 SHMERYKOWSKY
TOPIC: What Designers Need to Know About Typography
Source: http://naldzgraphics.net/tips/what-designers-need-to-know-about-typography/

[image: image1.jpg]


As a designer, you would always use type in your works. Hence, it is important for you to know the basics of typography. 
​​

Typography is a central component of design and one of the primary ways of communication. 

Typography is the arrangement of type for different uses. It could relay different messages aside the words itself. The mere choice of typefaces and its arrangement can greatly affect an entire design. 
The first step to use typography effectively is to know the basics.. Here are some things that you need to know about typography:

[image: image2.jpg]i
Fhsdaihaila 80
ATLASA 3

M
AlexandriaFLF.alk.

. Yortre
otherTypewriterBodoniMtBold;
G:;}leznﬂmw«kawlbenullih%mr.cl@;

ng'ﬂ'.'.'s'm

ankuSF’mMutnxPlxuhlf‘m

ity
R
eﬁnmuﬁ“ﬂﬁw‘%ﬂ
USRS Cor e et
ENRY o
SR


1. Type families.

This is important for you wouldn’t be able to recognize fonts and their types if you are not aware of this. Since you are a designer and you use type in your designs, you need to have apt knowledge on this.

Every font style has different type families. 
It could be Condensed Bold, Condensed Black, UltraLight, UltraLight Italic, Light, Light Italic, Regular, Roman, Italic, Extended or Combined Styles.
2. Typeface.

[image: image3.jpg]‘‘‘‘‘‘‘‘‘‘‘‘‘‘


Type face is usually mistaken with font. But they are different. Fonts refers to a specific member of a type family if it is roman, boldface, etc while a typeface refers to the consistent visual appearance or style of a font. 
You need to select typefaces that suit the theme of your design.
Typeface is divided into two main categories, the Serif Font and the Sans Serif Font.
[image: image4.jpg]


Serif Fonts
Serifs are small lines at the ends of character strokes. Serif fonts are font styles with serifs at every character. These are usually used in books for it guides the eyes from letter to letter.
Sans Serif Fonts

[image: image16.jpg]Uy

YRS
e
o


Meanwhile, a San Serif doesn’t use a serif. It is usually used in magazine headlines and in websites for it is easier to read in the computer screen
[image: image5.jpg]


3. Kerning, Tracking and Letter Spacing.
Tracking is adjusting the space between all of the letters simultaneously. 
Kerning involves reducing the spaces in between two letters while letter spacing is increasing the spaces between two letters. This is could be a little detail but would affect the whole design if you won’t give it proper attention. 
Spaces are very important to direct a reader’s eye. If your letters are too crowded, it won’t be interesting to read at and it will look heavy to the reader’s eye.

[image: image6.jpg]


4. Leading.
This refers to the amount of space between the lines in a text. This is referred in CSS as line-height. This is measured from a baseline to another baseline. You should be aware of this for it greatly affects how readable your text will be. 
When leading is decreased, the lines of letters get closer to each other making it appear more compact. Letters tend to collide. If you increase the leading, it can reduce the pace of the text and could let the readers pause due the white spaces. 
Although, more leading can relax one’s eye, it can mislead the reader’s eye sometimes. Too much leading can cause continuity problems. Hence, you should know if your leading is right or not. 
5. Size.

The use of different sizes will affect the design and the message of the design. But you’ll find it really important to use different sizes to give emphasis to some parts of the design. For instance, in a newspaper, headlines are always bigger that the text for the news story. On the other hand, banner headlines which are used for the most important news story, are bigger than the other headlines in the paper. Same as in designing, you will find it helpful to use various font sizes.

[image: image7.jpg]


6. Alignment.
This might look less important but it is not. It is one of the most important things to consider when you use type. To know which kind of alignment to use, you have to consider readability first and the design aesthetics. 
When you use an alignment, be consistent all throughout the design. If you use center alignment for your headline, do that for the rest of the pages. If you use mixed alignment, it will confuse the readers and might not even continue reading for it is now an eye distraction. Now, let us take a look at the different alignments:

[image: image8.jpg]


Ads
Flush Left
Flush Left (or Ragged Right). Text is aligned to the left and is one of the biggest factors 
for improved readability. Since, we read from left to right, this is really effective.

[image: image9.jpg]


Flush Right
Flush Right (or Ragged Left). Text is aligned to the right and could be used to highlight some parts of the text. It can slow down one’s reading for we are used to read from left to right.
[image: image10.jpg]things in a man
He must be,
handsome,
ruthless,
and stupi

’)/?{//7/ £
RUTH

S


Justified Alignment
Justified. Text at the start and end are aligned to left and right. This looks clean similar to fitting all the letters inside a box, although, sometimes other people find it hard to read for there isn’t a visual cue on when the text line will stop.
[image: image11.jpg]retrospective


Centered Alignment
Centered. Text is aligned to the center. Make good use of this for if used properly, it can make your work look elegant. Wedding invitations use centered alignments to express elegance. If you do not use it well, it may create confusion to the readers.
7. Choosing secondary fonts.

[image: image12.jpg]Thacalate

Chio cookies

e buter o morginn Y
e vogoise orning Yo
upcona g 1
oo s 1

w2

eospon onle 1

pockoge o s smer
chccoo chps 12 02
up choped wolnss 1

. buter, vegetable shortoning, sugers Add s,
vt s AR mcspocn ol S8 084

ool bl i e, Flour, boking sode,
croamoftorto, e A o e > i s

dd s ot Stie until mixed Dr by
e


Since you wouldn’t be using a single font in your design, make sure to choose a good secondary font that will still jive with your primary font. 
Make sure to use different fonts to avoid visual confusion but you also have to see to it that there is a good combination. 
Your design will look funny and odd if you do not choose your secondary font well.

[image: image13.jpg]


8. Font communication.
Like colors, fonts also relay a different message depending on its typeface. Every font communicates a different attribute to a reader. Some look masculine while others look feminine. There are also some scary looking fonts while some are elegant looking. Choose which one suits your design. Your font choice can speak for itself.

9. Typography art.
[image: image14.jpg]


Aside from using typography in books, posters and others, it is even more effective when used in art. You’ll be amazed how some designers played with type and made a totally unique and beautiful design that will make you love typography. There are various ways of using type. You can even alter fonts if you want and add some swirls, textures and others which will make your design livelier.

[image: image15.jpg]


10. Look for inspiration.
As always, looking at other’s work could give you more idea and inspiration in using type. Look at posters, brochures, logos, websites and others and figure out how they use type. 

