A tipográfia mestersége – „Mindent az olvasókért…”

A műszaki szerkesztés, a tipográfia és a tördelés speciális szakma, melyek elsajátítása hosszú felkészülést, és még több gyakorlatot igényel. Napjainkra a számítógép elterjedése, a technikai modernizáció átrendezte, és alapvetően megváltoztatta a könyvtervező mesterek munkáját. Ám éppen a számítógép által kerültek közelebb a könyvhöz, hiszen amíg régebben csupán megtervezték a nyomda számára a könyv megjelenési formáját, addig ma ők maguk meg is valósíthatják azt. 

Sőt, mára laikusok százai próbálják ki kreativitásukat, tervezői készségüket saját nyomdai termékeik, vagy online oldalaik megalkotásában. Írásomban szeretnék átfogó képet adni a tipográfia alapjaiból, miközben remélem, hogy e társszakmából a grafológusok is hasznos ismeretekhez jutnak.

A tipográfia nyomtatott betűkkel foglalkozó tudomány, de sokan nevezik könyvművészetnek is. Feladata olyan nyomdai képet létrehozni a betűtípusok és betűcsaládok alkalmazásával, amely egyszerre esztétikus és célszerű. A szó görög eredetű – τυπος (tüposz): vert vagy vésett ábra és a γραφω (gráfó): írni kifejezésekből tevődik össze. A mai értelemben a 16. század közepétől használják, előtte a scrivere sine penne (toll nélküli írás) kifejezést használták. A tipográfia szó sok mindent jelentett az idők során: betűtervezést, betűmetszést, betűkkel való tervezést, nyomtatást, nyomdát. Ma a magyar nyelvben csak a betűkkel való tervezést, a szöveges közlés megformálását, szöveg és kép együttes elrendezését nevezzük tipográfiának.

Talán kevésbé ismeretes, hogy a tipográfiai szabályokat illetően még a műszaki szerkesztők, kiadványtervezők és tipográfusok véleménye is gyakran teljesen eltér. Azon szakemberek szellemében szeretném végig vezetni az olvasókat a tipográfia világában, akik a szerkesztői szabályokat ma már nem veszik kőbe vésett előírásnak. Mégsem szabad elfelejtenünk, hogy ezek a szabályok nagyon sok esetben a legértékesebb tapasztalatokon alapulnak, s a tanulóknak nélkülözhetetlenek ezek az ismeretek ahhoz, hogy munkájuk során elkerüljék a durva szakmai hibákat.

A szedéstükör arányait, a címoldal harmonikus elrendezését, az illusztrációk viszonyát a betűkhöz, a számítógépes nyomdai előkészítés alapjait, és sok mást, ami egységes megegyezésen alapul, egyszerűen meg kell tanulni. Ám a tapasztalt szakember joggal mérlegel minden szabályt kritikus szemmel. 

Első kérdés, hogy a kiadó anyagi lehetőségei mellett milyen nyomdai eszközöket, és például papírminőséget ajánlott választanunk termékünkhöz. Ismeretesek olyan szakmai követelmények, amelyeket az olvasók igényes kiszolgálása érdekében még szűkösebb körülmények között sem szabad megsérteni. A végletek elkerülése érdekében a másik szempont, hogy néhány művészeti kategória kivételével a kiadványtervezés nem egyenlő a szabad művészettel. Bár a kreatív és dekoratív elemek által gyakran közel áll hozzá, ezért hívják sokan könyvművészetnek, de a tipográfiát ebben az esetben is inkább alkalmazott művészetnek nevezhetjük. A lényeg, hogy a könyv – éppúgy más kommunikációs termékünk – soha nem lehet öncélú, hiszen az olvasók számára használati tárgyként szánjuk. Éppen ezért a tipográfia eszközeinek az ízlés és forma mellett elsősorban az olvashatóságot, az érthetőséget kell szolgálniuk. 

A tipográfia alapeleme a betű

„Egy könyv annál mintaszerűbb, minél tisztábban érvényesül benne a betű egyszerű szépsége. – olvashatjuk Giambattista Bodoni szavait még a XVIII. században. Persze minden kor magával hozza a maga stílusát, esztétikai igényeit és grafikus jegyeit. Ami a kor igényeinek változásai ellenére állandó nagy igazság, hogy a betű a tipográfia alapegysége. Csakhogy nem betűket olvasunk, hanem szóképeket, ezért a betűknek egyszerre kell egymástól jól elkülöníthetőknek, s egymáshoz könnyedén kapcsolódóknak lenniük. 

A betűválasztás alapvető feltétele a betűtípusok (fontok) ismerete, melyből a szakemberek mára több mint kétezret tartanak számon. Ám még a leggazdagabb fontkészlettel rendelkező számítógépes program sem tartalmaz száz-százötven típusnál többet, s a gyakorlatban még ennél is jóval kevesebbet, általában egy tucat betűt használnak a szerkesztők. De mit értünk pontosan betűtípuson, s mit jelent a betűfajta? Betűtípusnak nevezzük az azonos tipográfiai elv alapján készített, azonos formajegyekkel rendelkező betűsort, és a hozzá tartozó írásjeleket. Kialakulásaikról az írástörténetben olvashatunk, s általában az elnevezéseiket alkotójuk nevéből kapták. Betűfajtákról már az adott betűtípusoknak egy tovább módosított változata esetén beszélünk. 

Az egyes országokban kialakult betűtípus csoportosítások némileg eltérnek egymástól. Néhány helyen máig megmaradtak a hagyományos elnevezések, de a betűcsaládok kialakításánál figyelembe veszik a betűtípusok születésének idejét és a betűk grafikai jellegzetességeit is. 

A betűtípusok felismerése grafikus jellegzetességeiknek ismeretében lehetséges. Ebben segítségünkre lehet a betű vonalvezetése, vonalvastagságának váltakozása, az alap- és segédvonalak viszonya, a betűtalpak formája, a fel- és lenyúló szárak aránya, az írásjelek kapcsolódása, valamint a betűtengely dőlési szöge. Az írásformák különböző esztétikai, vizuális kifejeződési kritériumait is meg lehet határozni, és ezáltal ábrázolni lehet a mindenkori hatást, amelyet egy nyomdai betűforma képvisel. Eszerint egy nyomdabetű lehet például világos, lágy, szigorú, vagy sziporkázó, sőt akár agresszív is, amely így hat a könyv olvasójára és a könyvtervező stílusára.

A legfontosabb betűtípusok:

1. Velencei reneszánsz antikva

2. Francia reneszánsz antikva

3. Barokk antikva

4. Klasszicista antikva

5. Betűtalpas lineáris antikva

6. Betűtalp nélküli lineáris antikva

7. Egyéb antikvák

8. Írott betűk

9. Dísz- és reklámbetűk

10. Gót, vagy fraktúr betűk

11. Idegen betűtípusok

Velencei és reneszánsz antikva

E betűtípus a 15. század végén a reneszánsz által meghatározott stílus jegyében alakult ki. Az első típusokat a velencei Nicolas Jenson metszette, majd ezt módosította Claude Garamond.

Grafikus jellegzetességei: változatos vonalvezetés, csekély különbség az alap és segédvonalak között, a talpak, a kezdő- és záróvonalkák gömbölyítettek, a kerek formák ferde tengelyállásúak. (Garamond, Plantin, Centaur, Goudy, Palatino, Sabon)

Barokk antikva

Ez a meghatározás a tipográfiának azt a korszakát jelzi, amely történelmileg a reneszánsz antikva és a klasszicista antikva közé esik. Az antikva holland típusát Christoffel Van Dyck alakította ki, magyar vonatkozásában Tótfalusi Kis Miklóst érdemes megemlíteni, aki jelentős szerepet vállalt a barokk antikva megformálásában.

Grafikus jellegzetességei: az alap- és segédvonalak vastagsági különbségei erőteljesebbek, a szerifek kevésbé legömbölyítettek, és a kerek formáknál a tengely majdnem függőleges (Baskerville, Fournier, Caslon, Times).

Klasszicista antikva

A klasszicista antikvák csoportja a klasszicizmus stíluskorszakában keletkezett. Formai kialakítását alapvetően a rézkarc és a rézmetszet technikája határozza meg. A 19. században jelentek meg az első típusok, amelyeket a következő században többen - köztük Reiner Imre Corvinus típusával - megújítottak.

Grafikus jellegzetességei: a kisbetűk kapcsolódása, a lekerekítések függőleges tengelye, az alap- és segédvonalak szembetűnően kontrasztosak, a betűtalpak derékszögűek (Didot, Walbaum, Thorne, Corvinus, Zapf).

Betűtalpas, lineáris antikva: Egyptienne

A Napóleon által vezetett egyiptomi hadjárat idején nyílt meg az angolok érdeklődése az egyiptomi művészet iránt. Az új irányzattal egy időben alkotta meg Vincent Figgis az első talpas lineáris betűváltozatot 1815-ben.

Grafikus jellegzetességei: a betűvonalakkal megegyező vastagságú betűtalpak. A 19. századtól kezdve főleg reklám- és propagandacélokra alkalmazták (Memphis, Stymie, Karnak, Serifa, Lubalin Graph).

Betűtalp nélküli, lineáris antikva: Groteszk 

Az első ilyen stílusú betűt 1803-ban Robert Thorne betűmetsző és öntő készítette el. Grafikus jellegzetességei: optikailag azonos vonalvastagság, a betűtalpak hiánya. A betűtalpas lineáris antikvához hasonlóan elsősorban reklámcélokra alkalmazott, de egyre elterjedtebb a modern tipográfiában is (Akzidens-Grotesk, Helvetica, Futura, Univers, Gill, Syntax).

Egyéb antikvák: Varia

Az antikva típusok nem mindegyikét lehet reneszánsz, barokk, klasszikus jelzővel illetni, így besorolásuk is nehezebb. A 20. század antikva betűit ugyanis egyéni jellemvonások határozzák meg.

Grafikus jellegzetességeik sem olyan egyértelműek, mint a korábban tárgyalt típusoké, de elmondható, hogy ezek a betűformák többnyire a hagyományokhoz kötődnek. Pennális jellegzetességei között meg kell említeni a vágott hegyű toll szerepét (Post-Antikva, Clearface Gothic, Optima, Friz Quadrata, Romic).

Clarendon

Ez egy 20. századi újságbetű, melyre nagyban jellemző a nyomdatechnikához való alkalmazkodás. Egy-egy újság általa lehet saját tervezésű, egyedien csak rá jellemző betűkészlettel rendelkező.

Grafikus jellegzetességei: optikailag közel azonos vonalvastagság, függőleges betűtengely, keskenyített betűszem, a szerifek vastagok, alig lekerekítve, egészében nézve félúton a klasszicista antikva és az egyptienne (talpas lineáris antikva) között. (New Century, Extended, Volta, Primus)

Írott típusok

Az írott betűtípus – vagyis egészen pontosan az azt imitáló gépi grafikum – hordozza leginkább az íróművész szabadabb érzésvilágát, és a gépesség, a fegyelmezettség helyett az egyediség, a közvetlenség, a személyesség hangulatát kelti bennünk. Változatainak sajátosságai elsősorban az alkalmazott íróeszközöktől függenek, s a stílusdivatoknak minden más betűtípusnál fokozottabban alárendeltek. 

Grafikus jellegzetességei: diagonális vonalvezetés, dinamikusan érvényesülő kifejezésmód. A személyességet célzó reklámok felhasználása mellett gyakran találkozhatunk klasszikus regényekben is az írott típusú betűvel (levélrészlet). Megalkotásuk nem kötődik egyetlen betűmetszőhöz, hiszen számos 18.-19. századi szépírómester közreműködött megalkotásukban (Zapf Canchery, Vivaldi, Mistral).

Dísz- és reklámbetűk

A századfordulón számos, a litográfia festői lehetőségeit utánzó, dús ornamentikával, vonalhálókkal, figurális díszített címbetűt és iniciálét jelentettek meg. Ezeknek a típusoknak korábbi előzményei a tipográfia századai alatt létrejött fa- és rézmetszetek. Jellegzetességük vagy formai összetevőjük szerint nehéz csoportosítani őket, leginkább antikva, lineáris és rajzos változatait különböztetjük meg, de jellemző rájuk a "tartalomhoz a forma" fogalma is (Wide Latin, Chisel).

Gót betűk

A gót, vagy más néven fraktúr betűk ferde tartású, vastag hegyű tollal írott kézírások, melyeket a 11. századtól alkalmazták elsősorban a kódexekben. Franciaországban keletkezett, majd később, a gótika térhódításával általánosan használatos formává vált. Gutenberg 1456-ban ezt a betűtípust választotta a negyvenkét soros biblia elkészítésénél. Hazánkban kisebb a jelentőségük, inkább a német nyelvterületeken használatosak. Jellegzetessége még, hogy a törtvonalú betűk a szöveges formánál rácshatást keltenek, s nehezen olvashatók (Tudor, London).

Idegen betűk

Magyar vonatkozásban a görög és a cirill betűk játszanak komolyabb szerepet. A görög írásjelek fontosságát a tudományos munkákban való gyakori megjelenésük is mutatja. Mint önálló írásrendszer említést érdemel a héber és az arab abc. Az eklektikus, a szecessziós, az art deco, a konstruktivista és az epigraph típusoknak már a nevükben benne vannak az alapvető grafikai jellegzetességük, de néhány példát itt is érdemes megemlíteni.

Eklektikus (egymással ellentétes jegyeket tartalmazó) - Cheltenham, Bookman, Korinna, Souvenir, University, Roman, Clearface.

Szecessziós (stilizált, bizarr, játékos) - Arnold Böcklin, Benguiat, Desemona.

Art Deco (művészi, dekoratív) - Belwe, Anna, Industria, Bernhard.

Konstruktív (felépítő jellegű) - Bauhaus, Variex, Triplex.

Epigraph (felirat jellegű) - Copperplate 31, Herculaneum, Charlemagne, Medici.

A betűfajták lehetnek:

Antikva (álló), Kurzív (dőlt), Kurrens (kisbetű), Verzális (nagybetű), Kapitális vagy Kiskapitális (amikor kisbetűk helyett a kisbetű méretével azonos nagybetűket használunk). Továbbá a betűfajtákat megkülönböztethetjük vastagságuk és szélességük szerint is. 

Végül be kell állítanunk a betűk méretét mind a szövegben, mind a címekben. Ezt a betűfokozatokkal jelöljük, melyeket tipográfiai mértékegységben, vagyis pontokban adhatunk meg. Minden fokozatnak sajátos elnevezése van a legkisebb 4 pontos gyémánttól a 8-as petiten, 12-es cicerón, a 20-as texten át egészen a 48-as négy ciceróig. A paraméterek utolsó szempontjai a margók, és a sorköz, ahol a sortávolságnak lehetőleg nagyobb méretűnek kell lennie, mint a törzsméretek.

Szerkesztői választás 

Éppen e sajátos grafikai jegyek befolyásolják a szerkesztői döntést a kiadvány tervezése során. A választást természetesen több tényező határozza meg. 

- kiadvány funkciója, 

- tipográfiai tartalma, 

- szövegtartalma, 

- terjedelem, 

- sorozat,

- műfaj, 

- korhűség, 

- nemzeti hagyományok, 

- szabványok, 

- szubjektív esztétikai érvek.

