

EWA REPUCHO

Między funkcjonalnością a estetyką publikacji podręcznikowych

Typografia jako dziedzina sztuki użytkowej, mająca za zadanie graficzną interpretację drukowanej informacji, cieszy się w Polsce coraz większym zainteresowaniem. Znajduje to pewne odzwierciedlenie w ilości ukazującego się, po latach zastoju, piśmiennictwa. Niestety ilość nie zawsze idzie w parze z jakością. Oprócz wartościowych pozycji wydanych w ostatnich latach, jak na przykład *Elementarz stylu w typografii* Roberta Bringhursta (d2d, Kraków 2007) czy *Kompletny przewodnik po typografii* Jamesa Feliciego (słowo/obraz terytoria, Gdańsk 2006), pojawiają się także takie wydawnictwa, które bardziej szkodzą sztuce typograficznej, niż przyczyniają się do jej rozkwitu. Można tu wspomnieć chociażby o powszechnie krytykowanej *Typografii* wydanej w 2008 roku przez PWN, zawierającej wiele błędów tłumacza, czy o różnego rodzaju dość powierzchownie opracowanych poradnikach. Dostępne na polskim rynku piśmiennictwo jest więc wciąż bardzo skromne, a pojawienie się każdej wartościowej pozycji staje się pewnego rodzaju wydarzeniem, długo oczekiwanym przez miłośników typografii.

Tym bardziej wszystkich typografów, a także badaczy książki i czytelnictwa, powinna zainteresować wydana w 2009 roku książka Ewy Stopy-Pielesz *Estetyka w typografii wobec postulatów czytelności*, opublikowana przez Folia Academiae, wydawnictwo Akademii Sztuk Pięknych w Katowicach¹. Praca dotyczy wzajemnych relacji między estetyką, czytelnością i funkcjonalnością w typografii czytelniczej i wizualnej, a przedstawione w niej tezy zostały poparte rzetelnymi badaniami naukowymi. Także osoba autorki budzi zaufanie, ponieważ typografia od wielu lat leży w kręgu jej głównych zainteresowań. Ewa Stopa-Pielesz w 2004 roku obroniła pracę doktorską *Rola typografii w komunikacji wizualnej wobec fenomenu kultury obrazu*, poza tym jest autorką książki *Corporate Design, czyli jak sprawić, by estetyka pracowała na sukces firmy*, wydanej w 2002 roku przez Wydawnictwo Profesjonalnej Szkoły Biznesu. Obecnie

¹ E. Stopa-Pielesz, *Estetyka w typografii wobec postulatów czytelności*, Katowice 2009.

pracuje w Akademii Sztuk Pięknych w Katowicach. Omawiana tu książka jest jej pracą habilitacyjną.

Ewa Stopa-Pielesz podejmuje w niej próbę zbadania wpływu różnego rodzaju rozwiązań formalnych w typografii na czytelność i estetykę drukowanego komunikatu. Myślą przewodnią są słowa Jana Tschicholda: „Zgodność z celem i użyteczność są warunkami wstępnymi powstania dobrej pracy, lecz prawdziwa wartość leży w jej duchowej treści. Wycucie formy i proporcji może zmienić w dzieło sztuki to, co jest jedynie funkcjonalne”. Autorka podkreśla, że w pracy typografa konieczne jest dążenie do doskonałości, która objawia się jako harmonia wartości estetycznych i funkcjonalnych, nie jest to jednak dążenie do „idealnego wzorca”, lecz raczej poszukiwanie „optymalnego rozwiązania” dla danego projektu. W związku z tym stawia następujące pytania: Czym jest estetyka dla konkretnego nadawcy i odbiorcy? Jaka jest relacja czynników subiektywnych do czynników obiektywnych? I jakie są preferencje współczesnego czytelnika w zakresie typografii?

Książka składa się z dwóch części, pierwsza — szczególnie interesująca dla bibliologów — została poświęcona typografii czytelniczej, a część druga typografii wizualnej. Rozważania na temat typografii czytelniczej dotyczą przede wszystkim publikacji podręcznikowych i są ukazane w kontekście tendencji estetycznych i badań czytelności. Ewa Stopa-Pielesz podkreśla, że struktura typograficzna podręczników jest dość specyficzna ze względu na jej hierarchizację. Odpowiednie zróżnicowanie informacji zarówno pod względem treści, jak i odpowiadającej jej formy, określane w psychologii terminem „uwypuklanie struktury”, bardzo korzystnie wpływa na proces percepcji i zapamiętywania. Kształtowanie typograficzne publikacji typu podręcznikowego jest o tyle trudne, że musi uwzględniać nieustanny wpływ nowych technologii oraz zmieniające się w związku z tym preferencje estetyczne odbiorcy.

Autorka postanowiła skonfrontować rzeczywistość z oczekiwaniami i upodobaniami czytelników. W tym celu przeanalizowała 35 podręczników dla szkół średnich wydanych w latach 2003–2007 przez trzy znaczące polskie wydawnictwa — Nową Erę, Wydawnictwa Szkolne i Pedagogiczne i Stentor. Zauważyła, że we wszystkich podręcznikach podjęto próbę zróżnicowania i akcentowania treści, ukazując jej hierarchię, ale przynajmniej w połowie opracowań zastosowano zbyt dużą liczbę wyróżnień i środków graficznych, które „znosząc się wzajemnie”, zamiast pomagać w zachowaniu hierarchii ważności, przeszkadzają w ustaleniu najistotniejszych elementów przekazu.

Następnie Ewa Stopa-Pielesz przeprowadziła eksperyment dotyczący estetycznego i funkcjonalnego aspektu zastosowania kroju Scala Sans w podręczniku akademickim. Autorka wybrała krój Scala Sans (zaprojektowany przez holenderskiego typografa Martina Majoor w 1993 roku) ze względu na potrzeby ASP w Katowicach, która zakupiła go do składu pism urzędowych i publikacji uczelnianych. Badania miały dostarczyć informacji na temat preferencji estetycz-

nych docelowej grupy odbiorców — studentów uczelni artystycznych — oraz czytelności tekstów różniących się parametrami składu typograficznego. Autorka szukała między innymi odpowiedzi na pytanie, czym jest estetyka dla odbiorców komunikatu oraz jakie są ich preferencje dotyczące odmian kroju Scala Sans, układu typograficznego, proporcji bloku tekstowego, szerokości wiersza, układu nagłówków, rodzaju wyróżnień graficznych itp. Punktem wyjścia była przyjęta przez autorkę hipoteza sformułowana przez angielskiego badacza Cyrila Burta, że „czytelność wzrasta, gdy odbiorca uznaje, iż tekst jest przyjemny dla oka”.

Wyniki badań potwierdziły postawioną hipotezę, a także słuszność stosowanych w praktyce wydawniczej rozwiązań. Ukazały jednak także pewne rozbieżności. Czytelnicy zdecydowanie wybierali przejrzystą strukturę strony o szerokich marginesach i określonej hierarchii zróżnicowania elementów graficznych. Szczegółowe badania dowiodły, że czytelnikom bardzo spodobało się dość nietypowe rozwiązanie zmierzające do wyróżnienia przypisów na stronie — zastosowanie odmiany boldu w odnośnikach umieszczonych we frakcji górnej. Ponadto badani preferowali odmianę *light* kroju Scala Sans do czytania długich tekstów, układ blokowy przy szerokości kolumny 34 pica, odstępy międzyakapitowe stosowane zamiast wcięć akapitowych i umieszczanie nagłówków na marginesach oraz dobrze widoczne wyróżnienia.

Kontynuację rozważań nad wpływem estetyki na czytelność stanowi refleksja podjęta w drugiej części książki. Ukazano tu genezę typografii wizualnej i jej współczesne przejawy, między innymi poezję graficzną i konkretną, liberaturę, plakat typograficzny i typogramy. Autorka starała się udowodnić, że sama atrakcyjność wizualna nie może być nadrzędnym czynnikiem decydującym o czytelności przekazu. Komunikat jest bowiem elementem złożonego procesu, w którym istotną rolę pełni odbiorca, jego wiedza, wrażliwość i zasób doświadczeń. W typografii wizualnej relacja między estetyką a czytelnością ma charakter dynamiczny — ulega zmianom wraz ze zmianami zachodzącymi w świadomości odbiorcy.

Rozważania uzupełnia komentarz plastyczny — zaprojektowany przez artystkę cykl *Typoobrazy*, dedykowany pamięci Jana Pawła II. Poszczególne części mają formę tryptyków, nawiązując do tradycji sztuki i architektury sakralnej. Prace te, ze względu na ich refleksyjny charakter, sytuują się pomiędzy grafiką a plakatem. Tworzywem budującym obraz są litery, powiększane, kadrowane, poddawane modyfikacjom. *Typoobrazy* mają oddziaływać na emocje odbiorcy i jego wrażliwość estetyczną, służyć raczej kontemplacji niż dosłownemu odczytywaniu treści.

Podsumowując, autorka podkreśla, że estetyka w typografii czytelniczej ma bezpośredni związek z czytelnością, a parametry składu typograficznego pełnią podobną rolę do znaków interpunkcyjnych w tekście. W typografii wizualnej jednoznaczному odczytaniu treści przekazu sprzyja ekspresja układu typograficznego, która oddziałuje na wyobraźnię odbiorcy. Estetyka w znacznym

stopniu wzmacnia znaczenia komunikatu, ale nie jest decydującym czynnikiem wpływającym na jego czytelność, ponieważ równie ważną rolę odgrywa odbiorca — jego wiedza, wrażliwość i zasób doświadczeń. Poza tym relacja między estetyką a czytelnością ma charakter dynamiczny, ulega zmianom pod wpływem czynników społeczno-kulturowych.

Uwagę zwraca także niebanalna forma typograficzna książki. Opracowania graficznego dokonała autorka pracy, wykorzystując wnioski sformułowane na podstawie przeprowadzonych badań. Książka jest nie tylko doskonale czytelna, ale też estetyczna i elegancka. Może być wzorem dla wielu publikacji podręcznikowych.