

Raddir
Letursins

Bára Ösp Kristgeirsdóttir

	
 1

Listaháskóli Íslands

Hönnunar- og arkitektúradeild

Grafísk hönnun

Raddir

Letursins

Bára Ösp Kristgeirsdóttir

Leiðbeinandi: Halldóra Guðrún Ísleifsdóttir

Vorönn 2013

	
 2

Útdráttur

Á hverjum degi sjáum við tugi eða hundruð leturgerða allsstaðar í kringum okkur,

oftast erum við algerlega ómeðvituð um það. Hlutverk leturs er að miðla skilaboðum.

Val á letri fer því alfarið eftir því hver skilaboðin eru. Oft er sagt að letur sé tal sem

er gert sýnilegt; það getur öskrað á mann eða hvíslað til manns. Í þessari ritgerð er farið

í saumana á því hvernig letur getur miðlað mismunandi tilfinningum. Allt letur er byggt

upp á formum, bæði lífrænum og geometrískum sem miðla sitt hverri tilfinningunni.

Rannsóknir hafa sýnt að mjúkar og ávalar línur leturs höfða fremur til kvenna á meðan

kassalaga og klossuð form leturs höfða meira til karla. Litir geta auðveldlega miðlað

tilfinningu, hver markhópur fyrir sig laðast að sinn hverri litasamsetningunni. Ljósir

pastellitir höfða til kvenna en dekkri litir til karla. En varla er hægt að alhæfa í þessum

efnum. Konur í einu landi kunna að hafa önnur viðhorf en konur í öðrum og hið sama

gildir um karla. Hefðir og venjur í hverju menningarsamfélagi hafa áhrif, auk almennra

viðhorfa til hinna ýmsu þátta samfélagsins. Þó má ljóst vera að ákveðin viðmið í notkun

leturforma og lita tíðkast öllu jöfnu. Þá er alveg ljóst að letur og litir geta miðlað mis-

munandi skilaboðum til fólks án þeirra vitundar eða að fólk hreinlega átti sig á því.

Um það vitna dæmin sem fram koma í þessari ritgerð.

	
 3

Inngangur ___ 4

1 Samspil leturs, forma og lita __ 7

 1.1 Letur sem óhlutbundið form __ 7

 1.2 Túlkun grunnformanna __ 8

 1.3 Blikkfang __ 8

 1.4 Miðlun lita ___ 9

2 Markhópar ___ 10

 2.1 Raddir lita __ 11

 3.1. Limaburður letursins ___ 13

 3.2 Tilfinning og tíðarandi __ 14

 3.3 Leturflokkun __ 15

 3.4 Val á letri ___ 16

4 Samspil leturs og þess sem það miðlar _______________________________ 18

 4.1 Letur sem talar til barna ___ 18

 4.2 Letur sem talar til fullorðinna __ 20

 4.3 Letur sem talar til foreldra ___ 22

 4.4 Kyngreining leturs __ 23

 4.5 Skilaboð og hughrif ___ 24

Lokaorð __ 27

Heimildaskrá __ 28

	

	

	

	

	

	

	

	

	

	
 4

Inngangur
	

Rithöfundurinn og leturhönnuðurinn Steven Heller talar um það í bókinni sinni The

Education of a Typographer að letur tali við okkur; letrið segi okkur hvort það sé fágað,

fullt reiði, tignarlegt, andstyggilegt eða fyndið. Eftir annað árið mitt í Listaháskólanum

fékk ég áhuga á letri og allri þeirri speki og natni sem fylgir því að hanna letur og nota

það sem miðil. Það sem mér þótti áhugaverðast var hvernig letur eitt og sér getur

miðlað tilfinningu og stemmningu eftir því til hvers það er hannað eða sett fram. Sem

grafískur hönnuður er það mitt hlutverk að miðla upplýsingum á myndrænan hátt - hvort

sem það er með letri eða myndum. Þar af leiðandi fannst mér áhugavert að skoða letur

og uppbyggingu þess og hvað það er sem fær okkur til að upplifa tilfinningar.

Af hverju er þetta áhugavert?

Það sem mér finnst áhugavert við þetta er sú staðreynd að hönnuðir geti miðlað

tilfinningu í gegnum letur á pakkningum, í bókum eða jafnvel á fötum. Hvað varðar

matarpakkningar þá langar mig til þess að skoða samspil leturs og innihaldsins á

pakkningunum sem við sjáum úti í kjörbúð. Til dæmis hvernig, og hvort, letrið

framan á smjörstykkinu í kælinum getur miðlað því hvað pakkningin inniheldur

einungis með tilfinningunni í letrinu. Þegar ég fer í búðina til að kaupa í matinn hef ég

staðið mig að því að vera með tvær sambærilegar vörur í hendinni en einfaldlega

valið vöruna sem mér þótti höfða mest til mín. Ég viðurkenni samt að þar til fyrir ári

var ég ekki farin að hugsa mikið um tilfinninguna sem letur miðlar fram til þess tíma en

það var samt eitthvað sem heillaði mig hvort sem það voru sveigjurnar (e.curves)

í letrinu, formið sem orðið myndaði, liturinn eða samspil allra þátta.

Margir leturfræðingar tala um að hægt sé að flokka letur eftir kyni. Kvennlegt letur er

oftast byggt upp með sveigjanlegum og ávölum línum og skreyti, með miklum

andstæðum þykkra og þunnra lína, á meðan karlmannlegt letur hefur harðari horn og

ekki eins ýktar bogalínur og lítið skreyti.1

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

1 Joshua Johnson, Masculine Vs. feminine Typography, Design Shack, 2012, sótt 10. desember
 http://designshack.net/articles/typography/leveraging-stereotypes-in-design-masculine-vs-
 feminine-typography/

	
 5

Letur sem hannað er fyrir karla er harðara og þykkara en ástæðan fyrir þessum mun

á karlmannlegu letri og kvennlegu letri má rekja til líkamsbyggingar kynjanna. Konur

eru fíngerðari en karlar og hafa ávalar línur en karlar eru grófari og kantaðri. Það má

greinilega sjá hvor bókin er hönnuð fyrir karla hvor fyrir konur á bókadæmunum hér

fyrir neðan. Letrið framan á bókinni „Bollakökur Rikku“ hefur mun meiri mýkt

og ávalari línur en letrið á bókinni „GRILLAÐ“ sem er klossað og hart.

Allt letur er byggt á formum og mig langar til þess að skoða þessi form og hverju þau

miðla í gegnum letrið. Litir eiga líka stóran þátt í því að miðla tilfinningu. Hvernig

vinna form og litir saman og hvað segja litir okkur? Hvaða tilfinningu miðla þeir?

Ég hef skoðað nokkra hönnuði sem vinna með letur á myndrænan hátt og

sem dæmi get ég nefnt grafíska hönnuðinn Herb Lubalin. Það sem heillar

mig við hann er það hvernig hann notar þessi abstrakt form sem stafrófið

hefur upp á að bjóða til þess að myndgera það sem hann vill segja.

Mynd 0.1. Dæmi um kvenlegt letur. Mynd 0.2. Dæmi um karlmannlegt letur.

	
 6

 „Grafísk tjáning er hugtak mitt yfir meðferð leturgerða, eða stafagerða, ekki bara

 sem tæknilegrar aðferðar til að koma orðum á blað heldur frekar sem enn einnar

 skapandi aðferðar til að tjá hugmynd, segja sögu, magna merkingu orðs eða

 orðasambands, til að vekja tilfinningaviðbrögð þess sem sér.“ 2

Í þessari ritgerð langar mig til þess að vekja athygli á því hversu stóran þátt letur á í lífi

okkar án þess að við tökum eftir því og hvernig hönnuðir geta vakið upp tilfinningar

og einnig hvort fólk meti hluti út frá leturskilningi. Eftir að hafa rannsakað letur og mis-

munandi raddir þess finnst mér ég hafa dýpkað skilning minn á hlutverki mínu sem

grafískur hönnuður.

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

2 Tony Brook, Adrian Shaughnessy, Heimasíða Unit Edition, Unit Edition, 2013, Sótt 11.
 desember 2012, http://www.uniteditions.com/blog/pre-order-herb-lubalin/

Mynd 0.3 Teikningar eftir Herb Lubalin. Marriage 1965, Mother & child 1966,
Families, 1980.

	
 7

1 Samspil leturs, forma og lita

Þegar ég hugsa um orðið letur koma strax upp myndir af stöfum í huga minn sem

annað hvort standa einir og sér eða mynda setningar. Allir þessir stafir tilheyra staf-

rófinu og því velti ég því fyrir mér hvað sé stafróf.

1.1 Letur sem óhlutbundið form

	

Samkvæmt Michael Beaumont höfundi bókarinnar Type & Colour er stafróf samansafn

af abstrakt formum sem standa fyrir hljóð og þegar þeim er raðað saman á mismunandi

hátt mynda þau setningar sem hjálpa okkur að hafa samskipti við hvert annað. En þessi

abstrakt form urðu ekki til úr engu. Þau hafa verið í þróun í nokkur þúsund ár og öll þau

form í stafrófinu sem við þekkjum í dag voru áður myndir sem síðan urðu að táknum.3

Þegar við skoðum þessi form nánar þá er gaman að velta því fyrir sér hvað hver og einn

stafur táknar út frá forminu sem hann miðlar. Stafurinn Y gæti verið táknmynd fyrir

fleiri en einn hlut; hann gæti verið táknmynd fyrir tré eða tvo vegi sem mætast.6

Ef við myndum nútímavæða þetta tákn þá gæti það til dæmis staðið fyrir efnislitlar

undirbuxur kvenna.

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

3 Carl, Dair, Design with type, 12. útgáfa, University of Toronto, Canada, 2001, bls. 3.

Teikning 1.1 Teikning af yfsilon. Mynd 1.1 Efnislitlar undirbuxur kvenna.

	
 8

Í bókinni Design with Type talar Carl Dair um það að mannlegt samfélag í heild sinni

sé að finna í þessum formum sem mynda stafrófið. Hann tekur fyrir hvern og einn staf

frá A til Z og lýsir táknmynd hans og vitnar í Victor Hugo:

 „So, first comes the house of man, and its construction, then the human body, its

 build and deformities; then justice, music, the church; war, harvest, geometry;

 the mountain, nomadic life and secluded life, astronomy, toil and rest; the horse

 and the snake; the hammer and the urn which – turned over and struck – makes

 a bell; trees, rivers, roads and finally destiny and God:

 This is what the alphabet signifies.“4

Eftir að hafa lesið speki Hugos, getur maður séð það að sumar þessar tákn-

myndir túlka enn það sama í okkar nútímasamfélagi. Bókstafurinn O er tákn

fyrir sólina, S er tákn fyrir snákinn og T er tákn fyrir hamar.

1.2 Túlkun grunnformanna

	

Sem hönnuður er gott að þekkja formfræðina og vita hvað þessi form túlka. Það er hægt

að flokka form í tvo flokka, lífræn eða geometrísk form. Lífræn form túlka náttúruna en

geómetrísk form túlka manngerða hluti. Hringurinn táknar endurtekningu og tímaleysi.

Einnig er hann notaður sem tákn um jafnvægi og reglu í mörgum menningarheimum.

Þríhyrningar og ferhyrningar geta bæði táknað stöðugleika og óstöðugleika sem ræðst

af stefnu þeirra.5 Spurningin er hvort þessi formfræði hafi eitthvað að segja í dag? Þegar

við förum í búðina að kaupa í matinn þá erum við endalaust að horfa á letur og þau form

sem letrið myndar.

1.3 Blikkfang

	

Samkvæmt David Jury er þetta allt úthugsað; að minnsta kosti á þeim umbúðum sem

grípa augað. Fyrst er búinn til rammi eða hnitakerfi (e.grid system) sem afmarkar og

skipuleggur þann flöt sem letrið er hannað inn á, oft eru notuð fleiri en eitt kerfi, eitt

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

4 Carl, Dair, Design with type, Bls. 1.

 5Heimasíða New Jersey Institute of Technology, N.J.I.T, 2012, sótt 11. desember 2012,
 http://web.njit.edu/~turoff/coursenotes/IS732/book/chapters/Is12col02.htm - 12.2.
	

	
 9

kerfi fyrir sýniletrið eða merkið (e.logo) og annað fyrir upplýsingatextann sem segir til

um innihald pakkningarinnar. Jury talar um það að þegar ná á til stærri markhópa séu

umbúðirnar íhaldsamari og fyrirsjáanlegri heldur en þegar hannað er fyrir sértæka

markhópa. 6

Munurinn á sýniletri og öðru letri er sá að það fyrra er hannað í þeim tilgangi að hægt sé

að stækka það mjög mikið en þegar það er minnkað geta smáatriðin í letrinu horfið. Þess

vegna er sýniletur oftast notað á skilti, pakkningar, merki (e.logo) og í stórar fyrirsagnir.

Í bókinni How to Make Type Talk talar Barnard J. Lewis um það hvernig hægt sé að laða

augað að. Hann talar um að augað laðist frekar að „gemometrískum“ formum; það sem

fái augað til þess að staldra lengur við er hversu mikið hvítt pláss eða andrými er í

kringum formið sem letrið myndar. Gott stafabil grípur einnig augað.

Það eru fleiri hlutir sem skipta sköpum um það hvort varan sé sýnileg, hvaða litir eru

notaðir og hvaða grafík er umhverfis það sem á að festa augað. Eru t.d. einhverjar línur

framan á pakkningunni? Ef línurnar liggja lóðrétt sýna þær tignarleika en láréttar línur

skapa hins vegar jafnvægi. Skálínur gefa þá tilfinningu að eitthvað sé á hreyfingu,

g form sem mynda örvar mega aldrei benda annað en á þann stað sem augað á að horfa

því það leiðir augað í burtu.7

1.4 Miðlun lita

	

Litur getur skipt sköpum í hönnun því það er auðvelt að gera hvaða hönnun sem er

sýnilegri með ýmsum ráðum. Það er samt mikil saga á bakvið litafræði líkt og form-

fræðina. Litir eru örugglega það form sem auðveldast er að miðla tilfinningu með.

Margir hafa sett fram kenningar sem sýna það að hægt sé að tengja form og liti saman.

Í bókinni Visual Information er vitnað í kenningar Johannes Itten sem að mínu mati

er sá fróðasti þegar kemur að greiningu lita og sálfræðinnar sem liggur þar að baki.

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

6 David, Jury, „Convention and Creativity in Typography“, Í The education of a typographer,
Steven Heller, Allworth Press, Canada, 2004. Bls. 101-107.
7 Heimasíða New Jersey Institute of Technology, N.J.I.T, 2012, sótt 11. desember 2012,
http://web.njit.edu/~turoff/coursenotes/IS732/book/chapters/Is12col02.htm - 12.2.

	
 10

Itten vildi meina að hvert form fyrir sig gæti túlkað lit; hann segir ferninginn jafngilda

rauða litnum, þ.e þungi og ógagnsæi þess rauða sem tengist hinu kyrrstæða, þunga formi

ferningsins. Hann heldur því einnig fram að hvassir hornpunktar þríhyrningsins gefi til

kynna ófriðsemd og ágengni. Því til stafestingar nefnir hann öll skálínuform í náttúrunni

svo sem tígulinn samsíða trapisur krákustígslínur og viðlíka form sem hann telur til þrí-

hyrninga og jafnframt táknmynd hugsunar. Því segir hann að guli liturinn sé jafngildi

þríhyrningsins. Hringlaga form í náttúrunni, svo sem sporbaugur, það sporöskjulaga,

bylgjur, fleygbogi og svipuð form, falli í sama flokk og hringir. Litrænt jafngildi hins

óendanlega órólega hrings sé blátt.8

2 Markhópar
	

Þegar umbúðir eru hannaðar er farið í fjölþætta rannsóknarvinnu hvað varðar form, liti

og letur, um hvaða markhópur fellur fyrir hvaða formi og hvaða litir henta vörunni

og þeim neytendahóp sem reynt er að ná til. Ef við færum eftir speki Itten þá væri þetta

ekki flókið. Konur hallast að mjúkum bogadregnum línum og því ætti allt sem hannað

er fyrir þær að vera blátt eða fjólublátt. Karlar hallast að hvössum formum. Ef við

værum að hanna eitthvað sem ætti að ná athygli karlmanns myndum við til dæmis nota

rauðan, svartan eða gráan lit. Þetta er þó ekki svona einfalt því allt fer þetta eftir sam-

hengi forms og lita og innihaldi pakkningarinnar. Óvarlegt er að alhæfa í þessum efnum.

Taka verður tillit til menningarlegs umhverfis, kynþáttar og jafnvel kynhneigðar. Það

væri t.d. ekki líklegt að sömu þættir höfðuðu til kvenna í Afganistan og á Ítalíu – enda

tíðkast í þessum löndum gjörólík viðhorft til kvenna.

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

8 Petterson, Rune, Visual Information, 2. útgáfa, Thechnology Publications, U.S.A, 1993, Bls. 65.

Teikning 1.2 Grunnformin og litir þeirra samkvæmt hugleiðingum Itten.

	
 11

Að sama skapi má ætla að ólíkar leturtýpur og litir yrðu notaðir í auglýsingar sem

ætlaðar væru annar vegar karalmönnum í Samtökunum 78 og hins vegar karlmönnum

í aðdáendaklúbbi knattspyrnuliðsins Liverpool.

Rannsóknir hafa verið gerðar á börnum um það hvaða áhrif form og litir hafa á þau.

Í bókinni Visual Information talar Petterson um það að börn frá þriggja til sex ára laðist

meira að litum en formum en hjá börnum eldri en sex ára sé því öfugt farið.

Það er góður eiginleiki hönnuða að vera meðvitaðir um samspil forma og lita.

Það er líka gott að vera þess minnugur að suma liti sér fólk alls ekki. Þar á ég við fólk

sem er litblint. Michael Baumont talar um þetta í bókinni sinni Type & Colour en þar

talar hann um að hæsta hlutfall fólks með lesblindu á rauðan og grænan sé í Evrópu.

Aðrar litasamstæður sem litblindir geta ekki séð eru blár og grænn, og gulur og grænn.

Það sem er þó merkilegt við þetta er að það eru aðeins örfáar konur sem eru með

lesblindu þannig að gæta þarf betur að litasamsetningu þegar fanga á athygli karla.9

2.1 Raddir lita

	

Allir litir einir og sér eiga sér persónuleika alveg eins og letur og form. Ljósgrænn litur

túlkar ró og náttúru, blár túlkar vatn og hreinleika, appelsínugulir og gulir litir túlka

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

9 Beaumont, Michael, Type and Colour, Phaidon, London, 1987, Bls. 70-71.

Mynd 2.1 Litblindupróf.

	
 12

sólina, fjólublár túlkar líf, hefð og athöfn. Það sem gefur tilfinninguna er samhengið

sem liturinn er settur í. Það eru til hljóðlátir litir eins og ljósblár, ljósbleikur og ljósgrár

og síðan eru til háværir litir eins og skærir rauðir litir og skærgrænn en hversu háværir

þeir eru segir til um það hversu mikið þeir stökkva á þig.10

Ef ég væri að velja lit fyrir mýkingarefni þætti ekki við hæfi að hafa æpandi lit eins

og neon gulan. Mýkingarefni þarf að túlka mýkt og þægindi og því væri best að nota

daufa pastel liti. Þegar við kíkjum í kjörbúðina getum við flokkað litina í endalausa

flokka. Sem dæmi má nefna kvennlega liti, karlmannlega liti, heilsuliti, virðulega liti

og svo framvegis.

3 Raddir letursins	

 „Leturgerðir hafa yfirbragð í stíl við röddina. Léttir tónar – léttar

 leturgerðir. Þungir tónar – þunglamalegar leturgerðir. Málhlé-hvítbil.

 Kvenlegt, karlmannlegt og hátíðlegt letur. Hljómmiklir tónar, ávalt letur.

 Hvassir tónar-letur með hvössum þverstrikum.“11

Litir og form geta haft áhrif á neytendur en það er þó annar þáttur sem talar beint til

áhorfendans og það er letrið. Það kannast örugglega allir við það að sitja við tölvuna

og skrifa bréf eða tölvupóst og langa til þess að leggja áherslu á einhver atriði í bréfinu.

Í þeim tilfellum breytir maður þeim hluta letursins sem áherslan á að vera á.

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

10 Michael Beaumont, Type and colour, Bls. 78. 	

11	
 Barnard	
 j.	
 Lewis,	
 How	
 to	
 make	
 type	
 talk,	
 Bls.	
 8.	

	

Teikning 2.1
Kvennlegir litir

Teikning 2.2
Karlmannlegir litir

Teikning 2.3
Heilsulitir

Teikning 2.4
Virðulegir litir.

	
 13

3.1. Limaburður letursins

	

Þegar leggja á áherslu á letur t.d með því að setja í HÁSTAFI, skáletrað eða feitletrað

gefur maður letrinu ákveðinn karakter. Þegar letur er sett í hástafi talar það við mann

á háværum nótum. Á hinn bóginn eru orð sem sett eru einungis með lágstöfum, mun

óformlegri; þau verða vinalegri vegna hringlögunar formanna sem mynda orðin.

Þegar við leggjum áhersu á orðin með því að breyta í skáletur, gefum við letrinu meiri

mannlegri karakter. Skáletri svipar til handskriftar og með fótum (e. serifum) gefur það

svipaða tilfinningu og að letrið hafi verið skrifað með gömlum penna og bleki. 12

Það getur líka haft áhrif á tón letursins að breyta hlutföllum og stærð þess úr venjulegu

(e. regular) í annað hvort hækkað (e. condenced) eða breikkað (e. extended).

Auðveldast er að stækka eða minnka letrið til þess að leggja áherslu á orðið. Letur í hárri

punktastærð getur öskrað á mann á meðan smærra letur verður feimnara. Þegar letur

er hækkað eða breikkað er hægt að breyta rödd þess gjörsamlega. Letur sem hækkað

er uppávið verður tignarlegra því áherslan verður á lóðréttu línurnar. Þegar letur er

breikkað til hliðanna verður rödd þess þyngri en það sem skiptir þó höfuðmáli er bilið

á milli stafanna og línubilið á milli orðanna. Það sem skiptir höfuðmáli í framsetningu

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

12	
 Laura Franz, How to choose a font, 2010, sótt 10. desember 2012,
 http://www.typographicwebdesign.com/pdfs/aesthetics_twd.pdf

Teikning 3.1 Times New Roman letrið, skáletrað (e. italic).

Teikning 3.2 Letrið Akzidenz Grotesk
hækkað upp á við. (e. condenced)
	

Teikning 3.3 Letrið Akzidenz Grotesk
breikkað til hliðar. (e. extended)
	

	
 14

texta, er andrými og línubil orðanna. 13 Hástafir með þröngu línubili og litlu andrými

verða háværir og (e. aggressive) sem dæmi væri gott að nota slíkt letur í mótmælaskyni

til að túlka óánægju og óþægindi.

3.2 Tilfinning og tíðarandi

	

Þegar stafirnir fá meira af andrými verða skilaboðin aðgengilegri. Það skiptir því mjög

miklu máli að vera meðvitaður um loftið sem leikur um skilaboðin. Sem hönnuður er

mikilvægt að geta komið skilaboðum rétt frá sér með letri. Það þarf að miðla inntaki

textans sem er settur fram. Robert Bringhurst líkir hönnuðinum við tónlistarmann;

hann þarf að koma inntaki textans til áhorfendans eins og tónlistarmaðurinn þarf að

koma inntaki lagsins til skila með tónunum. Lesandinn, líkt og hlustandinn, á að geta

lokað augunum og séð hvað liggur á bakvið orðin sem hann var að lesa.14

Mismunandi leturgerðir geta miðlað mimunandi skilaboðum. Í dag er til heill aragrúi af

leturtegundum sem allar hafa sína rödd. Þegar hönnuður þarf að velja leturtegund fyrir

tiltekna vöru þarf hann að vita fyrir hvern varan er. Er varan t.d. fyrir karla, konur, börn

eða er varan matarkyns?

Letur getur sagt til um tíðaranda og hægt er að flokka leturgerðir eftir árum sem fer þá

eftir tísku, straumum og stefnu sem var ríkjandi þegar letrið var hannað hverju sinni.

Fótaletur, steinskriftarletur, skriftarletur, (e.slab serif) letur, sýniletur og brotaletur eru

í grófum dráttur þeir flokkar sem hægt er að flokka letrið í þó til séu aðrar flokkunar-

aðferðir. Allar þessar leturtegundir gefa letrinu ákveðinn karakter.

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

13 Alex W, White, Thinking in type: The Practical Philosophy of typography, Allworth Press,
 Canada, 2005, Bls.15-17.
14 Robert, Bringhurst, The elements of typographic style, 3. útgáfa, Hartley & Marks,
 Canada, 2008, Bls. 21.

Teikning 3.4 Letrið Akzidenz Grotesk BQ 60 pt. með 30pt. línubili. Dæmi um of lítið línubil.
	

	
 15

3.3 Leturflokkun

	

Flest öll letur geta miðlað til okkar ákveðinni tilfinningu, það eru þó margir

leturhönnuðir sammála því að letur sem ná að vera óhlutbundin séu bestu letrin.

Sem dæmi má nefna letrið Helvetica, í samnefndri mynd er letrið dásamað í hástert

fyrir það hversu sterkt það sé sökum karakterlseysis þess.15

Lesletur er frábrugðið sýniletri á þann hátt að það á helst að vera ósýnilegt.16 Með því

er átt við að útlit letursins á ekki að kæfa inntakið. Lesletur er yfirleitt fótaletur þegar

um er að ræða langan texta því fæturnir (e. serif) leiða augað áfram í gegnum textann.

Á hinn bóginn þá á sýniletrið að vera sýnilegt eins og nafnið gefur til kynna. Það getur

miðlað hinum ýmsu tilfinningum og röddum.

Þegar pakkningar utan um vörur eru hannaðar og ákveða þarf letur, eru til ákveðnar

staðalímyndir sem hægt er að fara gróflega eftir. Hönnuðurinn og rithöfundurinn

Steven Heller hefur flokkað leturtegundir eftir því hverju þær miðla:

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

15	
 	
 Gary Hustwit, Helvetica, Heimildarmynd, Swiss Dots, U.S.A, 2007.
16 David, Jury, „Convention and Creativity in Typography“, Í The education of a typographer,
Steven Heller, Allworth Press, Canada, 2004, bls.107.
17	
 Jan Tschichold, The principles of New Typography, ártal óuppgefið, sótt 10. desember 2012,
 http://t-y-y.org/MEDIA/PDF/ThePrinciplesoftheNewTypography.pdf

	

Teikning 3.5 Dæmi um leturflokka.
	

	
 16

Letur sem hefur kassalaga fætur, (e. slab serif) er tilvalið fyrir Villta Vestrið,

handskriftarletur gefur okkur tilfinningu fyrir rómantík, pixlað letur lýsir framúrstefnu

og er því hentugt í tæknilegum tilgangi. Einnig eru til leturtegundir sem lýsa ákveðnum

menningarheimum eins og letrið Japanese Style, en það líkist japönsku letri. Letur sem

er feitt og rúnað er gjarnar notað þegar ná á til barna. 17

3.4 Val á letri

	

Þegar við förum í stóra matvörubúð getur verið gaman að geta ímynda sér allar þær

raddir sem tala fyrir hverja vöru fyrir sig. En hvernig getum við hlustað? Við getum

byrjað á því að spyrja okkur hvort letrið sé byggt á lífrænum eða ólífrænum formum.

Ef formið er lífrænt þá væri það rödd manneskju, ólífrænt form væri þá vélræn rödd.

Letur sem hefur hörð horn, eins og steinskrift (e. sans serif), bera frekar vélræna rödd

á meðan letur með fótum (e. serif) hefur frekar mannlega rödd. En hver er tjáningin

í röddinni? Það væri til að mynda af og frá að nota sama letur á barnakrem og á við-

vörunarskilti.

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

17	
 Steven, Brower, „Type Casting“, Í The education of a typographer, Steven Heller, Allworth Press,
Canada, 2004. Bls. 101-107.Bls.	
 117.	
 	

	

Teikning 3.6 Dæmi um leturgerðir sem miðla tilfinningu .
	

	
 17

Hönnuðurinn þarf að spyrja sig hvort röddin sé reið, sorgmædd, glöð, róandi eða þreytu-

leg. Einnig er nauðsynlegt að spyrja sig, þegar letur er valið fyrir ákveðna vöru, hver

sé að tala. Þá er oft gott að ímynda sér manneskju sem stendur fyrir letrið.

Sama letur yrði aldrei notað til að túlka Völu Matt og Ingva Hrafn. Letur sem gæti

sýnt persónuleika Völu Matt væri kvenlegt letur í skriftarstíl en þó ekki of gamaldags,

handskriftarletur myndi túlka þetta heimilislega og kvennlega fas sem Vala býr yfir.

Letur sem ætti að lýsa Ingva Hrafni væri frekar klossalegt letur eins og „slab serif“

sem myndi túlka hans háværa og „aggressiva“ skap.

Þegar við erum komin með manneskjuna sem túlka á letrið er gott að spyrja sig hvar

og hvenær, þ.e. frá hvaða tíma er þessi manneskja? Hvar í heiminum er hún? Er hún

lítil? Gömul? Og hvernig eru persónueinkenni hennar? Er hún hokin eða er hún bein

í baki og ber sig tignarlega?

Með því að ákveða tíma og stað er mjög auðvelt að miðla viðeigandi tilfinningu með

letri. Hvernig letrið er sett sýnir best líkamsburðinn í því. Hallandi letur eða skáletur

er á hreyfingu en hástafir eru mjög stífir og háværir. Með því að ákveða líkamsburð

mann-eskjunnar sem túlkar letrið getur verið auðvelt að ákveða hvaða letur verður

fyrir valinu.

Það eru þó til leturfræðingar sem vilja meina að letur geti ekki miðlað tilfinningu.

Í ritgerðinni The Principles Of New Typography eftir Jan Tschichold talar höfundur

um það að letur geti einungis miðlað sköpunargáfu hönnuðarins og þeim tíma sem það

var hannað. Sem dæmi þá talar hann um brotaletur og hverju það miðlar, en samkvæmt

honum miðlar það einungis þeim tíma sem það var í notkun, þ.e. í kringum árið 1150

fram til ársins 1946. Þjóðverjar notuðust lengur við letrið, allt fram að 20. öldinni.

Tschichold talar einnig um Helvetica letrið og vill hann meina að það miðli einungis

okkar samtíma.18 Það má líka geta þess að hann skrifaði þessa ritgerð á síðustu öld.

Letur getur verið í tísku eina stundina en þá næstu gjörsamlega vonlaust, allt fer þetta

í hringi.

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

18	
 Jan Tschichold, The principles of New Typography, ártal óuppgefið, sótt 10. desember 2012,
 http://t-y-y.org/MEDIA/PDF/ThePrinciplesoftheNewTypography.pdf

	

	
 18

4 Samspil leturs og þess sem það miðlar
	

Er samspil á milli leturs og innihalds á vörum í verslunum og hefur það áhrif

á neytandann? Ég fór í verslun og gerði lauslega könnun á því hvernig letur getur haft

áhrif þegar maður er meðvitaður um það. Hagkaup varð fyrir valinu vegna fjölbreytts

vöruúrvals verslunarinnar. Athyglisvert var að skoða þær leturtegundir sem eiga heima

í hverri deild fyrir sig.

Í sælgætisdeildinni eiga flestar leturtegundir heima vegna þess hve markhópurinn

er breiður. Þar eru leturtegundir sem tala til barna, unglinga og fullorðinna. Ef við

skoðum nokkrar sælgætisumbúðir og hvernig letrið á pakkningunum er, þá er það

mjög mismunandi eins og markhóparnir eru fjölbreyttir.

4.1 Letur sem talar til barna

	

Þær pakkningar sem miðaðar eru að börnum eru oftast mun litaglaðari og hafa meiri leik

í letrinu auk þess sem letrið er oft sett í mismunandi stærðir. Einnig er búin til hreyfing

með því að hafa letrið ekki í beinni línu heldur skoppandi út um allt eins og litlir

krakkaormar.

Mynd 4.1 Pakkningar með letri sem talar til barna.
	

	
 19

Randall Snare og Elizabeth McGuane tala um það á síðunni mappeblog.com að

leturtegundir og leturstærðir geti haft áhrif á minningar og tilfinningar og að það hafi

gríðarleg áhrif á heilann í okkur. Sumar leturtegundir, eins og sýniletur sem er oftast

notað á umbúðir, getur verið erfitt að lesa en það þarf ekki endilega að vera slæmt;

óvenjulegt letur getur nefnilega framkallað minningar eða afturkallað minningar vegna

þess að það hægir á lestrinum og fær okkur til þess að leggja meiri áherslu á orðið

og formið sem orðið myndar. 19

Sjálf man ég eftir því þegar ég var lítil að hafa farið á hverjum laugardegi í sjoppuna

til þess að kaupa mér tyggjópakka. Á tyggjópakkanum var mjög óhugnanlegt letur sem

gerði það kannski að verkum að mér fannst þetta spennandi. Inni í tyggjópakkanum voru

myndir af ógeðfeldum og skrýtnum teiknimyndafígúrum og auðvitað tyggjóið sem lék

algjört aukahlutverk. Sem barn hafði ég ekki hugmynd um hvað stóð á pakkanum því

það var á ensku en ég vissi þó á þetta var eitthvað drungalegt og spennandi en það sem

gaf mér þessa drungalegu tilfinningu var að stórum hluta letrið sem var eins og lekandi

blóð og sagði „Garbage pale kids.

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

19	
 Elisabeth McGuane og Randall Snare, Heimasíða Mapped, Mapped, 2012, sótt 10. desember 2012,
http://mappedblog.com/2012/02/17/text-and-context-font-and-feeling/

Mynd 4.2 Garbage pail kids myndaspjald
	

Mynd 4.3 Garbage pail kids myndaspjald
	

	
 20

4.2 Letur sem talar til fullorðinna

	

Þegar ég hélt för minni áfram í gegnum sælgætisdeildina í Hagkaup var ég farin að sjá

ákveðið mynstur. Letrið utan um „krakkanammi“ var hoppandi og skoppandi og marg-

litað en sælgætið sem ætlað er fullorðnum er oftast sett með gamaldags letri, eins og t.d.

súkkulaði frá Anton Berg sem gefur manni þá tilfinningu að þetta sé gömul uppskrift frá

einhverri fjarrænni hefðarstétt sem það reyndar er.

Nói Síríus hefur upp á síðkastið endurhannað nokkrar umbúðir; sumar til hins betra

en aðrar ekki. Það súkkulaði sem mér finnst hafa tekist vel til varðandi endurhönnun

er Síríus línan. Hún á að höfða til fólks á aldrinum 30 ára og uppúr. Umbúðunum var

breytt yfir í mattar umbúðir, letrið er gamaldags fótaletur, teikningarnar á umbúðunum

eru fíngerðar í daufum litum en það sem setur punktinn yfir i-ið er vax stimpillinn utan

á umbúðunum sem fer með okkur aftur í tímann og segir sögu. Nói Síríus endurhannaði

líka aðrar umbúðir eins og fyrir Tromp súkkulaði.

Markhópur súkkulaðsins er ungt fólk á aldrinum 15 til 25 ára. Þegar ég horfi á þessar

umbúðir og ímynda mér persónuna og röddina á bakvið letrið, sé ég fyrir mér unga

taugaveiklaða stelpu á techno (reifi).

Mynd 4.4 Vörumerki Anton Berg.
	

	
 21

Að mínu mati finnst mér þeir hafa gengið of langt með hönnunina á þessum umbúðum.

Letrið eitt og sér er alveg nóg og gefur ákveðna tilfinningu en allt skreytið í kring setur

letrið í allt annað samhengi. Það þarf svo lítið til þess að taka hluti úr samhengi og miðla

allt öðru en ætlunin var.

Ég get haldið áfram og talað um þær umbúðir sem Nói Síríus hefur látið endurhanna

fyrir sig. Það nýlegasta er Nizza súkkulaðið en Nói Síríus vildi ná til yngri markhóps.

Markhópurinn sem þeir voru að reyna að ná til var ungt fólk á aldrinum 15-25 ára.

Þeir byrjuðu á því að skipta út mattri áferð yfir í glansáferð því næst var Nizza merkinu

breytt, stafirnir voru færðir úr lágstöfum í hástafi og þeir sveigðir og teygðir til og frá til

að fá þennan leik sem þeir voru að reyna að ná fram til að höfða meira til yngra fólks.20

Útkoman er líflegt og áberandi súkkulaði en hvað varðar markhópinn sem súkkulaðið

átti að ná til, heppnaðist það ekki alveg. Letrið höfðar mun meira til yngstu kynslóðar-

innar heldur en fólks á aldrinum 15- 25 ára. Formin í letrinu eru lífræn og lifandi og eru

ekki alveg í beinni línu sem fær stafina til að hoppa upp og niður sem skapar þennan

barnalega leik sem yngsta kynslóðin hrífst af.

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

20	
 Viðtal höfundar við Hrafn Gunnarsson, 19. október, 2012.
	

Mynd 4.5 Súkkulaði úr Síríus línunni.
	

Mynd 4.6 Tromp súkkulaði frá Nóa Síríus.
	

	
 22

4.3 Letur sem talar til foreldra

	

Eftir að hafa skoðað ótal sælgætistegundir hélt ég leiðangri mínum áfram.

Næsti viðkomustaður var bleiudeildin. Það er augljóst að markhópurinn þar

eru nýbakaðir foreldrar og aðrir sem annt er um bossann á bleiubarninu sínu.

Flest allar pakkningarnar utan um bleiurnar eiga það sameiginlegt að letrið lýsir

innihaldinu vel. Það er mjúkt eins og bleiur, feitt og rúnnað, án fóta. Libero merkið

fannst mér mjög áhugavert. Þegar að er gáð sést hvernig hönnuðurinn hefur leikið sér

með letrið, L-ið lítur út fyrir að vera að faðma i-ið sem gefur verndartilfinningu. Letrið

framaná Huggies bleiunum er mjög feitt og rúnnað og líkist mjúkum svampi og tengist

því vörunni vel. Huggies letrið gefur foreldrum tilfinningu fyrir mýkt og þægindum.

Allt annað er uppi á teningnum þegar við skoðum letrið framan á Euroshopper blei-

unum. Það er stórt og klossað og miðlar innihaldinu ekki á nokkurn hátt. Það eina

sem segir að þetta séu bleiur er mynd af barni framan á pakkningunni.

Mynd 4.7 Pakkningar utan um Libero bleiur.
	

Mynd 4.8 Pakkningar utan um Huggies bleiur.
	

Mynd 4.9 Pakkningar utan um Euro-
shopper bleiur.
	

	
 23

4.4 Kyngreining leturs

	

Síðasti gangurinn sem ég skoðaði inni í Hagkaup er snyrtivörugangurinn með andlits-

kremum, rakvélablöðum og rakspírum svo eitthvað sé nefnt. Munurinn á snyrtivörum

og þeim vörum sem ég talaði um áður, súkkulaðið og bleiurnar, er sá að snyrtivörur

eru yfirleitt hannaðar fyrir annað hvort kynið.

Ég get tekið dæmi eins og Gillette rakvélablöðin sem eru hönnuð fyrir sitt hvort kynið.

Það fyrsta sem greinir þau í sundur er liturinn; pastel litir fyrir konuna og dökkblátt fyrir

karlmanninn. Letrið utanum rakvélablöðin, sem ætluð eru konum, hefur mikið skreyti

sem flæðir um pakkninguna og á milli letursins sem gefur tilfinningu fyrir ró og létt-

leika. Letrið er í handskriftarstíl sem gerir pakkninguna persónulegri og manni finnst

eins og maður heyri fuglasönginn inni í umbúðunum.

Pakkningin utan um rakvélablöðin fyrir karlmenn hefur aftur á móti allt aðra sögu

að segja. Letrið er silfurlitað og klossað, án fóta og einnig skáletrað sem sýnir ákveðna

snerpu og kraft. Það sem mér fannst fyndið var að Gillette vörumerkið er gert nettara

á pakkningunni sem ætluð er konum. Á heimasíðunni Design Shark talar Joshua

Johnson um það hvort hægt sé að flokka letur eftir kyni. Samkvæmt Johnsson er þetta

Mynd 4.10 Gillette Venus Rakvél
fyrir konur.
	

Mynd 4.11 Gillette Rakvél
fyrir karlmenn.
	

	
 24

ekkert mjög flókið en hann heldur því fram að karlkyns letur sé feitara og klossaðra með

sterkum fótum eins og Clarendon sem er laust við allt skreyti á meðan kvenkyns letur sé

veikbyggðara. Það er grennra og hefur yfirleitt ekki fætur. Einkenni kvenkyns leturs geta

líka verið mjúkar og bogadregnar línur (e. curvy) eins og handskriftarletur. Johnsson

talar síðan um það að karlkyns letur hafi meira af beinum línum og þverendum og sé

letrið sett í hástafi, eykst karmannlegt yfirbragð þess.

4.5 Skilaboð og hughrif

	

Það er gott að hafa þessar staðalímyndir í huga þegar grafík og letur á umbúðir

er hannað. Þegar ég labbaði um snyrtivöruganginn var þessi regla mikið í hávegum

höfð. Flest allt sem hannað var fyrir konur var mun veikbyggðara og fínlegra en það sem

hannað var fyrir karla. Það sem ég velti fyrir mér er hvort þetta skipti virkilega máli.

Spáir fólk í letrið meðvitað eða ómeðvitað eða bara alls ekki og kaupir bara Euroshopper

vörur sem hafa allar sama letrið, liti og grafík? Ég ákvað að taka nokkrar vörur og breyta

letrinu á umbúðunum. Með því er ég sýna hvernig hægt sé að breyta skilaboðum

vörunnar, einungis með leturvali.

Hér fyrir ofan sjáum við pakkningu utan um always dömubindi, myndin til vinstri

er af upprunalegu pakkningunni, myndin til hægri sýnir pakkninguna með breyttu letri.

Á upprunalegu pakkningunni sjáum við hvernig letrið, litaval og grafíkin á að höfða til

kvenna. Letrið er sett í lágstafi til að gera það vingjarnlegra, litirnir og grafíkin miðla

Mynd 4.12 Umbúðir utan um always dömubindi. Upprunaleg mynd til vinstri, breytt mynd til hægri.
	

	
 25

tilfinningunni um hreinleika. Ég ákvað að sýna ýkt dæmi þar sem skilaboð vörunnar

breytast með leturvalinu. Letrið sem ég ákvað að nota lætur líta út fyrir að always

sé skrifað með blóði, sem nær þó að tengjast innihaldinu, hvort það sé til þess að auka

söluna á vörunni er ég ekki svo viss um en útlit vörunnar yrði þó á allra vörum.

Fyrir neðan sjáum við pakkningar utan um Andrex salernisrúllur. Myndin til vinstri sýnir

upprunalegu pakkninguna, letrið er rúnnað og gefur tilfinningu fyrir mýkt. Á myndinni

til hægri sjáum við sömu pakkningu nema með breyttu letri. Letrið gefur okkur þá til-

finningu að þessi pappír sé nú ekki jafn mjúkur og á hinni pakkningunna. Einnig fær

maður þá tilfinningu að maður þurfi að flýta sér því letrið er eins og á tölvuúri.

Bæði salernisrúllur og bleiur eiga það sameiginlegt að vera mjúkar, myndin fyrir neðan

t.v. er af upprunalegu pakkningunum. Ég ákvað að nota brotaletur til þess að sýna

hvernig það er hægt að gjörbreyta skilaboðunum með letrinu. Letrið gefur þá tilfinnigu

að þessar bleiur séu fyrir litlu „Hells Angels“ börnin.

	

Mynd 4.14 Umbúðir utan um Huggies bleiur. Upprunaleg mynd t.v. breytt mynd t.h.
	

Mynd 4.13 Umbúðir utan um Andrex salernispappír. Upprunaleg mynd t.v. breytt mynd t.h.
	

	
 26

Fæðubótarefni eins og prótein er gert til þess að stækka vöðvana. Letrið á pakk-

ningunum er nær undantekningarlaust mjög klossað og í hárri punktastærð sem gefur

neytandanum tilfinningu fyrir því að með þessu próteini verði hann mjög vöðvastæltur.

Ég ákvað að breyta letrinu í skriftarletur sem er algjör andstaða klossaða letursins sem

fyrir var. Með því að breyta letrinu í skriftarletur höfðar varan mun frekar til kvenna

heldur en karla.Á myndunum fyrir neðan t.v. sést hvernig varan er þegar höfða á til

karlmanna, myndin til hægri sýnir vöruna með skriftarletri.

	

	

Það er ekki bara letrið sem getur miðlar tilfinningu, pakkningin utan um vöruna getur

líka gefið sterka tilfinningu fyrir innihaldi vörunnar. Myndirnar hér fyrir ofan sýna

greinilega að letur eitt og sér getur breytt þeim skilaboðum sem fyrir eru og miðlað

annari tilfinningu heldur en varan gerði upphaflega og það þrátt fyrir að annað

myndmál sé óbreytt

	

Mynd 4.15 Umbúðir utan um Nutramino prótein. Upprunaleg mynd t.v. breytt mynd t.h.
	

	
 27

 Lokaorð
	

Letur er ekki bara letur. Flest okkar leiða sjaldnast hugann að leturtýpum þegar við

lesum texta – hvort heldur sem sá texti er til skemmtunar eða fræðslu eða einfaldur

nytja og upplýsingatexti. Engu að síður hefur letur og framsetning þess í formi og

litum, mikil áhrif á líf okkar, hegðun og hugarfar, án þess að við gerum okkur grein

fyrir því. Leturfræðingar og grafískir hönnuðir hafa áttað sig á áhrifum leturs og lita á

mannshugann. Um það vitnar val á leturtegundum og litum fyrir mismunandi

markhópa. Letur getur verið kvenlegt eða karlmannlegt, kalt eða heitt, mjúkt eða hart,

aggressíft eða lágstemmt. Augað laðast fremur að geómetrískum formum, skálínur

gefa tilfinningu fyrir hreyfingu, hástafir tala til okkar á háværum nótum og letur í

hárri punktastærð nánast öskrar á augað á meðan smærra letur verður feimnara.

Þannig er hægt að gefa letrinu ákveðna rödd sem ber markviss skilaboð. Ljóst er að

nota þarf letur með tilliti til kynja og aldurshópa. Þannig væri fráleitt að nota sama

letur á umferðarskilti og barnakrem. Sumar leturtegundir höfða sérstaklega til barna.

Þær hafa meiri leik í letrinu sem er á ákveðinni hreyfingu, auk þess sem litir eru

allsráðandi. Oft er leitast við að hafa letrið ekki í beinni línu og algengt er að líkt sé

eftir skrift barna. Þannig er ákveðinni tilfinningu miðlað í gegnum letrið. Varningur

sem ætlaður er körlum er oft með klossuðu letri á meðan letur sem ætlað er konum er

hallandi og með mjúkum línum. Þannig má ætla að letrið túlki hinar mjúku línur

konunnar. Litir skipta einnig miklu máli þegar letur er notað. Frá fæðingu eru

kynjunum ætlaðir ákveðnir litir; strákar eru bláir – stelpur eru bleikar. Litir hafa

sannarlega mismunandi áhrif á fólk. Allir litir eiga sér persónuleika – rétt eins og

letur of form. Skærir rauðir litir eru háværir á meðan ljósgrænn litur túlkar ró og

náttúru og blár túlkar vatn og hreinleika. Þá eru til hljóðlátir litir eins og ljósgrár,

ljósbleikur og ljósblár. Það er t.d. engin tilviljun að fangaklefar eru oft málaðir í

ljósgrænum lit. Þannig getur liturinn einn og sér framkallað ákveðin hughrif. Það

væri t.d. ekki vænlegt að nota æpandi rauðan lit á umbúðir undir mýkingarefni!

Niðurstaðan er að letur, sé það notað markvisst, kallar fram hughrif og virkar sem

kveikja á tilfinningar og hugmyndir sem þegar hafa tekið sér bólfestu í huga fólks.

Næsta skref væri e.t.v. að rannsaka betur hversu mikil áhrif letur – og myndmál

yfirleitt – hefur í að móta þessar fyrirframgefnu hugmyndir og tilfinningar, þ.e. hver

hlutur leturs er í uppeldi fólks.

	

	
 28

Heimildaskrá

Bækur og greinar:

Beaumont, Michael, Type and Colour, Phaidon, London, 1987.

Bringhurst, Robert, The elements of typographic style, 3. útgáfa, Hartley & Marks,
 Canada, 2008.

Dair, Carl, Design with type,12. útgáfa, University of Toronto, Canada, 2001.

Heller, Steven, The education of a typographer, Allworth Press, Canada, 2004.

Lewis, Barnard, How To Make Type Talk: The Relation of Typography to Voice
Modulation,The Stetson Press, Boston, 1914.

Petterson, Rune, Visual Information, 2. útgáfa, Thechnology Publications, U.S.A, 1993

White, Alex W, Thinking in type: The Practical Philosophy of typography, Allworth
Press, Canada, 2005.

Heimildir fengnar af netinu:

Tony Brook and Adrian Shaughnessy, Heimasíða Unit Edition, Unit Edition, 2013, Sótt
 11. desember 2012, http://www.uniteditions.com/blog/pre-order-herb-lubalin/

Heimasíða New Jersey Institute of Technology, N.J.I.T, 2012, sótt 11. desember 2012,
 http://web.njit.edu/~turoff/coursenotes/IS732/book/chapters/Is12col02.htm - 12.2.

Elisabeth McGuane and Randall Snare, Heimasíða Mapped, Mapped, 2012, sótt 10.
 desember 2012, http://mappedblog.com/2012/02/17/text-and-context-font-and-
 feeling/

Jan Tschichold, The principles of New Typography, ártal óuppgefið, sótt 10. desember
 2012, http://t-y-y.org/MEDIA/PDF/ThePrinciplesoftheNewTypography.pdf

Joshua Johnson, Masculine Vs. feminine Typography, Design Shack, 2012, sótt 10.
 desember 2012, http://designshack.net/articles/typography/leveraging-stereotypes-in-
 design-masculine-vs-feminine-typography/

Knight, Carolin, Glaser, Jessica, „When Typography Speaks Louder Than Words“,
Smashing Magazine,13.april2012,sótt10.desember2012,
 http://www.smashingmagazine.com/2012/04/13/when-typography-speaks-louder-
than- words/
Laura Franz, How to choose a font, 2010, sótt 10. desember 2012,
 http://www.typographicwebdesign.com/pdfs/aesthetics_twd.pdf

	
 29

Heimildir fengnar úr kvikmynd:

Gary Hustwit, Helvetica, Heimildarmynd, Swiss Dots, U.S.A, 2007.

Myndaskrá. (frh.)

Mynd 0.1: Höfundur óþekktur, „Bollakökur Rikku“, 2012, Ljósmynd fengin af
 eymundsson.is, Eymundsson, Sótt 10. desember 2012, http://www.eymundsson.is
 /library/Myndir/Navision-vorur--myndir/JPV221395.jpg?proc=ProductImgZoom

Mynd 0.2: Höfundur óþekktur, „Grillað“, 2012, Ljósmynd fengin af salka.is, Sótt 10.
 desember 2012, http://www.salka.is/media/myndir/handbaekur/kapur/large/
 GRILLAD.jpg

Mynd 0.3: Herb Lubalin, „Herb Lubalin’s masthead designs“ Ártal óþekkt, ljósmynd
 fengin af typeworship.com, typeworship.com, Sótt 11. desember 2012,
 http://typeworship.com/post/4774217561/herb-lubalins-masthead-designs-im-sure-
 these

Teikning 1.1: Bára Ösp Kristgeirsdóttir, Ufsilon, L.H.Í, 2013

Mynd 1.1: Höfundur óþekktur, „g-string“ Ártal óþekkt, ljósmynd fengin af
 pantiesrequired.com, Panties required, Sótt 10. desember 2012, http://www.
 pantiesrequired.com/media/catalog/product/cache/1/image/5e0
 6319eda06f020e43594a9c230972d/e/b/eberjey-g-string.jpg

Teikning 1.2: Bára Ösp Kristgeirsdóttir, Lititr grunnformanna, L.H.Í, 2013

Mynd 2.1: Terrace L. Waggoner, „litblindu próf“, Ártal óþekkt, ljósmynd fengin af
 colorvisiontesting.com, Colorvision testing, Sótt 12.desember 2012, http://color
 visiontesting.com/plate%205%20%20with%2074.jpg

Teikning 2.1 - 2.4: Bára Ösp Kristgeirsdóttir, Litir og markhópar, L.H.Í, 2013

Teikning 3.1 - 3.6: Bára Ösp Kristgeirsdóttir, Sýnidæmi um leturnotkun, L.H.Í, 2013.

Mynd 4.1: Höfundur óþekktur, „flix candy“, Ártal óþekkt, ljósmynd fengin af
 flixcandy.com, Flix candy, Sótt 13.janúar 2013, http://www.flixcandy.com
 /assets/about_flix.png

Mynd 4.2 - 4.3: Bára Ösp Kristgeirsdóttir, „Garbage Pail Kids“, L.H.Í, 2013

Mynd 4.4: Höfundur óþekktur, „Anton Berg logo“, ártal óþekkt, ljósmynd fengin af
 logos.wikia.com, Wikia.com, Sótt 2. janúar 2013, http://logos.wikia.com
 /wiki/Anthon_Berg

Mynd 4.5: Höfundur óþekktur, „Rjómasúkkulaði með hnetum og rúsínum“, 2012,
 Ljósmynd fengin af noi.is, Nói Síríus, Sótt 11. desember 2012, http://noi.is/Product-
 Details/?id=23697

	
 30

Mynd 4.6: Höfundur óþekktur, „Trompbitar“, 2012, Ljósmynd fengin af noi.is, Sótt
 12.desember 2012, file://localhost/, http/::noi.is:Product-Details:%3Fid=23718

Mynd 4.7 - 4.9: Bára Ösp Kristgeirsdóttir, Pakkningar utan um bleiur,
 Ljósmyndir teknar 28. desember 2012, L.H.Í, 2013.

Mynd 4.10: Höfundur óþekktur, „Gillette, Venus Spa“, Ártal óþekkt, Ljósmynd
 fengin af repreme.com, Repreme, sótt 10.desember 2012, http://www.repreme.com
 /images/shav3.jpg

Mynd 4.11: Höfundur óþekktur, „Gillette mach 3“, Ártal óþekkt, Ljósmynd fengin af
 gillettecouponss.com, Gillette Coupons, Sótt 12. desember 2012, http://www.
 gillettecouponss.com/wp-content/uploads/2012/05/gillette-mach3-coupons1.jpg

Mynd 4.12: Höfundur óþekktur, „Always Ultra“, Ártal óþekkt, Ljósmynd fengin af
 always.is, Always.is, Sótt 12.desember 2012, http://www.always.is
 /images/AlwaysUltraFresh/Alw_Fresh_LongPlus_Secureguard_Single.jpg

Mynd 4.13: Höfundur óþekktur, „Andrex“, Ártal óþekkt, Ljósmynd fengin af
 accesstoretail.com, Acces store tail, Sótt 12.desember 2012, http://www.
 accesstoretail.com/uploads/partimages/Andrex%20Classic%20White%20%204%20p
 ack%206405_1024.jpg

Mynd 4.14: Höfundur óþekktur, „huggies“, Ártal óþekkt, Ljósmynd fengin af
 celebratingmums.files.wordpress.com, Celebrating mums, Sótt 12. desember 2012,
http://celebratingmums.files.wordpress.com/2011/06/huggies.jpg

Mynd 4.15: Ljósmyndari óþekktur, „nutramino“, Ártal óþekkt, Ljósmynd tekin af
 nutrishop.dk, Nutrishop, Sótt 10. desember 2012, http://nutrishop.dk
 /content/images/thumbs/0000131_nutramino_whey_xl_2000g.jpeg

	Raddircover
	Raddir letursins

