
LOGO
September 30th- October 2nd 2009, Senj, Croatia

CONNOTATIVE MEANING OF TYPE
Šilić L., Dolić J., Pibernik J.
University of Zagreb, Faculty of Graphic Arts, Croatia
Abstract: As a mean of communication, the written word has forever changed the course of human history. The development of the writing systems was parallel with the changes in society so that it could enable faster and simpler communication. The written word forms it's meaning by the interpretation of the recipient, and use of typography has the biggest impact on the interpretation of the message. Typography, as an art of shaping the written word, has an unquestionable impact on the human perception and interpretation of the message. With skilled use of type designs, communication quality of the message can be enhanced by giving a certain connotative meaning to the written word. This paper explores the connotative meaning of different letter forms, and its impact on the reader.
Key words: type, typography, connotative meaning of type, written communication
1. INTRODUCTION
Writing, as a system of using symbols for representation and communication of thoughts and words, is humanity’s highest achievement, and a great milestone in the development of civilization. Writing materialized speech information to overcome temporal and spatial constraints, so typography can be defined as a conversation (McCoy K. in Aldersey-Williams H., et al. 1990). Type design is a blend of art and technology, developed over centuries to its present form. Use of modern technology has become extremely powerful tool of increasing the quality of written communication. Through the proper selection of typefaces message gets its own personality, because typography, with its expressive physical form, increases the communicative quality of the message. Message of typography is subjective and intuitive, but the recipients are often unaware of the information they receive through that communication channel, although their daily exposure to its influence.

Writing implies understanding of words as things, while the spoken word, or sound of the word, is actually a short-lived event. In written communication the focus is on the accurate transcription of spoken words, not the manner in which words are spoken. "Writing was developed until a coded system of visible marks was invented whereby a writer could determine the exact words that the reader would generate from the text" (Ong W. J., 1982). Typographer Jérome Peignôt thinks that writing is a mean of translating thoughts into concrete physical forms in order to be independent of the author. Those messages, separated from the author, do not represent author's complete thought. Because of its descriptive nature, writing has never pursued graphic expression of information, but only to describe the spoken word. Because of that fact, the written word doesn’t provide the information by itself, but is obtained by the recipient’s interpretation. It is paradoxical that the permanent record of the message, albeit visually fixed and distant from the real meaning of the message, allows that unlimited number of readers revitalize the message in its subjectivity (Ong W. J., 1982). Because of that, written communication is imposed as a necessity to the modern society. But, permanence and factuality of information isn’t all that modern society requires from the written communication. If the existing system would meet all the needs for interpersonal communication, there wouldn’t be a constant effort in trying to convey other dimensions of the spoken message through the visual elements. David Crystal has found that, if they can choose, people prefer talking over writing as the mean of everyday communication. The level of communication is higher in conversation, one can express feelings and wishes more accurately, and the feedback speed isn’t negligible either. Because of those qualities, Ferdinand de Saussure concluded that written communication will never replace the conversation. While he believed that written communication is complementary to oral, structural current in linguistics goes even further arguing that written communication is completely unnatural. In today's written communication the problem is that context, which is essential for accurate decoding of the message and within the message is decoded, is constantly changing. To enrich writing with new meanings, and to adjust it to the present time, there is a constant flow of new typefaces. With raising the level of expressiveness in typography, recipient will be able to understand the true meaning of the message, regardless of its context.
2. CONNOTATIVE MEANING OF TYPE
Just like language, typography can as well communicate in esthetical or semantic level, but the typography communicates at a higher level than linguistic syntactical structure. This fact is best described by Paul Rand’s statement "To design is to transform prose into poetry." (Rand P., 1993). Although a written message allows unlimited number of readers to receive the message, at the time of message receipt, sender is unable to control the communication. Qualitative typographical design of the message provides the recipient with a focus on the key idea of communication, because it increases the attractiveness and observation of the message in time and space, and facilitates decoding of the message. Given the importance of every detail in the process of communication, including those subjective, culturally and sociologically conditioned, several studies were conducted during the 20th century with the aim of determining the connotative qualities of typography.

First research in the mentioned area began with Poffenberger’s and Franken’s studies in 1923 and Schiller’s study in 1935. These studies were conducted to determine the typefaces suitable for advertising of certain goods. Respondents were asked to rank several typefaces, depending on how those typefaces fit cars or coffee. Later they were asked to rank those same typefaces depending on how successful they are in expressing values such as dignity or luxury. At further studies the focus was moving away from marketing towards connotative meaning of typographic forms. The term ‘connotative meaning’ or ‘secondary meaning’ of type was described by Ovink in 1938 as "those properties by which (a typeface) excites feelings within the reader" (De Beauford Wijholds A., 1996). What is meant by that secondary, connotative meaning of typographic forms is a certain personality, situation, feeling or action that is suggested by a form. In his works, Ovnik describes about thirty different typefaces by ranging them with regard to different features (vividness, excitement, aloof, cruelty, etc.) in 3 categories (luxury-smooth, economical-precise and strong). In 1938 Ovink still believed that the intense positive feelings about some typeface enhance its readability. In a study from 1942, Tinker and Paterson confirmed the connection between readability and comfort of the form, and discovered that readers respond slower to the text with typographic design which is not in harmony with its context. At that time, the term ‘appropriate type’ has been replaced by the term ‘congenial typography’ which refers to correspondence between context and visual forms. This term denotes a complete identity of content with the typographic formatting for the purposes of easier communication. The problem of researching the congenial typography is in impossibility of generalization of results - for example, if we explore the possibility of using the Bodoni typeface for IT company logo, the results do not tell us anything about the application of that same typeface in the logo for a food company. In his researches, Schriver showed that the impression made by different typefaces largely depends on where those typefaces are used. Research shows that to the most of respondents sans serif font in a manual gives the impression of simplicity, while in the novel this font looks gloomy. This conclusion confirms the importance of context as a distinguishing element in the process of information perception. Regardless of technology, typography reflects cultural circumstances, because in the interpretation of communication a major role is played by the community and its current political, social and economic situation. As community conventions change with time, it is reflected in changed perception of secondary meaning of typography.
In the process of typographic communication, designer or typographer becomes the interpreter of the message, and not just neutral carrier. When making the new typography, typographer finds the inspiration in various matters. Although it is not always clearly visible which was typographer’s inspiration, analogies are created at the subconscious level. In any typographic design it is necessary to define the target group and to consider the age and the position in society of the potential recipient of the message, as well as his reading habits (why, when, where and how much he reads), because most of the judgments on the secondary meaning of type are based on intuition and past experiences. According to the research, recipients of the message agree with the basic secondary meanings of typefaces, but only up to certain levels. Typographers and designers are able to distinguish more subtle differences between typefaces than the target group and therefore cannot assume semantic qualities of the typography on their own.

3. EXPERIMENTAL

3.1. Problem statement

The main objective of this study is to determine the influence of type design on the connotative, or secondary, meaning of written word, when it’s put out of context. Examination of differences in connotative meanings between different type categories is also another objective of this study.
3.2. Methodology

For the purpose of the study, 12 different fonts are selected, which are then divided into groups based on the main visual features. Selected typefaces include examples of serif fonts (Adobe Caslon Pro, Egyptienne Std, Georgia), sans serif fonts (Optima, Scala Sans, Gill Sans Std), script fonts (Ex Ponto Pro, Jane Austen), and modern (display) fonts (Impact, Stencil Std, Museo, Merciurius CT Std). The study was conducted via e-mail survey, from 6th to 11th July 2009, on a sample of 30 respondents (53% men, 47% women), of which 85% were students attending various faculties of the University of Zagreb. The intention of the survey was to investigate the connotative meaning of typography displayed on the screen. The survey consisted of written name “Magdalena” (it was selected due the large number of specific characters), displayed in 12 selected fonts, and the respondents needed to pick 3 adjectives (out of 29 offered) to describe the person which represents itself with the selected font. Offered adjectives were: stable, unstable, flexible, conformist, polite, coarse, mature, youthful, playful, formal, assertive, practical, impractical, creative, happy, sad, masculine, feminine, attractive, unattractive, elegant, casual, rigid, rebel, passive, dull, unimaginative, plain, and customary. Offered adjectives have diametrically opposite meanings (stable - unstable, feminine - masculine...). Fonts that share specific features (e.g. serifs) had similar secondary importance to respondents, so the results are presented in groups.
4. RESULTS AND DISCUSSION
[image: image1.jpg]Adobe Caslon Pro

customary formal

feminine 14% 12%
14% stable
26%
mature

17%

[image: image2.jpg]Egyptienne Std

rigid passive
12% 10% unattractive
stable | 13%

24%

dull
19%

[image: image3.jpg]Georgia

assertive
11%

mature

18% stable

Figure 1. Survey results for serif fonts
Serif fonts - Adobe Caslon Pro, Egyptienne Std and Georgia were described as stable, formal and mature (Figure 1.). Unlike Adobe Caslon Pro, part of the respondents gave negative adjectives to Egyptienne Std and Georgia (dull, passive and even unattractive in the case of Egyptienne). Caslon font was designed by William Caslon in the period from 1720 until the 1766, and Adobe Caslon Pro is its digitized version which was created in 1989. Egyptienne font, which is characterized by pronounced serifs, was designed in 1956. by Adrian Frutiger for Deberny & Peignot Foundry. Egyptienne Std is its digitized version. Georgia font was designed in 1993. by Matthew Carter for Microsoft Corporation. This typeface was designed specifically for displaying on computer screens.
With sans serif fonts, respondents did not highlight any particular adjective, but they denoted a wider range of adjectives: practical, plain, assertive, polite (Figure 2). Similar results regarding sans serif fonts can be found in the study Perception of Fonts: Perceived Personality Traits and Uses by various artists. Gill Sans font was designed by Eric Gill in 1927 and released by Monotype type foundry. It has exceptional readability, and emphasizes the geometric forms, although humanistic influence is visible. Hermann Zapf designed the font Optima between 1952 and 1955, which was released by Stempel and Linotype foundry in 1958. Optima typeface was designed following the pattern of neoclassicism architecture, with the addition of Greek and Renaissance forms as seen in the light pointed line endings. Neohumanist font Scala Sans was designed in 1994 by Martin Majoor, and was released by FontShop International foundry.
[image: image4.jpg]Gill Sans Std

polite feminine
12% coarse
26
% p 12%
unstable
14%

stable
18%

[image: image5.jpg]Scala Sans

flexible ~ rigid
18% 14%
assertive
casual 23%
22%
practical

23%

[image: image6.jpg]Optima

conformist
A stable
plain 9% B
22% rigid
formal L
18% polite
assertive 13%

18%

Figure 2. Survey results for sans serif fonts
[image: image7.jpg]Ex Ponto Pro

ereEll feminine
24% 12% youthful
P 12%

elegant
15%

creative
20%

[image: image8.jpg]/m At

feminine Youthful

25% 14% mature

16%

elegant
23% polite

Figure 3. Survey results for script fonts
Script fonts - Ex Ponto Pro and Jane Austen were described as feminine, elegant and polite (Figure 3.). There is a noticeable difference in the selection of adjectives in relation to sans serif and serif fonts, but there is also noticeable difference in results between these two script fonts, which arises from the greater visual variety compared to serif and sans serif fonts. Robert Bringhurst described Ex Ponto as lyrical, which is confirmed in the survey results (casual, creative), but not in the results for Jane Austen. Ex Ponto was designed by Jovica Veljović in 1995 for Adobe, and Jane Austen is a script font published in 2005.
Modern ‘display’ fonts such as Impact and Stencil Std letters act as rigid, stable and assertive (Figure 4). Significant number of respondents described Stencil Std as masculine, which is a result not found in other studied fonts. Such a result may be related to the fact that this type of typography is often used for military purposes, which would mean that part of the connotative meaning of typeface may result from the reader’s previous experiences with that typeface (Kress G., Van Leeuwen T., 1996). Sans serif font Impact was designed in 1965 by Geoffrey Lee and released by Stephenson Blake Foundry. Serif font Stencil Std was designed by Gerry Powell and Robert Hunter Middleton in 1937, following the model of stencil typography.

Fonts Museo and Merciurius CT Std were characterized as happy, youthful, casual and creative (Figure 5.). Museo font was designed in 2000 and was released by FontShop International. Merciurius CT Std font is a decorative typography with handwriting attributes.

[image: image9.jpg]assertive formal
19% 13% unattractive

stable 15%

21%

rigid
32%

[image: image10.jpg]STENCIL STD

rigid coarse
21% 14% passive
X 14%
assertive
19% attractive
masculine 14%

18%

Figure 4. Survey results for display fonts
[image: image11.jpg]Museo

casual dull Prinine
18% 10% 10%
youthful happy
14% 10%
. attractive
creatlve conformist 11%

14% 13%

[image: image12.jpg]Mercurius CT

casual

happy
22% 14% polite
14%
creative
18% feminine
youthful 15%

17%

Figure 5. Survey results for Museo and Mercurius CT fonts
Table 1. Top ranked typefaces in correlation to attributes
	stable
	[image: image13.jpg]Adobe Caslon Pro
Egyptienne Std, Georgia

	polite
	[image: image14.jpg]Gill Sans Std

	mature
	[image: image15.jpg]Adobe Caslon Pro, Georgia

	youthful
	[image: image16.jpg]Mercurius CT

	formal
	[image: image17.jpg]Egyptienne Std

	assertive
	[image: image18.jpg]Impact

	creative
	[image: image19.jpg]Ex Ponto Pro. Mercurius CT

	masculine
	[image: image20.jpg]STENCIL STD

	feminine
	[image: image21.jpg]/m At

	elegant
	[image: image22.jpg]/m At

	casual
	[image: image23.jpg]Ex Ponto Pro

	rigid
	[image: image24.jpg]STENCIL STD

	dull
	[image: image25.jpg]Egyptienne Std

	plain
	[image: image26.jpg]Optima

Obtained results can serve as guidance and help in the process of designing. Sans serif and serif fonts act as stable, practical and formal, and are suitable for everyday use in formal communication intended for a broader audience (business correspondence, articles and magazines on the internet, e-mail). Script fonts and fonts that participants described as happy, casual, creative and elegant should be used when we want to evoke associations of fun and relaxation: in blogs, on-line messages and greetings. Display typefaces are suitable for headlines and advertisements on the Internet. In the process of creating visual communication, designer should adapt to the current situation regarding his choice of typography, so he could evoke the necessary associations among the targeted audience.
 5. CONCLUSION
In this paper it is shown that typography, as a combination of form and text, is a critical tool in visual communication. Although the invention of writing revolutionized the process of transferring information, a large portion of original information is permanently lost by writing, due the lack of expressiveness of typography. Complete communication - fully understanding the message, which is the goal of almost every communication, can be achieved by proper selection of typography, because it increases the communication quality of the message with its dramatic, physical form. Because of that fact, typographical design of the message is equally important element in the communication process as well as the message itself. Emotions caused by the physical characteristics of the typographic form create impressions on the message recipients and are used as the basis for a convincing design.
Within the general classification, each typeface has its own identity due to different proportions, variations in line thickness and other elements that make up the typography. Differences between the typefaces confirm that each typeface is appropriate for use with a particular medium, and certain context of message transmission. The concluded survey has shown that people are sensitive to visual differences in typography. Although the differences between typefaces are subjective, fonts with similar visual features trigger similar associations. Knowledge of the connotative quality of type is necessary in order to achieve the highest level of expressivity of typography, and thus successful communication.

The awareness of the communicative importance of typography and its power in the information society isn’t developed, which opens the space for communication disagreements. Although, in everyday life, people don’t pay attention to typography that surrounds them, it is considered that they are well aware of the shortcomings of written communication. For example, during communication via various Internet services such as Facebook, Windows Live Messenger, Google Talk, etc., to properly express and complement the communication, user must resort to using various symbols for expressing emotion – ‘emoticons’, because the text display is limited to one font, so the user is unable to express their emotions by changing typefaces.

With development of technology and focus on written communication, wider range of meanings provided by the quality of the spoken word is forgotten. But new technology, besides simplifying the process of making new fonts, encourage the development of expressivity of typography and its combination with other branches of art. As an essential communication and design element, typography is developed in parallel with the development of society. Given the faster and more frequent changes in society, the connotative meaning of typefaces is also changing faster. To maintain a high level of typography communication, it is necessary to continuously study and upgrade existing knowledge.
6. REFERENCES

Aldersey-Williams H., Boles D., Wild L., (1990), Cranbrook Design: The New discourse, Rizzoli
De Beaufort Wijnholds A., (1996), Using Type: The Typographer's Craftsmanship and the Ergonomist's Research, Utrecht University, Utrecht
Dair C., (1993), Design with Type, University of Toronto Press, Toronto

Earls D., (2002), Designing Typefaces, Rotovision, Mies

Georges J., (2000), Writing, The Story of Alphabets and Scripts, Thames & Hudson, London

Kress G., Van Leeuwen T., (1996.), Reading Images: The Grammar of Visual Design, Routledge, London & New York
Ong W. J., (1982), Orality and Literacy, The Technolozing of the World, New Accents, New York
Pelc M., (2002), Pismo, knjiga, slika: uvod u povijest informacijske culture, Golden marketing, Zagreb

Serrano A., (2005), The sound of type: The oral potential of the printed word, University of Meksiko

Striker A., (2006), Do These Serifs Make me Look That? Conveying Personality with Typeface, http://orange.eserver.org. Accessed: 6.20.2009

Tschichold J., (1985), Treasury of arts and lettering, Omega Books
Vreg F., (1998), Humana komunikologija, Hrvatsko Komunikološko Društvo i Nonacom d.o.o., Zagreb

