

 Möguleikar í leturnotkun
á vefnum í fortíð, nútíð og framtíð

Arnór Bogason

	
 	

	

	

Listaháskóli Íslands
Hönnunar- og arkítektúrdeild
Grafísk hönnun

 Möguleikar í leturnotkun
á vefnum í fortíð, nútíð og framtíð

Arnór Bogason

Leiðbeinandi: Atli Hilmarsson
Vorönn 2011

	

Útdráttur

Þegar farið er yfir sögu veraldarvefsins er víða pottur brotinn. Þrátt fyrir að þróun

staðla fyrir vef virðist lúta lýðræðislegum forsendum að einhverju leyti ráða

sérhagsmunir og fyrirtækjapólitík miklu um framgang og þróun notkunar á

sérhæfðum leturgerðum. Ýmsar lausnir hafa komið fram á sjónarsviðið í því

augnamiði að bæta stöðu bæði hönnuða og hins almenna netnotenda en það var ekki

fyrr en nýlega sem möguleikarnir fóru að verða fleiri og betri. Framsetning leturs á

skjá er skilyrðum háð og upplausnin er lítil. Stórt vandamál er tæknin sem býr að baki

skjánum, hann er ljós sem skellur á auganu öllum stundum og veitir lítinn frið.

Smáatriði fara því oft forgörðum á skjánum og alls kyns málamiðlanir og sértækar

tímabundnar lagfæringar ráða ferðinni. Letursnið fyrir vefinn hafa verið Þrándur í

götu hönnuða sem vilja njóta meiri möguleika. Nýtt skráarsnið, WOFF, veitir

mönnum ný tækifæri þar á þeim vettvangi. Þjónustan Typekit nýtur aukinna vinsælda

og virðist svara bæði þörfum markaðar og letursala að miklu leyti með því að bjóða

upp á áskriftartengda þjónustu. Hún gerir hönnuðum kleift að nota vefletur með

einföldum og þægilegum hætti. Leturhönnuðir óttast að verðviðmið í letursölu muni

lækka í kjölfar aukinnar útbreiðslu leturnotkunar á vefnum. Hættan sé að letur verði

neysluvara sem ráða muni lögmálum markaðsins um framboð og eftirspurn.

	

Efnisyfirlit

Inngangur 4

Uppruni veraldarvefsins 5

Vafrarnir 6

HTML og CSS 7

Tímabil stöðnunar 7

Flash snúningur 9

Næstu skref 10

WOFF! 11

Snyrt til að skýra 11

Snyrt og snurfusað 12

Smáatriði 15

Leyfismál 15

Afstaða leturhönnuða 17

Lokaorð 17

Heimildaskrá 19

Myndaskrá 20

 4

Inngangur

Árið 1995 var ég tólf ára gamall og komst fyrst í tæri við Internetið. Þetta var

spennandi heimur með óteljandi möguleika og það var þar sem ég komst fyrst í kynni

við fólk á mínum aldri sem var líkt mér í hugsun. Ég var nýfluttur út á land og átti

erfitt með að aðlagast nýju umhverfi. Á Internetinu gat ég nálgast fólk á

jafningjagrundvelli. Spjallrásirnar voru stórkostlegt tækifæri til þess, en líka vefsíður

sem maður gat sjálfur búið til. Ég lærði undirstöðuatriðin í vefsíðugerð þess tíma með

því að nýta kennsluefni á netinu og að skoða kóðann sem lá að baki vefsíðum. Ég

hafði reyndar stopulan aðgang að netinu á þessum tíma en með kennsluefnið

útprentað stúderaði ég og skrifaði upp heilu vefsíðurnar á gamla svarthvíta og

vafralausa tölvu án þess að sjá hvernig þær kæmu til með að líta út. Mér var alveg

sama þótt ég gerði þetta blindandi, þetta var gaman. Þegar ég eignaðist svo loksins

mína eigin nettengdu tölvu sumarið eftir tíunda bekk voru mér allir vegir færir. Nú

hófst tímabilið sem ég hafði beðið eftir. Veturinn 1997 til 1998 hannaði ég og

forritaði margar vefsíður eftir kúnstarinnar reglum. Allar áttu þær það sameiginlegt að

vera persónulegar heimasíður fyrir mig og voru hver annarri fallegri, allavega svona í

minningunni.

Mín fyrstu ár á netinu lýsa ágætlega þeirri uppsveiflu sem átti sér stað í netnotkun á

þessum tíma en marka líka upphafið á hinum þyrnum stráða vegi að námi mínu í

grafískri hönnun. Seinna átti ég eftir að leiðast meira í áttina að prentverki en ég

sleppti þó aldrei takinu af vefhönnun þótt ég hafi ekki sinnt henni eins mikið um tíma.

Þótt það hafi verið tækifærin sem heilluðu mig við vefinn fannst mér líka gaman að

vinna innan takmarka hans. Það voru fáar leturgerðir sem hægt var að nýta og lengi

vel lét ég mér nægja Times New Roman og Arial, enda næsta víst að þær væru til á

tölvum notenda.

En hvernig hefur vefurinn hegðað sér í gegnum tíðina þegar kemur að letri og

leturmeðhöndlun? Hvers vegna hefur þróunin verið svona hæg? Breytast þessi mál til

batnaðar? Mig langar til að fara yfir söguna þegar kemur að letri á vefnum, skoða

hvaða þættir hafa haft áhrif á framþróun í tækninýjungum en ekki síst hvað hefur

hamlað þróuninni, ásamt því að kanna möguleikana sem við stöndum frammi fyrir á

þessum miklu breytingatímum sem nú eiga sér stað.

 5

Uppruni veraldarvefsins

Það er erfitt að fjalla um sögu leturs á vefnum án þess að segja stuttlega frá sögu

veraldarvefsins. Tim Berners-Lee er einna þekktastur fyrir að vera hinn eiginlegi

höfundur veraldarvefsins. Það var hann sem bjó til fyrsta vafrann og fyrsta

vefþjóninn. Þetta var árið 1990. Hann starfaði þá hjá rannsóknarstofnuninni CERN og

hugmyndin að vefnum var að búa til vettvang þar sem auðvelt væri að fara á milli

tilvísana í texta og gera fólki þannig kleift að hafa samskipti með því að skiptast á

upplýsingum. Þó að Berners-Lee hafi verið frumkvöðullinn hafa svo margir fylgt á

eftir og tekið þátt í að þróa og móta þá staðla sem gera veraldarvefinn að veruleika.1

Mynd 1: Fyrsta vefsíðan, gerð af Tim Berners-Lee.

Vefstaðlaráðið World Wide Web Consortium (W3C) var formlega stofnað af Tim

Berners-Lee og fleirum innan CERN árið 1994. Síðar sama ár var tekin ákvörðun í

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

1 Heimasíða Tim-Berners Lee, http://www.w3.org/People/Berners-Lee/ 27. janúar 2011.

 6

CERN um að smíða öreindahraðalinn fræga og því myndu önnur stór verkefni ekki

rúmast innan stofnunarinnar. Vinna við veraldarvefinn var því flutt til INRIA, annarar

rannsóknarstofnunar í Frakklandi.2

Aðilar að W3C eru hagsmunaaðilar í vefbransanum, og listinn er langur og

fjölbreyttur. Adobe, Apple, Microsoft og fleiri stór hugbúnaðarfyrirtæki ásamt

fyrirtækjum í upplýsingatækni, samtök minnihlutahópa eins og blindra og sjónskertra,

fjölmiðlafyrirtæki eins og BBC, fjarskiptafyrirtæki, tölvu- og

netbúnaðarframleiðendur og svo mætti lengi telja. Allt eru þetta aðilar sem eiga

hagsmuna sinna að gæta gagnvart fyrirtækjunum og hópunum sem þeir standa fyrir.3

Vafrarnir

Það er varla hægt að skoða vefsíður án þess að hafa vafra og þeir hafa haft mikið um

stuðning við letur og leturgerðir að segja. Eins og fram hefur komið hér áðan var það

Tim Berners-Lee sem skrifaði fyrsta vafrann en sá fyrsti til að ná einhverjum

vinsældum var Mosaic, sem síðar átti eftir að þróast í Netscape Navigator.4 Árið 1995

kom vafrinn Internet Explorer frá Microsoft á markaðinn5 og þessi tveir síðastnefndu

vafrar áttu eftir að heyja ansi hart stríð um markaðsyfirráð. Það fór þó svo að Internet

Explorer sigraði þetta stríð, allavega í bili.

Netscape vafrinn kom og fór en 2004 kom út nýr vafri sem byggir á grunni Netscape,

en það er vafri sem margir þekkja og heitir Firefox. Það má eiginlega segja að þá hafi

aftur farið að saxast á hlutdeild Internet Explorer og þegar þetta er skrifað hafa

notkunartölur farið úr um 90 prósentum og niður í 50 prósent. Það er stór skellur.

Síðan Firefox kom fyrst á sjónarsviðið hafa fleiri vafrar komið til sögunnar, eins og til

dæmis Safari frá Apple og Chrome frá Google. Sá síðastnefndi hefur verið að saxa

mikið á að undanförnu og má líklega þakka það að einhverju leyti að Google nýtur nú

þegar mikilla vinsælda fyrir veftæk forrit eins og Gmail, Maps, Docs og auðvitað

Google leit. Google hefur getað nýtt sér þennan styrk sinn. En ég held líka að fleira

komi til. Eftir málssókn á hendur Microsoft í Evrópu hafa notendur Windows 7 innan
	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

2 A little history of the World Wide Web, http://www.w3.org/History.html 25. janúar 2011.
3 Current Members, http://www.w3.org/Consortium/Member/List 25. janúar 2011.
4 The (second phase of the) revolution has begun,
http://www.wired.com/wired/archive/2.10/mosaic.html 28. janúar 2011.
5 The History of Internet Explorer,
http://www.microsoft.com/windows/ie/community/columns/historyofie.mspx 28. janúar 2011.

 7

álfunnar fengið möguleikann á því að velja sinn eigin vafra í fyrsta sinn sem þeir

tengjast netinu.6 Þar sem Google er svo vinsæl leitarvél eru vafalaust margir sem

halda að Google sé hreinlega Internetið.

HTML og CSS

Fyrsta uppkast að HTML-staðlinum var skilgreint í júní 1993. Þar voru engir

möguleikar gefnir á leturvali. Hægt var að skilgreina fyrirsagnir, feitletrun, skáletrun

og tölvumál sérstaklega en í upphafi var leturgerð var aðeins sú sjálfgefna í

vafranum.7

Árið 1995 urðu breytingar á sögunni. Til skamms tíma hafði verið hægt að skilgreina

leturstærðir og leturgerðir í HTML, en ný og betri aðferð til þess kom til sögunnar

árið eftir, en það var CSS.

Til þess að geta haldið áfram er nauðsynlegt að útskýra hvað HTML og CSS er.

HTML er stytting á HyperText Markup Language og hlutverk þess er að skilgreina

fyrir vafranum hvert innihald tiltekinnar vefsíðu er. CSS stendur fyrir Cascading Style

Sheets. Með CSS er útlit þessa innihalds skilgreint. Án þess væru vefsíður ekki svipur

hjá sjón, og myndu líta einhvernveginn svona út (sjá mynd 2). Það er með CSS sem

letur og útlit alls veraldarvefsins er skilgreint í dag. Það er svo vefstaðlaráðið W3C

sem sér um að skilgreina og þróa staðlana í kringum HTML og CSS.

Tímabil stöðnunar

Håkon Wium Lie, sem átti hugmyndina að CSS þegar hann starfaði með Tim Berners-

Lee hjá CERN, hefur kennt Microsoft um stöðnun í möguleika á leturvali. Árið 1996

gaf Microsoft út pakka af leturgerðum sem fyrirtækið hafði keypt leyfi fyrir til nota

fyrir almenning. Þetta voru leturgerðir eins og Arial, Verdana, Comic Sans, Georgia

og Times New Roman.8 Leturgerðunum var dreift til notenda, meðal annars í gegnum

stýrikerfi Microsoft og Apple. Markaðshlutdeild þessara tveggja stýrikerfa er samtals

um 96% svo það var næsta víst að hægt væri að nýta þessar leturgerðir í vefsíðugerð.9

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

6 Browser Choice, http://www.browserchoice.eu/ 28. janúar 2011.
7 Hypertext Markup Language, http://www.w3.org/MarkUp/draft-ietf-iiir-html-01.txt 26. janúar 2011.
8 Microsoft’s forgotten monopoly, http://news.cnet.com/Microsofts-forgotten-monopoly/2010-1032_3-
6085417.html 26. janúar 2011.
9 Teague, Jason Cranford, Fluid Web Typography. New Riders, Berkeley, California, 2010, s. 58.

 8

Mynd 2

 9

Þótt það sé hægt að kenna Microsoft um ýmislegt, þá var raunin sú að stöðnunin kom

til af fleiri þáttum, það voru heldur ekki fleiri lausnir í boði.

Það voru níu leturgerðir í fyrrnefndum leturpakka. En það er ekki allt og sumt, því

fyrir utan þennan pakka hafa þó nokkrar leturgerðir fylgt stýrikerfum í gegnum tíðina,

Microsoft og Apple hafa þá keypt leyfi til handa notendum stýrikerfanna. Jason

Cranford Teague telst til að heilar 68 leturgerðir séu til staðar í báðum þessum

stýrikerfum, svo úrvalið er ennþá meira en margir halda10.

En af hverju skiptir úrval leturgerða máli? Því hefur verið haldið fram að það skipti

alls engu máli hvaða letur sé notað, heldur hvernig það sé notað. Framsetning

upplýsinga skiptir meira máli en tæknin sem til þess er notuð.11 Ég get ekki verið

alveg sammála því, þótt hugsunin að baki sé göfug. Möguleiki á að nota fleiri en eina,

fleiri en tvær og fleiri en tíu leturgerðir snýst fyrst og fremst um fjölbreytni. Af hverju

ætti ég ekki sem vefhönnuður að hafa möguleika á pari við það sem gengur og gerist í

prenti? Tæknilega er það erfitt. Eins og komið er inn á síðar, er upplausn á skjá aðeins

brot af því sem hægt er að bjóða upp á í prenti. Það sem þarf kannski einna helst að

hafa í huga er að gæta hófsemi og meta stöðuna hverju sinni.

Flash snúningur

Það var svo árið 1996, með tilkomu vafraviðbótarinnar Macromedia Flash, sem hjólin

fóru að snúast fyrir alvöru. Í fyrsta sinn var hægt að búa til vefi sem lutu litlum sem

engum takmörkunum hvað varðaði uppsetningu, leturval og annað slíkt, og

sérstaklega var lögð áhersla á hreyfimyndir. Á þessum árum má segja að

tilraunastarfsemin hafi verið allsráðandi. Allt var leyft og ekkert bannað og að því

leyti tóku notendur Flash virkan þátt í að móta tíðaranda tíunda áratugarins.12

Í raun var og er eina takmörkunin á Flash sú að viðbótin þarf að vera uppsett á tölvu

notenda til að vefurinn sæist, en það hefur alltaf verið tiltölulega auðvelt fyrir

vafranotendur að bæta henni við, ef hún er ekki til staðar kallar vafrinn eftir að

notandinn setji viðbótina inn.
	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

10 Teague, Jason Cranford, Fluid Web Typography, s. 68.
11 Web Design is 95% Typography, http://www.informationarchitects.jp/en/the-web-is-all-about-
typography-period/ 27. janúar 2011.
12 The Flash History, http://www.flashmagazine.com/news/detail/the_flash_history/ 26. janúar 2011.

 10

En Flash er ekki gallalaust. Það er lokað skáarsnið frá þriðja aðila sem hann einn sér

um að þróa, og er því í eðli sínu ekki hluti af hinum opna veraldarvef. Það er ekki

hægt að slá inn texta í leitarvél og fá niðurstöður innan úr Flash og aðgengi fyrir

blinda, sjónskerta og fatlaða er lítið sem ekkert. Í mörgum tilfellum er jafnvel betri

lausn að setja texta inn í mynd, til dæmis í Photoshop, og tengja hana inn í vefsíðuna.

Næstu skref

Árið 2003 kom til sögunnar aðferð sem með CSS skipti út texta, til dæmis fyrirsögn, í

HTML og setti mynd í staðinn. Hún leysti á vissan hátt það vandamál sem hafði

plagað vefhönnuði. En þetta var gróf lausn sem bauð upp á vandamál. Margar gerðir

skjálesarahugbúnaðar fyrir blinda og sjónskerta sáu hreinlega ekki textann sem skipt

var út fyrir mynd.13 Þetta var vandamál og ein lausn á því er Scalable Inman Flash

Replacement (sIFR) sem Mike Davidson hannaði. Lausnin byggist á því að Javascript

er notað til að skipta út hverjum og einum bókstaf fyrir jafngildi hans sem Flash

mynd. Flash byggist á vektorum og því er hægt að stjórna textastærðinni með

einföldum hætti. Aðrar lausnir sem byggja á sömu hugmyndafræði spruttu fram, til

dæmis Cufón en ekki verður farið út í aðferðafræði þess hér. sIFR er ennþá notað

þegar þetta er skrifað, en er þó á útleið, enda eru nýjar og betri lausnir komnar til í

dag.

Nýjir tímar

Með þriðju útgáfu CSS staðalsins, CSS3, var loksins gert ráð fyrir að vafrinn gæti sótt

letur á vefþjón, í stað þess að leita einungis í brunn þeirra leturgerða sem fyrir voru á

tölvunni. Ólíkt eldri stöðlum er möguleiki fyrir vafra að taka upp stuðning við notkun

CSS3 í einingum, og svokölluð @font-face skilgreining er hluti af einingu sem lýtur

að textameðhöndlun.14

Stuðningur vafra við þessa einingu hefur verið að komast á skrið, en ekki er öll sagan

sögð enn. Einhverra hluta vegna hefur @font-face verið hluti af Internet Explorer

síðan í útgáfu 4 (útgáfa 9 er handan við hornið þegar þetta er ritað). Sá stuðningur

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

13 Using background-image to replace text, http://stopdesign.com/archive/2003/03/07/replace-text.html
27. janúar 2011.
14 CSS Fonts Module Level 3, http://www.w3.org/TR/2009/WD-css3-fonts-20090618/ 27. janúar 2011.

 11

hefur hinsvegar takmarkast við lokað skráarsnið sem Microsoft þróaði, Embedded

OpenType (EOT), og inniheldur höfundarréttarbúnað. Það þarf sérstök tól til að

breyta leturgerðum í EOT og það hefur ekki verið á færi allra að nota þessi tól.

Vandamálið er hinsvegar að Internet Explorer í útgáfum 6 til 8 styður bara TrueType

letur ef þeim hefur verið breytt í EOT. Vilji menn bjóða Internet Explorer notendum

upp á að síðan líti vel út þar, verða þeir að beygja sig undir þetta.15

WOFF!

Að baki nýju sniði fyrir letur á vefnum eru allir vafrarnir og það sem mikilvægt er;

leturheildsalarnir (e. foundry) eru líka með. Sniðið kallast Web Open Font Format,

(WOFF) og tilgangur þess er að gæta hagsmuna höfundarréttarhafa um leið og það

nýtir letursnið sem fyrir er, það er að segja TrueType og OpenType.

WOFF má segja að séu umbúðir utan um letur og nánari skilgreining á því. Það er

þjöppuð skrá sem inniheldur letrið, ásamt skjali sem tiltekur uppruna þess og hver

leyfishafi letursins er, svo og á hvaða léni má nota letrið. Til dæmis: ef ég kaupi leyfi

fyrir leturgerðinni Franklin Gothic til að nota á vef mínum arnor.is, þá er það

skilgreint í WOFF sniðinu að þetta letur megi einungis nota á léninu arnor.is og

hvergi annars staðar. Með þessu er komið í veg fyrir ólöglega afritun um leið og ég

get nýtt letrið samkvæmt því leyfi sem ég hef keypt.16

Þegar þetta er skrifað er WOFF stutt af öllum vöfrum á markaðnum, nema Internet

Explorer sem mun þó styðja sniðið í næstu útgáfu af vafranum.17

Snyrt til að skýra

Ég velti því fyrir mér hvort það geti verið að grafískir hönnuðir hafi haft minni áhuga

á hönnun fyrir vef þar til nýlega. Kynslóð þeirra sem unnu í faginu áður en skjáletur

kom til gætu hafa gert meiri kröfur til skýrleika og læsileika leturs.

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

15 Web Fonts at the Crossing, http://www.alistapart.com/articles/fonts-at-the-crossing/ 30. janúar 2011.
16 WOFF Frequently Asked Questions, http://www.w3.org/Fonts/WOFF-FAQ 28. janúar 2011.
17 The CSS Corner: Better Web Typography For Better Design,
http://blogs.msdn.com/b/ie/archive/2010/07/15/the-css-corner-better-web-typography-for-better-
design.aspx 28. janúar 2011.

 12

Mynd 3: Textinn til vinstri er læsilegur en textinn til hægri er skýr.

Í lesmáli er talað um annars vegar skýrleika (e. legibility) og hins vegar læsileika

(e. readability). Skýrleiki texta segir til um getu mannsaugans til að lesa eitthvað án

áreynslu. Oft er það leturstærðin sem hamlar læsileika, en það getur leturgerð líka

gert. Læsileiki texta er hinsvegar ekki skilgreindur staf fyrir staf, heldur hvernig heil

orð og lengri texti er lesinn. Það er að segja, læsileiki er skilgreindur eftir því hversu

mikla áreynslu þarf til að lesa texta, ekki bókstafi.18

Samkvæmt þessari lýsingu skiptir skýrleiki öllu máli þegar kemur að því að hanna

letur fyrir skjá, og þar með vef.

Snyrt og snurfusað

„Líkt og skógur eða garður eða tún getur einföld blaðsíða dregið í sig — og

mun endurgjalda — jafnmikla athygli og hún fær. Stór hluti texta í dag er þó

ekki uppsettur fyrir blaðsíðu, heldur tölvuskjá. Þessi skjár er kannski litríkur

og lifandi, en jafnvel bestu tölvur hafa ömurlega upplausn (um 100 punktar á

tommu: einn sjötti þess sem eðlilegt þykir í leysiprentunum í dag og minna en

5 prósent þess sem eðlilegt þykir í faglærðri stafrænni letursetningu). Þegar

texta er komið til skila með svo grófum hætti, leita augun í eitthvað sem

truflar, og það er nóg af því á skjánum.“19

Þessi orð hins þekkta hönnuðar Robert Bringhurst vekja lesandann til umhugsunar um

muninn á letri á skjá og á prenti. Hann segir ennfremur að skjárinn líki eftir

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

18 Readability vs. Legibility, http://michalisavraam.org/2009/05/readability-vs-legibility/ 30. janúar
2011.
19 Bringhurst, Robert, The Elements of Typographic Style, Hartley & Marks, Vancouver, Kanada, s.
193

 13

himninum, ekki jörðinni. Ljósið dynji á auganu og við lítum til þess eins og við lítum

til veðurs, með snöggu yfirliti, eða eins og stjörnufræðingar horfa til stjarnanna í

sjónauka. Við horfum til ljóssins meira fyrir vísbendingar og uppljómunar. Þessvegna

sé það góður staður fyrir auglýsingar og trúarlega innrætingu, en ekki svo góður fyrir

úthugsað lesmál.20 Af þessum sökum verður sérstaklega að huga nákvæmlega að því

hvernig letrið birtist á skjánum.

Oft, og sérstaklega í tilfelli vandaðra leturgerða, er búið að „snyrta“ (e. hinting) letrið.

Þá er búið að aðlaga það að skjáupplausn. Flest letur eru nefnilega hönnuð fyrir

prentun sem er í mun meiri upplausn en á skjá og án snyrtingar geta þau orðið

klunnaleg. Allar leturgerðir eru nefnilega á vektor-sniði sem í raun er hægt að stækka

út í hið óendanlega, á meðan letur sem sýnt er á skjá er háð upplausn skjásins, sem er

margfalt minni en á prenti. Leturgerðirnar sem minnst er á í kaflanum um tímabil

stöðnunar gætu virst þreyttar, leiðigjarnar og jafnvel ljótar. Líklega er það vegna þess

að þar sem allir eru með þær á tölvunni eru þær nýttar í þaula og sérstaklega af þeim

sem myndi aldrei detta í hug að borga fyrir letur. Raunin er þó sú að til dæmis

Verdana er langt frá því að vera ókeypis, það er líklega ein dýrasta og nákvæmasta

leturgerð sem gefin hefur verið út. Í hana er lögð mikil vinna og þar fyrir utan er

snyrtingin ein ótrúlega tímafrek. Vanur maður er um 80 klukkustundir að snyrta letur

með 256 táknum. Verdana inniheldur margfaldan þann fjölda.21

Mynd 4 Mynd 5

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

20 Sama og 18.
21 Font hinting, http://www.typotheque.com/articles/hinting 26. janúar 2011.

 14

Mynd 6 Mynd 7

Eins og ég nefndi hér fyrir ofan er letrið snyrt til að líta betur út á skjánum. Letur á

prenti er mælt í punktum eða röstum sem eru margfalt nákvæmari en pixlarnir sem

teikna upp tölvuskjáinn. „Útlínur leturtákns er stærðfræðileg lýsing á lögun táknsins

með hjálp lína og kúrfa (e. curve)“22 Viðmiðunarpunktar gera notandanum kleift að

stækka og minnka leturtáknið að vild (sjá mynd 4). Þegar táknið er sýnt á skjá er í

raun kveikt á öllum pixlum sem passa innan fyrrnefndra útlína. Þegar það er gert án

nokkurra breytinga á sér stað þessi harmleikur (sjá mynd 5). Viðmiðunarpunktarnir

eru fastar tölur sem er ekki hægt að breyta í brot. Það þarf því að segja

leturhugbúnaðinum á tölvunni hvar viðmiðunarpunktar liggja svo hægt sé að teikna

letrið upp út frá þeim (sjá myndir 6 og 7).23

Mynd 8

Það sem snyrtingin gerir er að gefa leturhugbúnaðinum á tölvunni vísbendingar um

hvernig letrið er teiknað á skjánum. Leturhugbúnaðurinn sér svo um að teikna letrið

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

22 The raster tragedy at low resolution, http://www.microsoft.com/typography/tools/trtalr.aspx 30.
janúar 2011.
23 Sama og 21.

 15

upp eftir ákveðinni forskrift sem er kölluð mýking (e. anti-aliasing). Til eru nokkrar

gerðir mýkingar. Sú sem er hvað þekktust nýtir einungis gráskala og þannig eru

útlínur letursins mýktar jafnmikið í hverjum lit á skjánum: rauðum, grænum og

bláum. Í Windows (og í Microsoft forritum á Apple tölvum) er notuð tækni sem

kallast ClearType en þar eru litgildi hvers pixels fyrir sig mismunandi (sjá mynd 8).

Gallinn við ClearType er að það er bara keyrt lárétt svo lóðréttu pixlarnir standa

óhreyfðir. Þetta getur orsakað skrýtinn skurð, sérstaklega í smærri stærðum. Í

Windows 7, sem er nýjasta útgáfa stýrikerfisins, hefur þetta loksins verið lagfært með

tækni sem kallast DirectWrite. Mac OS Quartz tæknin hunsar hinsvegar algerlega

snyrtingu og teiknar allt letur jafn fallega og vel.24

Smáatriði

Þegar þetta er skrifað er ekki mikill stuðningur við smáatriði í leturmeðhöndlun.

Samlímingar (e. ligatures) er stutt að hluta í einhverjum vöfrum eins og til dæmis

Firefox 3.5 en útgáfa 4 er væntanleg á fyrri hluta þessa árs (2011). Þar verður

endurbættur stuðningur við stillingar á samlímingum og fleiri leturfræðileg smáatriði.

Hvað aðra vafra varðar er erfitt að segja til um það, á einhverju stigi verður líklega

hægt að nýta tæknina til þess að stilla af þessi litlu smáatriði sem oft einhvernveginn

setja punktinn yfir i-ið í hönnun. Það verður líklega alltaf einhver munur á útliti texta

á vefsíðum eftir vöfrum en það sem skiptir mestu máli er skýrleikinn.

Lesmál á vefnum er oftast vinstrijafnað með ljótu raki hægra megin. Það er fátt sem er

hægt að gera til að koma í veg fyrir það, nema að nýta orðskiptitækni sem er frekar

stutt á veg komin. Hún gerir ráð fyrir að sett séu orðskiptitákn inn í HTML textann, en

það er klaufalegt, leitarvélar skilja textann þá illa og gerir mönnum erfitt um vik að

skoða HTML-kóðann. Það er til lausn á þessu vandamáli sem nýtir JavaScript en það

hægir á vafranum, ásamt því að skapa fleiri ný vandamál.25

Leyfismál – er fólk tilbúið að borga?

Það er algengur misskilningur meðal almennings að ekki þurfi að borga fyrir letur.

Ástæðan er líklega sú að með stýrikerfum fylgir fjöldi leturgerða (131 með Windows

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

24 Sama og 20.
25 The Look That Says Book, http://www.alistapart.com/articles/the-look-that-says-book/ 30. janúar
2011.

 16

og 125 á Mac).26 Það sem fólk gerir sér hinsvegar ekki grein fyrir er að þegar það

kaupir tölvu með stýrikerfi hefur það greitt leyfisgjöld fyrir stýrikerfið og þær

leturgerðir sem því fylgja. En það er afleiðing markaðshyggjusamfélagsins að fólk er

ekki tilbúið að borga fyrir það sem það getur fengið ókeypis. Þýðir þá lítið að reyna

að telja fólki trú um að gæðin séu mismunandi. Jón og Gunna hafa sjaldnast vit á eða

áhuga á að vita um smáatriði í leturfræðum.

Árið 2007 skrifaði Håkon Wium Lie grein á A List Apart, vinsælt vefrit meðal

vefhönnuða, um að í CSS væri til staðar möguleikinn að vísa í letur til að nota á

vefsíðum.27 Í kjölfar þess hófst umræða um þennan möguleika á ráðstefnum um

gagnvirkni og maður að nafni Jeffrey Veen fékk fljótlega hugmynd að þjónustu sem

gerði notendum kleift að nota vefletur án þess að þurfa að hafa sérstakar áhyggjur af

takmörkunum vafra á hverjum tíma. Þessi þjónusta fékk heitið Typekit.28

Typekit29 er vinsæl þjónusta þar sem notendum býðst að kaupa áskrift að fjölda

leturgerða (yfir 400 talsins þegar þetta er skrifað). Eftir að hóflegt árgjald hefur verið

greitt hefur notandinn aðgang að öllum leturgerðunum. Hann fær kóða til að setja inn

á síðuna sína sem gerir honum kleift að nota á vef sínum þær leturgerðir úr safninu

sem hann vill. Meðal leturheildsala sem bjóða letur sín til notkunar á Typekit eru

Adobe, Underware, P22, Veer, Buro Destruct, Bitstream og FontFont. Einnig má

nefna að á Typekit er sístækkandi listi yfir letur sem hafa verið sérstaklega snyrt með

tilliti til vefsins. Fleiri sambærilegar þjónustur hafa svo sprottið upp eins og gorkúlur í

kjölfar vinsælda Typekit en það sem gerir Typekit einstakt er að þar er sérstök tækni

nýtt til að gera leturþjófum erfitt fyrir. Leturskránni er þá skipt í tvennt þannig að

helmingur táknanna er í hvorri skrá fyrir sig. Þannig verður í raun erfiðara að stela

letri með Typekit en ef farið væri á torrent-síður. Typekit leysir líka vandamálið með

Internet Explorer og EOT en letursniðið sem virkar í hverjum vafra fyrir sig er sýnt

þar.

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

26 Teague, Jason Cranford, Fluid Web Typography, s. 66.
27 CSS @ Ten: The Next Big Thing, http://www.alistapart.com/articles/cssatten 30. janúar 2011.
28 My love/hate affair with Typekit, http://www.zeldman.com/2010/03/22/my-lovehate-affair-with-
typekit/
29 Typekit, http://www.typekit.com/ 30. janúar 2011.

 17

Þess má geta að sjálfur keypti ég aðgang að Typekit nýlega. Reynslan hefur verið

mjög góð, auðvelt er að nota þessa þjónustu og viðmótið er með því besta sem gerist í

veftækum forritum. Það hefur greinilega verið lögð mikil hugsun og vinna í að

skipuleggja vefinn sem best. Helsti gallinn er þó líklega sá að grunnurinn sem sótt er í

er ekki mjög stór, enn sem komið er. Margar leturgerðir sem auðvelt er að nálgast

annars staðar finnast ekki hjá Typekit. Það er líklega ágalli við áskriftarþjónustu sem

slíka. En það eru líka til síður þar sem hægt er að leigja stakar leturgerðir og er það

venjulega til eins árs eða lengur. Fonts.com, sem Monotype leturheildsalinn heldur

úti, er dæmi um slíka síðu.

Google hóf svo nýlega (2010) að bjóða upp á þjónustu30 svipaða Typekit en munurinn

er að allar leturgerðirnar hjá Google eru ókeypis til afnota á vefnum. Flestar eða allar

leturgerðirnar hjá Google eru ókeypis og koma úr mismunandi áttum. Gæði þeirra eru

eftir því. Ég sé fyrir mér að í náinni framtíð geti til dæmis bloggarar nýtt sér þessa

þjónustu með einföldum hætti frá stjórnborði sínu.

Afstaða leturhönnuða

Þótt letur á vefnum sé tæknilega mun lengra komið en það var fyrir tveimur árum,

þýðir það ekki að gildi og viðmið hafi verið meitluð í stein. Tæknin og

hugmyndafræðin í kringum vefletur er ennþá í þróun, á meðan prentiðnaðurinn er

orðinn að hálfgerðri stofnun. Stærsti markaður leturhönnuða er ennþá í prenti, með

áherslu á sérhæfða viðskiptavini í faginu, og leturhönnuðir óttast að þegar vefletur

komist á opinn markað, verði í raun neysluvara, þá sé hættan sú að verðið sé keyrt

niður og það muni bitna alvarlega á söluverði leturs fyrir prentun.31

Lokaorð

Staða leturs á vefnum er alls ekki jafn slæm og halda mætti, sérstaklega í ljósi

sögunnar. Það má segja að fyrstu fimmtán árin hafi verið ansi brokkgeng en tala má

um raunverulega byltingu þegar Typekit kom til sögunnar.

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

30 Google Font Directory, http://code.google.com/webfonts 30. janúar 2011.
31 Web Fonts at the Crossing, http://www.alistapart.com/articles/fonts-at-the-crossing/ 30. janúar 2011.

 18

Það þarf virkilega að vanda til verka þegar letur er unnið fyrir skjá. Athygli fólks er af

æ skornari skammti og því má fátt koma til sem truflar eða dregur athyglina frá

lesmálinu. Því er mikilvægt að framsetningin sé sem skýrust og ég held að við séum á

góðri leið með að nálgast betri leiðir í þeim efnum.

Eins duga tækniaðferðir eins og snyrting og mýking skammt ef letrið sem verður fyrir

valinu er ekki vandað fyrir. Það ætti að teikna allt letur jafn nákvæmlega og það væri

gert fyrir prentun. Þannig haldast gæðin á skjánum og ef ætlunin er að prenta út þá

skilar það sér margfalt betur en ella.

Það eru miklir möguleikar í notkun leturs á vefnum. Það hefur ekki verið mikið tæpt á

hönnun með letri á vefnum í þessum texta enda er það áreiðanlega efni í aðra ritgerð

út af fyrir sig, og líklega mun ítarlegri.

Jafnvel þótt almenningur sé kannski ekki tilbúinn að borga háar fjárhæðir fyrir afnot

af letri held ég að lítil hætta sé á því að fagfólk í bransanum fari að hætta því. Samt

sem áður tel ég líkurnar á niðursveiflu nokkrar, en tel að leturbransinn muni átta sig

að lokum og aðlaga viðskiptamódelið að breyttum aðstæðum. Hvort það komi til með

að bitna á tekjum leturhönnuða veit ég þó ekki.

En allt er breytingum háð, og þar er tæknin ekki undanskilin.	
 Eins og Robert

Bringhurst segir þá líkir skjárinn eftir himninum en ekki jörðinni. Það eitt og sér er

vandamál sem ég sé fyrir mér að verði leyst í afar náinni framtíð. Tæki eins og

Kindle, sem byggja á rafrænu bleki, eru enn sem komið er einungis svarthvítt tæki í

mjög lágri upplausn, sem þó er ágæt til lestrar. Tækniþróun er orðin mjög hröð nú til

dags og það er næsta víst að fljótlega birtist slík tæki í lit og með hærri upplausn en nú

er. Yfirborðinu yrði þá hægt að gefa þá birtu sem notandinn kýs hverju sinni. Skjárinn

verður þá ekki lengur himinn, heldur jörð. 	

 19

Heimildaskrá

A little history of the World Wide Web, http://www.w3.org/History.html 25. janúar
2011.
Bringhurst, Robert, The Elements of Typographic Style, Hartley & Marks, Vancouver,
Kanada.
Browser Choice, http://www.browserchoice.eu/ 28. janúar 2011.

CSS @ Ten: The Next Big Thing, http://www.alistapart.com/articles/cssatten 30.
janúar 2011.

CSS Fonts Module Level 3, http://www.w3.org/TR/2009/WD-css3-fonts-20090618/
27. janúar 2011.

Current Members, http://www.w3.org/Consortium/Member/List 25. janúar 2011.
Font hinting, http://www.typotheque.com/articles/hinting 26. janúar 2011.

Google Font Directory, http://code.google.com/webfonts 30. janúar 2011.
Heimasíða Tim-Berners Lee, http://www.w3.org/People/Berners-Lee/ 27. janúar 2011.

Hypertext Markup Language, http://www.w3.org/MarkUp/draft-ietf-iiir-html-01.txt
26. janúar 2011.

Microsoft’s forgotten monopoly, http://news.cnet.com/Microsofts-forgotten-
monopoly/2010-1032_3-6085417.html 26. janúar 2011.

My love/hate affair with Typekit, http://www.zeldman.com/2010/03/22/my-lovehate-
affair-with-typekit/

Readability vs. Legibility, http://michalisavraam.org/2009/05/readability-vs-legibility/
30. janúar 2011.

Teague, Jason Cranford, Fluid Web Typography. New Riders, Berkeley, California,
2010.

The CSS Corner: Better Web Typography For Better Design,
http://blogs.msdn.com/b/ie/archive/2010/07/15/the-css-corner-better-web-typography-
for-better-design.aspx 28. janúar 2011.
The Flash History, http://www.flashmagazine.com/news/detail/the_flash_history/ 26.
janúar 2011.
The History of Internet Explorer,
http://www.microsoft.com/windows/ie/community/columns/historyofie.mspx 28.
janúar 2011.

The Look That Says Book, http://www.alistapart.com/articles/the-look-that-says-
book/ 30. janúar 2011.

The raster tragedy at low resolution,
http://www.microsoft.com/typography/tools/trtalr.aspx 30. janúar 2011.

The (second phase of the) revolution has begun,
http://www.wired.com/wired/archive/2.10/mosaic.html 28. janúar 2011.

Typekit, http://www.typekit.com/ 30. janúar 2011.

 20

Using background-image to replace text,
http://stopdesign.com/archive/2003/03/07/replace-text.html 27. janúar 2011.

Web Design is 95% Typography, http://www.informationarchitects.jp/en/the-web-is-
all-about-typography-period/ 27. janúar 2011.

Web Fonts at the Crossing, http://www.alistapart.com/articles/fonts-at-the-crossing/
30. janúar 2011.

WOFF Frequently Asked Questions, http://www.w3.org/Fonts/WOFF-FAQ 28.
janúar 2011.

Myndaskrá

Mynd 1: http://www.w3.org/History/19921103-
hypertext/hypertext/WWW/TheProject.html
Mynd 2: http://www.lhi.is/

Mynd 3: http://michalisavraam.org/2009/05/readability-vs-legibility/
Myndir 4 til 7: http://www.microsoft.com/typography/tools/trtalr.aspx

Mynd 8: http://www.typotheque.com/articles/hinting

	lokaritgerð-kapa og saurblad.pdf
	lokaritgerð-arnór.pdf

