

DÍA DEL COMERCIO

HISTORIA DEL AFICHE CHILENO

SANTIAGO NATTINO

1956

CRUZ ROJA CHILENA

LITOGRAFÍA UNIVERSO

CONCURSO 1E* PREMIO DE LA CRUZ ROJA CHILENA

112

HISTORIA DEL AFICHE CHILENO

KITTY GOLDMANN

1958

SUMAR

SERIGRAFIA

PROPAGANDA COMERCIAL

112

HISTORIA DEL AFICHE CHILENO

SANTIAGO NATTINO

1960

CENSO DE LA VIVIENDA

IMPRENTA EL IMPARCIAL

114

HISTORIA DEL AFICHE CHILENO

SANTIAGO NATTINO

1961

BANCO DEL ESTADO DE CHILE

SERIGRAFIA

SORTEOS DE AHORRO DEL BANCO DEL ESTADO

115

HISTORIA DEL AFICHE CHILENO

WALDO GONZÁLEZ

1964

ESCUELA DE ARTES APLICADAS

EXPOSICIÓN RETROSPECTIVA DE JOSÉ PEROTTI

HISTORIA DEL AFICHE CHILENO

3 al 72 deAgosto 1964 BIBLIOTECA NACIONAL

f]

EXPOSICIÓN
£S2 ANIVERSARIO DFL 2»

PLAN HABITACIONAL-CHILE

CORPORACIÓN DE LA VIVIENDA

SANTIAGO NATTINO

1964

CORPORACIÓN DE LA VIVIENDA

EXPOSICIÓN 5°- ANIVERSARIO DEL DFL-2 PLAN HABITACIONAL

CORPORACIÓN DE LA VIVIENDA

117

HISTORIA DEL AFICHE CHILENO

MARUJA PINEDO

1964

PARTIDO DEMÓCRATA CRISTIANO

SERIGRAFIA

ELECCIONES PRESIDENCIALES

118

HISTORIA DEL AFICHE CHILENO

1 ENCUENTRO DE CINEASTAS LATINOAMERICANOS

DOMINGO BAÑO

1967

FESTIVAL DE CINE DE VIÑA DEL MAR

SERIGRAFIA

ENCUENTRO DE CINEASTAS LATINOAMERICANOS

HISTORIA DEL AFICHE CHILENO

s

C" 7
7 777071!47 7í1S7¡1EJS07QíSZ7L73(O)

l"0[f 7n5¡GjI77ü7i E)E L7©
r

í tBi7i 77Z7,57\©©77 e¡77

EL L!@m©7:7

20 AL 25 DE FEBRERO 1967-LAKIOJAARGENTINA

SANTIAGO NATTINO

1967

SERIGRAFIA

ltt CONGRESO LATINOAMERICANO DE

UNIDAD DE TRABAJADORES DEL ESTADO

12»

HISTORIA DEL AFICHE CHILENO

XX

'

CONVENCIÓN
ORDINARIA DE
LA AGRUPACIÓN

NACIONAL DE

EMPLEADOS

FISCALES

SANTIAGO NATTINO

1967

AGRUPACIÓN NACIONAL DE EMPLEADOS FISCALES

SERIGRAFIA

7= CONVENCIÓN ORDINARIA DE LA ANEF

121

HISTORIA DEL AFICHE CHILENO

— f ! ■-

«Í'JOYJKRIA 2S VIII 7 IX

|aag| ,

¡■•:i'-" &H

-

y '"INHI
1||¡É WAIIRAÜO PflfRSfN

'

WALDO GONZÁLEZ

1968

EXPOSICIÓN DE CERÁMICA Y JOYERÍA

122

HISTORIA DEL AFICHE CHILENO

10 DE OCTUBRE
2 DE NOVIEMBRE

VII FERIA INTERNACIONAL DE SANTIAGO

organizada por la sociedad nacional de agricultura

WALDO GONZÁLEZ

1969

SOCIEDAD NACIONAL DE AGRICULTURA

OFFSET

FISA 69, FERIA INTERNACIONAL DE SANTIAGO

123

HISTORIA DEL AFICHE CHILENO

CE
XIV DE POBLACIÓN Y III DE VIVIENDA

SS ABRIL

CHILE 1S70

DIRECCIÓN DE ESTADÍSTICAY CENSOS

SANTIAGO NATTINO

1970

CENSO DE POBLACIÓN Y VIVIENDA

124

HISTORIA DEL AFICHE CHILENO

ESTUDIO Y AHORRO.

ES PROIRESO
BANCO DEL ESTADO DE CHILE

SANTIAGO NATTINO

1971

PATROCINA BANCO DEL ESTADO DE CHILE

MARINETTI

PROPAGANDA "ESTUDIO Y AHORRO"

125

HISTORIA DEL AFICHE CHILENO

FERIA INTERNACIONAL REGIÓN DEL BIO BIO CONCEPCIÓN CHILE 15 AL 31 ENERO

DOMINGO BAÑO

1971

FERBIO, FERIA DEL BIO BIO

OFFSET

FERBIO 1971

12Í

HISTORIA DEL AFICHE CHILENO

FESTIVAL
5TADH

KEBMESSE
NACIONAL

* *

8*S*
8. NATTINO

MEDICINA

SANTIAGO NATTINO

1971

FACULTAD DE MEDICINA

MARINETTI

FESTIVAL NUEVA ESCUELA DE MEDICINA (U. DE CHILE)

ESTADIO NACIONAL

12?

HISTORIA DEL AFICHE CHILENO

SANTIAGO NATTINO

1971

SI'DECO

MARINETTI

DÍA DEL COMERCIO

HOMENAJE A DIEGO PORTALES, COMERCIANTE

128

HISTORIA DEL AFICHE CHILENO

WALDO GONZÁLEZ

1971, JUNIO

POLLA CHILENA DE BENEFICENCIA

OFFSET, EYNAUDI

SORTEO POLLA

(PRODUCCIÓN: MARIO QUIROZ]

123

HISTORIA DEL AFICHE CHILENO

m¥m
nmui 1 mv.

12 DE SEPTIEMBRE DE 1971 ™S
A BENEFICIO DEL COMITÉ NACIONAL DE NAVÍDAD,

Para mamá, para papá,parami... la salades hoy nuestro derecha

WALDO GONZÁLEZ

1971, SEPTIEMBRE

POLLA

OFFSET

BENEFICIARIO, COMITÉ NACIONAL DE NAVIDAD

(PRODUCCIÓN: MARIO QUIROZ)

130

HISTORIA DEL AFICHE CHILENO

WALDO GONZÁLEZ

1971

PUDOR OBRERO

EXPOSICIÓN INDIVIDUAL

131

HISTORIA DEL AFICHE CHILENO

WALDO GONZÁLEZ

AFICHE EXPOSICIÓN INDIVIDUAL/ TÉCNICAS Y MATERIALES

INUSUALES

132

HISTORIA DEL AFICHE CHILENO

ORGANIZADA POR LA SOCIEDAD NACIONAL DE AGRICULTURA

IX FERIA INTERNACIONAL DE SANTIAGO -CHILE

Fl IT1

SANTIAGO NATTINO

1971

SOCIEDAD NACIONAL DE AGRICULTURA

FISA, FERIA INTERNACIONAL, \¡t PREMIO

133

HISTORIA DEL AFICHE CHILENO

WALDO GONZÁLEZ

1971, DICIEMBRE

POLLA

OFFSET

BENEFICIARIO "ROPERO DEL PUEBLO"

(PRODUCCIÓN: MARIO QUIROZ]

134

HISTORIA DEL AFICHE CHILENO

SE PONE/
PANTALÓN]
LARGOS,

ANÓNIMO

1971

CHILE SE PONE PANTALONES LARGOS

"AHORA EL COBRE ES CHILENO"

135

HISTORIA DEL AFICHE CHILENO

WALDO GONZÁLEZ

1972, MARZO

POLLA

OFFSET

SORTEO, BENEFICIARIO, CONVENIO SERMENA-SNS

"UN GRAN PASO ADELANTE"

(PRODUCCIÓN: MARIO QUIROZ|

136

HISTORIA DEL AFICHE CHILENO

TOOO
V^MILLONES

26 DE MARZO DE 1972
ENTURO £°500 .VIGÉSIMO E25

*eoi\a con 2 termrnadpnes

8ENEFICIAF1IO. SERVICIO NACIONALDE SALUD

asegurémonos
que el

pequeño
sea grande
mañana!...

WALDO GONZÁLEZ

1972, MARZO

POLLA

OFFSET

SORTEO, EL CONTROL PERIÓDICO DE SALUD GRATUITO

(PRODUCCIÓN: MARIO QUIROZ]

137

HISTORIA DEL AFICHE CHILENO

DOMINGO BAÑO

DIARIO EL SUR

OFFSET, IMPRESOS ANDALIEN

138

HISTORIA DEL AFICHE CHILENO

WALDO GONZÁLEZ

1972, JULIO

POLLA

OFFSET

SORTEO, BENEFICIARIO CONSEJO NACIONAL DE DEPORTES

(PRODUCCIÓN: MARIO QUIROZ]

139

HISTORIA DEL AFICHE CHILENO

8 DE OCTUBRE
ENTKOF80G VIGÉSIMO F40 I

6£N£ftCIAfi/O: UNIVERSIDADES DEL PAIS

NO SE JUEGA
llamado del programa nacional

nación contra la POLIOMIELITIS \

WALDO GONZÁLEZ

1972

POLLA

OFFSET AVENDAÑO

SORTEO, BENEFICIARIO SNS,

"CON LA PARÁLISIS NO SE JUEGA"

(PRODUCCIÓN: MARIO QUIROZ|

HISTORIA DEL AFICHE CHILENO

m

WALDO GONZÁLEZ

1972, OCTUBRE

POLLA CHILENA DE BENEFICENCIA

OFFSET

BENEFICIARIO CUERPO DE BOMBEROS

"CON LA PARÁLISIS NO SE JUEGA"

(PRODUCCIÓN: MARIO QUIROZ]

HISTORIA DEL AFICHE CHILENO

eccema • galería artesanal
nataniel 445 - fono 60941 ■

providencia 1652 - fono 233597 ■

santiago - chile

UNCTAD

WALDO GONZÁLEZ

1972

COCEMA GALERÍA ARTESANAL

OFFSET

UNCTAD III

142

HISTORIA DEL AFICHE CHILENO

WALDO GONZÁLEZ

1972

COCEMA GALERÍA ARTESANAL

JARROS DE GREDA SOBRE FONDO ROJO

143

HISTORIA DEL AFICHE CHILENO

ANÓNIMO

1972

NO A LA SEDICIÓN

HISTORIA DEL AFICHE CHILENO

m

—DARLE DURO
ALA,

m

ANÓNIMO

1972

DARLE DURO A LA PRODUCCIÓN

145

HISTORIA DEL AFICHE CHILENO

hieres la patria.pampa y puebla
arena,arcíaescuela. casa
resurrección, puño, ofensiva

orden desffle. ataque, trigo
lucha,grandeza, resistencia.

VICENTE LARREA/LUIS ALBORNOZ

COBRE CHILENO

Mi

HISTORIA DEL AFICHE CHILENO

mt$A

TRABAJO VOLUNTARIO VERANO '72
jSSSRBtWHA JUVEM. DE LA PFESOENCIA DE LA REPÚBLICA

ORCNA NAC. DB. SERVICIO VOUMTAHO-ONS6V

VICENTE LARREA/LUIS ALBORNOZ

1972

TRABAJO VOLUNTARIO VERANO '72

147

HISTORIA DEL AFICHE CHILENO

WALDO GONZÁLEZ

1973, JUNIO

OFFSET

lis FESTIVAL INTERNACIONAL DE LA CANCIÓN POPULAR

HISTORIA DEL AFICHE CHILENO

V DE JUNIO DE 1973
ENTERO E 2.000. 'VICÉSIMOF100

y un 2&> Gordo ele E"4 miüones
lílVtiriCL-yíiO: SLliViCIO N'ACDNAI IX y\].!JD

WALDO GONZÁLEZ

1973, JUNIO

POLLA

OFFSET

SORTEO, BENEFICIARIO SNS,

"CIERRE SU PUERTA A LA BRONCONEUMONIA"

(PRODUCCIÓN: MARIO QUIROZ)

149

HISTORIA DEL AFICHE CHILENO

MILLONES DE ESCUDOS

12 DE AGOSTO DE 1973
ENTERO E'2.400,- VICÉSIMOE120

WALDO GONZÁLEZ

1973, AGOSTO

POLLA

OFFSET

SORTEO, BENEFICIARIO SNS,

"LA BRONCONEUMONIA NO ESPERA"

(PRODUCCIÓN: MARIO QUIROZ]

150

HISTORIA DEL AFICHE CHILENO

WALDO GONZÁLEZ

1973

POLLA CHILENA DE BENEFICENCIA

XIV CONGRESO PANAMERICANO DEL NIÑO

151

HISTORIA DEL AFICHE CHILENO

9 DE SEPTIEMBRE
ENTERO E'3.000,'VICÉSIMO E"150

con 2 lerminacbnes

y un 'Codito1 ele E"5 millones

Beneficiario: Comité Nacional de Navidad

LA FELICIDAD DE CHILE COMIENZA POR LOS NIÑOS

WALDO GONZÁLEZ

1973, SEPTIEMBRE

POLLA

OFFSET

SORTEO, BENEFICIARIO SNS,

A FELICIDAD DE CHILE COMIENZA CON LOS, NIÑOS"

(PRODUCCIÓN: MARIO QUIROZ|

152

HISTORIA DEL AFICHE CHILENO

JAIME ESCUDERO

1975

INAUGURACIÓN DEL METRO DE SANTIAGO

153

HISTORIA DEL AFICHE CHILENO

EENTENARIEL
DEL
MUSEQ

NAEIÜNAL
IDE
BELLAS

ARTES
18BQ-18B0

SANTIAGO NATTINO

1980

MUSEO NACIONAL DE BELLAS ARTES

SERIGRAFIA

CONCURSO CENTENARIO MUSEO NACIONAL DE BELLAS ARTES

154

;;'

V

UNIVERSIDAD

IKK

ESTE LIBRO SE REALIZO CON LA CONTRIBUCIÓN

DEL FONDO DE DESARROLLO DE LA CULTURA Y

LAS ARTES DEL MINISTERIO DE EDUCACIÓN Y

EL AUSPICIO DE ALMA IMPRESORES S. A.,

FOTOMECÁNICA KELVIN LTDA.,

Y PAPELES MEX Y CIA. S.A.G.

