

DESAIN BROSUR SUPERMARKET MENGGUNAKAN ADOBE PHOTOSHOP CS

Gianto, SPd - SMAN 113 Jakarta

Standar Kompetensi : Menggunakan perangkat lunak pembuat grafis.
Kompetensi Dasar : Membuat grafis dengan berbagai variasi warna, bentuk, dan ukuran
Indikator Pencapaian : Membuat brosur supermarket

MEMBUAT BACKGROUND BROSUR

1. Buatlah kanvas baru, klik menu **File > New**. Gunakan ukuran **Width** : 800 pixels, **Height** : 600 pixels, **Resolution** : 300 pixel/inch, **Color Mode** : RGB Color 8 bit.
2. Klik icon warna latar depan (foreground) dan ganti warnanya dengan warna jingga dengan rumus **#D800E5**.
3. Klik **Paint Bucket Tool** dan klik pada kanvas sehingga seluruh kanvas menjadi jingga.
4. Klik menu **Window > Navigator** dan masukkan angka 50% pada jendela itu sehingga kanvas ter-zoom out.
5. Klik icon warna latar depan (foreground) dan ganti warnanya dengan warna biru muda dengan rumus **#B59EFF**.
6. Klik **Rounded Rectangle Tool** dan pada bagian **Radius**, isi dengan nilai 100 px.
7. Buatlah kotak bersudut tumpul di atas kanvas, ukurannya harus melebihi ukuran kanvas.
8. Raster jika sudah selesai dengan cara klik menu **Layer > Rasterize > Shape** dan masukkan angka 100% kembali ke jendela navigator

9. Gandakan layer shape 1 dengan cara klik menu **Layer > Duplicate layer**.
10. Lalu Klik Menu **Layer > Layer Style > Color Overlay**. Pilih warna dengan Rumus **#FBBFFF**. Lalu Klik OK.

11. Perkecil bentuk segiempat tumpul ini dengan cara klik mene **Edit > Transform > Scale**, seperti ilustrasi di bawah ini.

MEMASUKKAN FOTO-FOTO PRODUK

Anda dapat menggunakan foto-foto produk Anda sendiri untuk latihan. Jika Anda tidak memilikinya, silahkan download di <http://www.kimiavegas.wordpress.com/komputer/>

Langkah-langkah

1. Setelah Anda memiliki gambarnya simpan gambar tersebut dalam folder, lalu Klik menu **File > Open** dan bukalah file –file gambar tersebut.
2. Cara memindahkan gambar-gambar tersebut ke kanvas cukuplah sederhana. Klik **Move Tool** dan seret gambar itu ke dalam kanvas. Jika gambar tersebut memerlukan seleksi untuk mengeditnya, silahkan seleksi lebih dahulu gambar tersebut dengan tool yang sesuai (ingat kembali materi teknik seleksi).
3. Untuk memperkecil gambar, klik menu **Edit > Transform > Scale**, lalu tekan **Enter**.

4. Lakukan hal yang sama untuk gambar-gambar yang lain.

MEMBUAT LABEL HARGA

1. Klik **Rounded Rectangle Tool** dan pada bagian **Radius**, isi dengan angka 100 px.
2. Klik icon warna latar depan (foreground) dan pilihlah warna jingga dengan rumus **#D800E5**.
3. Buatlah bentuk kapsul di atas kanvas dan raster jika sudah selesai dengan cara klik menu **Layer > Rasterize > Shape**.

4. Klik menu **Layer > Duplicate Layer** sehingga kita memiliki 2 buah kapsul yang sama persis.
5. Arahkan kursor mouse ke atas layer tempat kapsul kedua berada, lalu tekan **Ctrl+tombol kiri mouse** agar kapsul itu terseleksi.

6. Klik icon warna latar depan (foreground) dan ganti warnanya dengan warna kuning berumus **#FFF600**.
7. Pilih menu **Edit > Fill** dan pada bagian **Use**, pilih **Foreground Color**.
8. Tekan Tombol **OK** dan hilangkan seleksi dengan menekan **Ctrl+D**.
9. Kecilkan kapsul kuning ini dengan cara klik menu **Edit > Transform > Scale** sampai kira-kira sedikit lebih kecil dari kapsul pertama, lalu tekan **Enter**.

10. Buatlah teks **“Rp”**. Tekan huruf **X** pada keyboard agar warna putih menjadi warna latar depan (foreground).
11. Pilih **Horizontal Type Tool** dan klik di sisi kapsul pertama bagian atas.
12. Setting huruf Jenis **Font** : Arial, **Style** : Bold, **Size** : disesuaikan.
13. Ketikkan teks **“Rp”** seperti ilustrasi dibawah ini.

14. Gabungkan (*Merge*) 3 objek yaitu **teks, kapsul pertama, dan kapsul kedua** dalam 1 layer saja. Pastikan Anda masih berada di layer tempat teks “Rp” itu berada.
15. Klik tombol **Ctrl+E** sebanyak **2** kali untuk menggabungkan layer-layer itu menjadi satu.
16. Gandakan label harga ini dengan cara klik menu **Layer > Duplicate Layer** berkali-kali sampai seluruh produk memiliki label.

17. Gunakan **Move Tool** untuk menggeser masing-masing label.

MENULIS TEKS DI LABEL HARGA

1. Tekan tombol **D** agar warna hitam menjadi warna latar depan (foreground).
2. Klik **Horizontal Type Tool** dan klik di salah satu label harga
3. Gunakan setting : **Jenis Font** : Arial, **Style** : **Bold**, **Size** : disesuaikan.
4. Ketikkan harga di salah satu label harga dan tekan **Enter** jika sudah selesai.

MEMBUAT LOGO DAN SLOGAN

1. Klik **Custom Shape Tool**, pada bagian **Shape**, pilih **Crown 4**.
2. Buatlah logo berbentuk mahkota ini di pojok kiri atas. Raster dengan cara klik menu **Layer > Rasterize > Shape**.
3. Klik menu **Layer > Layer Style > Color Overlay** dan pilih warna putih (#FFFFFF). Tekan tombol **OK**.
4. Pilihlah **Horizontal Type Tool** dan klik di persegi empat di bawah mahkota. Gunakan **Jenis Font** : Comic Sans MS, **Style** : Regular, **Size** : 3,5 pt.
5. Ketik teks **“Raja Murah”** dan tekan Enter.

6. Pilih menu **Layer > Layer Style > Color Overlay** dan pilih warna biru dengan rumus **#6C00FF**.
7. Klik kembali **Horizontal Type Tool** dan klik di samping kanan logo. Gunakan setting: **Jenis Font : Comic Sans MS, Style : Bold, Size : 12 pt**.
8. Ketik “ **Rajanya Belanja Hemat**” dan tekan **Enter**.
9. Klik menu **Layer > Layer Style > Color Overlay** dan pilih warna jingga muda dengan rumus **#FDDDBF**.
10. Klik check box **Stroke** dan untuk warnanya pilih warna biru dengan rumus **#9F82FF**. Setting **Stroke** untuk teks pada bagian **Structure** pilih **Size : 3 px, Position : Outside, Blend Mode : Normal, Opacity : 64 %**. Tekan OK.

MEMBUAT CUSTOMER SERVICE

1. Klik **Custom Shape Tool** dan pilihlah **Envelope 1** pada option **Shape**.
2. Buatlah bentuk amplop itu di sisi kiri pada kanvas. Raster jika sudah selesai
3. Informasi Customer service letakkan di sisi kiri kanvas, klik **Horizontal Type Tool** dan klik di salah satu sudut kanvas.
4. Untuk teks gunakan setting **Jenis Font : Microsoft Sans Serif (pilih sesuai selera), Style : Regular**.
5. Buatlah persegi empat menggunakan **Horizontal Type Tool** tersebut.

6. Munculkan jendela **Character** dengan cara klik menu **Window > Character**.

7. Ketikkan pada kotak tersebut **“Toll Free (Bebas Pulsa)”** lalu tekan **Enter**.
8. Lanjutkan dengan menuliskan nomor teleponnya, misalnya **“0800-123456”** dan tekan **Enter** jika sudah selesai.
9. Terakhir, ketikkan **“Senin-Jumat 08.00-21.00”**.

Toll Free (Bebas Pulsa)
0800-123456
Senin-Jumat 08.00-21.00

10. Buatlah sisi kanan teks tampak rapi, caranya bloklah teks pada baris pertama dan ubahlah dengan memasukkan ukuran baru pada toolbar, misalnya 10 pt.
11. Selanjutnya pada teks baris kedua yaitu “0800-123456”, ubahlah besar ukurannya dengan memasukkan ukuran baru pada toolbar, misalnya 18 pt.
12. Lakukan hal yang sama pada teks pada baris ketiga dengan mengganti ukuran baru, misalnya 10 pt, sehingga hasil akhirnya seperti berikut.

Toll Free (Bebas Pulsa)
0800-123456
Senin-Jumat 08.00-2100

13. Agar lebih menarik, teks-teks tersebut kita beri warna yang berbeda. Blok teks baris pertama dan klik icon warna latar depan (foreground), pilih warna putih (#FFFFFF).

14. Blok teks pada baris kedua dan klik icon warna latar depan (foreground) dan pilih warna biru (#1420C1).
15. Untuk teks pada baris ketiga, beri warna putih sama seperti teks baris pertama.
16. Meskipun diberi warna yang berbeda, stroke untuk ketiga baris teks ini akan kita buat sama. Klik **Layer > Layer Style > Stroke** dan pilih warna hitam (#000000). Pada option **Stroke**, masukkan angka **2**.

17. Putar teks ini agar menghadap ke atas dengan cara klik menu **Edit > Transform > Rotate 90 CCW**.
18. Perkecil teks jika terlalu besar dalam brosur dengan cara klik **Edit > Transform > Scale**.

19. Agar lebih meriah, beri aksesories di bawah informasi customer service . Klik **Custom Shape Tool** dan pilih **Arrow 12**.
20. Buatlah shape di atas kanvas, tepatnya di bawah informasi customer service dan raster dengan cara klik **Layer > Rasterize > Shape**.
21. Klik menu **Edit > Transform > Rotate 90 CCW** agar ia menghadap ke atas.

22. Klik menu **Layer > Layer Style > Gradient Overlay**. Klik option **Gradient** dan buatlah warna gradasi yang dibentuk dari 2 warna, yaitu ungu (#8C0094) disebelah kiri dan putih (#FFFFFF) disebelah kanan. Lalu klik **OK**.

23. Jika sudah selesai, klik **Stroke** dan pilih stroke dengan warna putih (#FFFFFF). Klik **OK**.

24. Tambahkan teks pada anak panah itu.

25. Setelah semuanya selesai, hasil akhirnya seperti gambar di bawah ini.

26. Selamat mencoba !

- Materi ini bisa didownload di <http://kimiavegas.wordpress.com/komputer>

Buku Sumber : Gregorius Agung, *Desain Brosur Profesional dengan Photoshop CS*, Elex Media Komputindo Kelompok Gramedia, Jakarta 2006.