{ T Y P O L O G U E }

TOP! Ask yourself:- why are you reading this?

¶ Because it looked interesting ¶ Because the design, the text, and the combination of graphics and typography arrested your attention ¶ Because it felt good when you turned the page ¶ Because every page feels different, and you receive a different message from the subtle sensation between your fingers ¶ Typologue ¶ It's the constant, creative, ceaseless conversation created by combining colour, design, typography and specially-selected paper ¶ It's the distinctive and dynamic dialogue between the designer and the reader ¶

TYPOLOGUE ¶ It's what we are having now, together ¶ You and me – reader and designer ¶ It's what you do, too – isn't it? ¶

TYPOLOGUE ¶ Facts, funnies and famous folks forthcoming about fonts ¶ Informative, intriguing, entertaining, educative ¶

Read the text, digest the info, feel the texture... enjoy the experience!

HAVEYOU

Gotham City was made famous by Batman.

Gotham
Font was
made
famous
by Barack
Obama.

GOTHAM CITY has appeared for generations in films, television, books, posters, billboards and of course, comics - all around the world.

It looks familiar, solid and strong – but it isn't real. Although the nickname Gotham City existed even before Batman appeared in 1939, there really is no such metropolis existing anywhere. Locations used as inspiration or filming locations for the urban portion of Gotham City in the live-action Batman films have included New York City, Los Angeles, Chicago, Pittsburgh, London and even Tokyo and Hong Kong!

TORINO

COMING SOON

Cotting all payers the world from Nov

SATURDAY NIGHT

GOTHAM FONT is the classic unassuming, effective sans serif lettering that has appeared in urban landscape – all around the world.

It looks familiar, old and established - but it isn't. It is a font of this millennium, introduced by Tobias Frere-Jones for Hoefler & Frere-Jones as recently as 2000. The font steadily gained popularity in print and on urban signaging until it got its boost to fame when it was chosen by the Obama campaign in 2008. It was then widely seen and acclaimed in

cities all across the world, from New York to Nairobi and from Havana to Hong Kong!

Gotham has been described as a hardworking typeface for the ages; an attractive and unassuming lettering of the city.

Gotham is that rarest of classic designs, a unique new typeface that somehow feels familiar and established. It has an honest tone that's assertive but not imposing, accessible but not too casual, confident but not arrogant.

Alice Rawsthorn of the New York Times says that the Obama campaign made a great choice. "No typeface could seem better-suited to a dynamic yet conscientious American public servant... (with) a potent, if unspoken, combination of contemporary sophistication and nostalgia..."

Headline typeset in 300pt, 77pt, 50pt Gotham Book and Bold Introduction text in 24/33pt Gotham Bold Body text typeset in 8/13pt Gotham Book

GOOD GOLLY GILL SANS MONOPOLY!

BETTERING OR BATTERING A BELOVED BRITISH ICON

Like the Union Jack and the London Underground sign, Gill Sans is part of the British visual heritage that is wellsuited for today's design needs.

Ben Archer says that **Gill Sans** is the Helvetica of England; ubiquitous, utilitarian and yet also quite specific in its ability to point to our notions of time and place. It was the happy time between the World Wars; a time of Swing Jazz and Flapper Girls, and time of economic struggle for many, and a period of growth for the hardworking class of common people.

Gill Sans is a sans-serif typeface designed by Eric Gill that first appeared in 1926 when the designer painted a sign for Douglas Cleverdon when he opened a bookshop in his home town of Bristol. In addition, Gill sketched a design for Cleverdon, intended as a guide for him to keep the font consistent when he put up future notices and announcements.

Eric Gill further developed it into a complete font family after he was commissioned by Monotype Corporation which later released Gill Sans in 1928. Gill was a wellestablished graphic artist and type designer, and he incorporated elements of classic serif typefaces and Roman inscriptions to create a design that looked both cleanly modern and traditional at the same time. Most of all, we are told that the Gill Sans typeface takes inspiration from Edward Johnston's Johnston typeface for the London Underground, which Gill had worked on while apprenticed to Johnston.

Marketed by Monotype as a font of 'classic simplicity and real beauty', it was intended as a display font that could be used for posters and advertisements, as well as a textface for documents such as book blurbs, timetables and price lists that need to be clearly legible at small sizes. Its standard weight was slightly bolder than most normal body text faces of that time. Modest and practical, nobody expected it to become a hit – but that's what happened!

If you look after goodness and truth, beauty will take care of itself

ERIC GILL An Essay on Typography

Gill Sans became an immediate success across Great Britain. Within one year of its release, the London and North Eastern Railway chose it for all its posters, timetables and publicity material, a use later extended across the entire network of British railways. Gill Sans also soon became the font used on the stylish and deliberately simple covers of the entire range of Penguin books. One wag said that Gill Sans almost became a monopoly of post-war British design!

Today, this versatile font is distributed as a system font in Mac OS X and bundled with certain versions of Microsoft products as Gill Sans MT. More unusual weights, such as condensed, schoolbook and shadowed versions, can be licensed from Monotype. Gill Sans was incorporated into the Adobe/Linotype library in the early 1990s, and since 2006 has been distributed freely with Apple's OS X and Adobe's Creative Suite products.

Ben Archer admits that "to pick an argument with something that is akin to a typographic national monument might appear unwise; it is so very much 'ours'." Yet he insists on criticising this font. "It is a flawed masterpiece", he says. "How flawed? Well, monumentally flawed, in fact. If, it is

time to re-examine those flaws... I contend that the majority of character shapes in Gill Sans are actually worse than in Johnston's design of fifteen years previous.

Archer goes on to claim that "Gill Sans achieved its pre-eminence because of the mighty marketing clout of the Monotype Corporation and the self-serving iconoclasm of its author. Thus, rather than Johnston's lettering, it was Gill Sans that became the English national style of the mid-century. There were other, arguably better, typefaces derived from the ideal of making a monoline sans serif based on humanist structures. That this project has returned to inform some of the really great type design of the last fifteen years is a testament to how the problem was not solved in 1928."

Well, decide for yourself, dear reader and designer!

Will you accept this battering of a beloved British icon of typography, or will you put your own creativity and passion into bettering it for today's use?

Headline typeset in 32pt and 38pt Gill Sans Regular and Bold Quotes typeset in 28/26pt and 12/14pt Gill Sans Light, Italic and Bold Body text typeset in 9/11pt Gill Sans Regular

HUNG UP OSANG SANG SOO Transforms Tradition to Typography

Former Icograda Vice President Ahn Sang-Soo is one of the most influential designers in East Asia. His typographical development work has sparked a revolutionary transition of Hangul, the traditional Korean alphabet, into a functional medium for today with all our design fluidity, paper options, digital demands and high-tech requirements.

Considered to be one of the most efficient alphabets in the world, Hangul was created under King Sejong during the Choson Dynasty of 1393 to 1910. Its name is derived from the Korean phrase meaning "the correct sounds for the instruction of the people." Because of its simplicity, Hangul is relatively easy to learn. For centuries Hangul has been at the root of the Korean culture, helping to preserve its national identity and independence. Now, Ahn Sang-Soo transforms ancient tradition into typography that is modern, graphic, stylish and amazingly versatile.

A graduate of Seoul's Hongik University, where he is now a Professor in the College of Fine Arts and Head of the School of Graphic Design, Ahn Sang-Soo has received numerous awards and prizes including a commendation by the Korean Language Academy for meritorious contribution to the advancement of Hangul.

He has four major Korean fonts to his credit, and is the world's most prolific innovators in the continuing development and expansion of Hangul typefaces. He was instrumental in the publication of a collaborative Graphic Design Education Manifesto for designers in the new century. And this means you!

Headline typeset in 25pt, 36pt, 50pt, 57pt and 85pt Helvetica Neue Light, Medium and Bold Body text typeset in 8/11pt Helvetica Neue Roman

MONUMENTAL STRUCTURES MADE FROM LETTERFORMS

The Big IOU, Kansas City, Missouri, 2011

Monumento Victimas 11-M, Madrid, Spain, 2006-7

3

The BMW Lightwall "Reflection", Hamburg Airport, Arrivals Hall, 2010

Comedy Carpet, Blackpool, England, 2008-11

Ogijima's Soul (Ogijima Community Hall), Ogijima, Seto Inland Sea, Kagawa Prefecture, Japan, 2010

Der Geschriebene Garten (The Written Garden), Gärten der Welt, Berlin Marzahn-Hellersdorf, 2011

Shanghai Expo 2010: Korea Pavilion, Shanghai, China, 2010

8

"How Can You Sleep", Metz, France, 2005

Headline typeset in 30pt and 72pt Gotham Light and Ultra Body text typeset in 7/10pt Gotham Book and Bold

a profile and personal perspectives

Adrian Frutiger's wisdom is embodied in memorable quotations that every Graphic Artist should know, and remember. Adrian Frutiger's wisdom is embodied in memorable qui that every Graphic Artist should know, and remember. set in metal types but by means of a beam of light. The task of adapting the typefaces of the old masters from relief type to flat film was my best school. When we came to the Dest school. When we came to the of sanserif, however, "style of sanserif, however, "style of sansieh led to the Thad my own ideas which led to the "If you remember the shape of your Univers family. Technological progress Spoon at lunch, it has to be the was rapid. Electronic transfer of Wrong shape. The spoon and the wrong snape. The spoon and the food letter are tools; one to take food images brought the stepping. followed by my feelings for form. from the bowl the other to take But today, With curve programs and information off the Page ... When out way, where the programs and laser exposure, it seems to me that it is a good design, the reader has the way through the desert has to feel comfortable because the letter is both banal and beautiful." From all these experiences the most been completed. mon an these experiences the most important thing I have learned is berceives have not done their job "Lettering and design, one that legibility and beauty stand perceives have not done their job, if they distract from the content." close together and that type design, in its restraint, should be only felt "The notion that a sans serif is an but not perceived by the reader. impoverished type design is in no way correct, its letterforms show the out not perceived by the reader.
In the course of my professional life I have acquired knowledge and way correct, its retretroring snow the essentials of a typerace. No terminal me maye acquired knowledge and had manual skill. To pass on what I had strokes or other extensions deflect the eye from the essential forms, which is exceedingly sensitive and registers the smallest error of shape." learned and achieved to the "I first experienced the power of type to make the whole intellectual next generation world readable with the same letters Headline typeset in 280% and 1250% Frutiger Light and Roman Body text tropped in 9/120% Frutiday Roman in the days of metal. This awakened became a necessity." in me the urge to develop the best Meadine typeset in 28pt and 125pt Fruitger Roman Body text typeset in 9/12pt Fruitger Roman possible legibility. The time soon Came when texts were no longer

IAREK ATRIS

Taking Arab Typography & Design Global

Born in Beirut, Tarek Atrissi grew up, studied and worked in Lebanon, before spreading his wings to the far reaches of the globe. His educational foundation is international. He began with a BA in Graphic Design with distinction from the American University of Beirut; then obtained a Masters of Arts in Interactive Multimedia from the Utrecht School of the Arts in Holland and an MFA in Design from the School of Visual Arts in New York. He also has a postgraduate certificate in Typeface Design from the type@cooper program of the Cooper Union New York.

He speaks at least five languages: Arabic, English, French, Spanish and Dutch, and holds both Lebanese and Dutch citizenships. His work has been exhibited across several continents, including such prestigious places as the Guggenheim Museum in New York, the VCU Qatar Gallery in Doha, and in the permanent Design collection of the Affiche Museum in Holland. He is also a founding member of The Design Alliance of Asia. His projects are legendary, and have been featured in major international design magazines and books worldwide. His awards are almost too numerous to count, and include the Type Directors Club's Award, The Dutch Design award, two Adobe Design Achievement awards in 2002, the Aquent Design award in 2003 as well as four IBDAA99 awards.

But what makes him really special is the unique way he has taken Arabic visual communication and Arabic typography and made them stunning examples of cross-cultural, inter-national design icons. Tarek Artrissi excels in bilingual brand development, and the application of written Arabic in globally-relevant design, marketing and branding.

Coming from an even more cosmopolitan and multicultural background than this famed designer,

can you see yourself developing a worldrenown style by fusing traditional art, writing and colour with contemporary design, inks, papers and technology?

> Headline typeset in 28pt and 46pt Didot Regular and Bold Body text typeset in 8/12pt Helvetica Neue

hen I put my pen to a BLANK SHEET, black isn't added but rather the white sheet is DEPRIVED OF LIGHT.

[...] Thus I also grasped that the EMPTY SPACES are the most important aspect of a TYPEFACE.

ADRIAN FRUTIGER

What did a

left aligned text block

tell to another

left-aligned text block?

DON'T JUSTIFY YOURSELF!

keming. (kěm'-ĭng). *n*. The result of improper kerning.

shot the

WHO SAID THERE IS NO T IN TEAM?

esigners provide ways into-and out of-the flood of words by breaking up text into pieces and offering shortcuts and alternate routes through masses of information. (...) Although many books define the purpose of typography as enhancing the readability of the written word, one of design's most humane function is. in actuality, TO HELP READERS **AVOID READING.**

ELLEN LUPTON Thinking with Type

THERE ARE NOW **ABOUT AS**

MANY DIFFERENT

ARIETIES OF TERS ASTHERE ARE **DIFFERENT** KINDS OF FOOLS

ERIC GILL An Essay on Typography

have had ample input of information and inspiration ¶ You've read the text, digested the info, felt the texture... and hopefully, enjoyed the experience! ¶ What do you do with this? ¶ What lessons do you learn from the info? ¶ What inspiration do you get from the icons? ¶

- ¶ GRAPHIC DESIGN
- **WAYFINDING**
- ¶ TYPOGRAPHY

It all comes down to Personal Application ¶ It's all up to you.

Vintage Natural 90gsm
Vintage Natural 120gsm
Dolce Vita 130gsm
Touch N Feel 130gsm
Sandgrain 120gsm
Reta Smooth 120gsm

MALAYSIA

Transasia Fine Papers (Malaysia) Sdn Bhd

Lot 10 & 10A. Office Block, Jalan Tandang 46050 Petaling Jaya, Selangor, Malaysia

- t +603 7785 6613 / 7785 6623
- +603 7784 7628
- **e** malaysia@kyoorius.com

SINGAPORE

Transasia Fine Papers Pte Ltd

e singapore@kvoorius.com

